
U.S. Department of Labor
Bureau of Labor Statistics

Data for Octcue' ¡90/

ManufacturingDigitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

U.S. DEPARTMENT OF LABOR
Alexis M. Herman, Secretary Data for October 1997
BUREAU OF LABOR STATISTICS
Katharine G. Abraham, Commissioner

PPI Detailed Report is a monthly report on producer price
movements including text, tables, and technical notes. An
annual supplement contains monthly data for the calendar
year, annual averages, and information on weights. (ISSN
0882-5270)

To order this periodical for 1 year, cite PPI Detailed Report
(WPPI) and send your check for $36.00 ($45.00 for­
eign) or provide your VISA or Master card number and ex­
piration date to Superintendent of Documents, P.O. Box
371954, Pittsburgh, PA 15220-7954. Cost of the supplement
only is $29.00 domestic ($36.25 foreign).

Subscribers will receive the next available subscription is­
sue after their order is received. An acknowledgement card
is sent to all customers directly after their subscription or­
der is processed simply to let them know that they will re­
ceive the next available issue released for their subscription
order.

Please wait at least 6 weeks before inquiring about your
order. Then write to Subscription Service Section, U.S. Gov­
ernment Printing Office, Stop: SSOM, Washington DC
20402, telephone (202) 512-1800 or FAX (202) 512-2168.

To change your address: Please send your mailing label,
along with your new address to the Superintendent of Docu­
ments, Attn: Chief, Mail List Branch, Mail Stop: SSOM,
Washington, DC 20402.

Information in this publication is made available to sensory
impaired individuals upon request. Voice phone: (202) 606-
7828; TDD phone (202) 606-5897; TDD message referral
phone: 1-800-326-2577. This material is in the public do­
main and, with appropriate credit, may be produced without
permission. Second class postage paid at Washington, DC
and at additional mailing offices.

December 1997

Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

P r o d u c e r P r i c e I n d e x e s

D a t a f o r O c t o b e r 1 9 9 7

Editors: William D. Thomas; Monica Gabor and Susan Brannen
Visual Information Specialist: Dorothy Williams

C o n t e n t s

Page

Price movements, October 1997 1
Report on quality changes for 1998 model

motor vehicles......... .. . 5

Tables:

1. Producer price indexes and percent 6
changes by stage of processing....................... .

2. Producer price indexes and percent
changes for selected commodity groupings
by stage of processing.. 7

3. Producer price indexes for selected
stage-of-processing groupings,
seasonally adjusted.. 10

4. Producer price indexes for the net
output of major industry groups..............................11

5. Producer price indexes for the net
output of selected industries and
their products12

Page

6. Producer price indexes and percent
changes for commodity groupings
and individual items.......................... 151

7. Producer price indexes by durability
of product......... ... 194

8. Producer price indexes for special
commodity groupings.......................... 195

9. Producer price indexes for material
inputs to construction industries...................... 196

10. Producer price indexes and percent changes
for the net output of industry
by stage of process.............. 197

11. Producer price indexes and percent changes
for net material inputs to industry stage of
process and final demand................................. 198

Technical notes.. 199

Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

Scheduled Release Dates
P ro d u c e r P r ic e In d e x da ta are sch e d u le d fo r in i t ia l re lease on the fo l lo w in g dates:

In d e x m o n th R e lease d a te In d e x m o n th R e lease d a te

N o v e m b e r D e c e m b e r 12 F e b ru a ry M a rc h 13

D e c e m b e r Ja n u a ry 8 M a rc h A p r i l 9

J a n u a ry F e b ru a ry 18 A p r i l M a y 13

NOTE: Release dates shown after January 8 are tentative.

Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

Price Movements
October 1997

The Producer Price Index for Finished Goods increased
0.1 percent in October, seasonally adjusted. This followed a
rise of 0.5 percent in September. Prices for finished goods
other than foods and energy showed no change in October
after increasing 0.4 percent a month ago. Prices received by
domestic producers of intermediate goods fell 0.1 percent in
October after increasing 0.3 percent in the previous month.
The index for crude materials rose 4.0 percent after increas­
ing 0.6 percent in September. (See table A.)

The October increase in the index for finished goods was
led by a 0.4-percent rise for finished consumer foods. Prices
for both finished energy goods and for consumer goods
other than foods and energy inched up 0.1 percent in October.
Partially offsetting these increases were prices for capital
equipment, which fell slightly in October.

For the first 10 months of 1997, the Producer Price Index
for Finished Goods declined at a 1.2-percent seasonally
adjusted annual rate (SAAR). This compares with a 2.8-per-
cent increase during all of 1996. Prices for finished goods
other than foods and energy increased at a 0.3-percent S AAR
for the first 10 months of 1997, after rising 0.6 percent in the
prior year.

Before seasonal adjustment, the Producer Price Index for
Finished Goods increased 0.5 percent in October to stand

at 132.4 (1982=100). From October 1996 to October 1997,
the finished goods index decreased 0.2 percent. During this
same period, prices for finished energy goods fell 1.5 per­
cent, consumer foods prices declined 1.2 percent, and prices
for finished goods other than foods and energy rose 0.3 per­
cent. Prices received by domestic producers of intermedi­
ate goods moved down 0.4 percent during the 12 months
ended in October 1997, and crude materials prices increased
0.3 percent over the same period.

Finished goods
The Producer Price Index for Finished Consumer Foods

increased 0.4 percent, seasonally adjusted, following a 0.1-
percent gain in September. Prices for fresh and dry vegeta­
bles turned up 16.8 percent in October, after falling 5.1 per­
cent in the previous month. The indexes for dairy products
and for fmfish and shellfish rose more than in the prior month.
Prices for shortening and cooking oils rose after falling in
September. By contrast, the index for eggs for fresh use
turned down 10.0 percent after rising 13.8 percent a month
ago. Prices for fresh fruits and melons rose less than in the
previous month. The indexes for roasted coffee, pork, and
for beef and veal fell more than in September.

The index for finished consumer goods other than foods

Table A. Monthly and annual percent changes in selected stage-of-processing price indexes, seasonally adjusted1

Finished goods

Month
Total Foods Energy Except foods

and energy

Change in
finished goods

from 12 months
ago (unadj.)

Intermediate
goods

Crude
goods

1996:
October 0.4 0.8 1.7 -0.1 3.1 -0 .2 -0 .7
Novem ber..................................2 0 .9 0 3.0 -.2 2.7
Decem ber... . .5 -.2 3.3 .1 2.8 .5 6.2

1997:
January... -.3 -1 .0 -.2 0 2.5 .2 3.8
February.... -.3 -.4 -1 .2 -.1 2.2 -.2 -8 .3
M arch -.2 .8 -3.1 .1 1.5 -.4 -7 .7
A pril.... .. -.5 -.4 -3 .2 -.1 .8 -.3 .6
M a y -.2 .4 -1 .3 -.2 .4 -.2 2.1
J u n e -.2 -.9 .5 .1 -.1 0 -3 .2
Ju ly .. . -.1 -.3 .1 -.1 -.2 -.2 0
August3 .3 1.4 .1 -.2 .1 .7
S eptem b er... .5 .1 1.5 .4 0 .3 .6
October1 .4 .1 0 -.2 -.1 4.0

r! ? ° r changes shown here and elsewhere in “Price Movements corrections by respondents. All indexes are subject to revision 4 months after
October 1997 may differ from those previously reported because indexes original publication,
for June 1997 have been recalculated to incorporate late reports and

1Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

Table B. Monthly and annual percent changes in selected price indexes for intermediate goods and crude goods, seasonally
adjusted 1

Intermediate goods Crude goods

Month
Foods Energy

Except
foods

and energy

Change in
intermediate
goods from
12 months

ago (unadj.)

Foods Energy
Except
foods

and energy

Change in
crude

goods from
12 months

ago

1996:
October -2 .0 1.3 -0 .2 0.5 -3.1 2.1 -0.1 9.4
Novem ber... -3 .2 -.2 .1 .5 -2 .5 11.1 -.2 10.6
D ecem ber.. - .6 2.9 .1 .7 -2 .7 19.3 0 14.7

1997:
January.............. .. - .5 .6 .1 .9 -1 .2 8.9 2.3 16.1
February................. ... -.1 -.8 .1 1.1 -1 .4 -17.9 1.1 4.5
M arch.. 1.8 -3 .8 0 .6 2.0 -21.3 .3 -2 .2
A pril... ,............................. .5 -2 .5 0 -.1 3.1 -.9 -2 .3 -5 .7
M a y5 -1 .5 .1 -.6 -.2 5.8 1.3 -4 .7
J u n e -1 .5 .5 0 -.3 -5 .6 -2 .0 -.3 -5 .5
July -1.1 -1 .4 0 -.3 .5 -.6 -.1 -7 .3
August - .7 .7 .1 -.4 -.1 1.7 .8 -7.1
September 1.4 1.4 0 -.6 -.3 2.6 -1 .0 -4 .2
October -2 .8 .5 .1 -.4 0 10.7 .3 .3

1 Some percent changes shown here and elsewhere in “Price Movements corrections by respondents. All indexes are subject to revision 4 months after
October 1997” may differ from those previously reported because indexes original publication,
for June 1997 have been recalculated to incorporate late reports and

and energy rose 0.1 percent in October. A 0.7-percent in­
crease in prices for passenger cars was a key factor behind
this month’s advance. (In accordance with our usual prac­
tice, most new model year passenger cars and light trucks
were introduced into the PPI in October. See “Report on
Quality Changes for 1998 Model Motor V ehicles” on
page 5.) Price increases for prescription drugs and book pub­
lishing also contributed to October’s increase. The small rise
in the index for consumer goods less foods and energy fol­
lows a 0.5-percent increase in September. This deceleration
can be traced to prices for tobacco products, which showed
no change in October after rising 3.2 percent in the previous
month. The price increase for passenger cars was smaller than
in September, and the index for light trucks turned down after
rising a month ago.

The index for finished energy goods rose 0.1 percent in
October. Rising prices for residential natural gas and re­
sidential electric power were the most important factors in
this increase. The advance in energy prices in October was
less than the 1.5-percent rise a month ago. This deceleration
was primarily due to the index for gasoline, which fell 3.6
percent in October following a 2.2-percent advance in
September.

The index for capital equipment turned down 0.1 percent
in October after rising 0.3 percent in September. This decel­
eration was led by a downturn of 0.7 percent in prices for
light motor trucks. The indexes for heavy trucks and civilian
aircraft also fell after rising in the prior month.

Intermediate goods
The Producer Price Index for Intermediate Materials,

Supplies, and Components decreased 0.1 percent in October,
seasonally adjusted. This decline was led by a 2.8-percent

drop in the index for intermediate foods and feeds. Prices for
materials for durable manufacturing fell 0.4 percent, and the
index for construction materials declined 0.2 percent. Prices
for materials for nondurable manufacturing showed no change.
By contrast, the index for energy goods rose 0.5 percent.

October ’s 0.1-percent drop in prices for intermediate goods
follows a 0.3-percent gain in the prior month. The index for
intermediate foods and feeds, which fell after advancing a
month ago, contributed to this downturn. Price increases
for intermediate energy goods slowed from 1.4 percent in
September to 0.5 percent in October. In addition, the index
for nondurable manufacturing materials was unchanged after
increasing in September. Prices for durable manufacturing
materials declined following no change in the previous month.
The index for construction materials fell more in October than
in September. (See table B.)

The index for intermediate foods and feeds fell 2.8 percent
in October. A 6.4-percent decrease in prices for prepared
animal feeds led the decline. Also contributing were lower
prices for confectionery materials and pork. October’s 2.8-
percent decrease for intermediate foods and feeds follows a
1.4-percent rise one month ago. The downturn is mostly ex­
plained by the index for prepared animal feeds, which fell 6.4
percent after increasing 2.8 percent in the prior month. Prices
for confectionery materials, flour, natural and processed
cheese, and refined sugar also declined after rising in the pre­
vious month. Pork prices fell more than in September.

The index for intermediate energy goods rose 0.5 percent
in October. This advance was led by increases for both util­
ity natural gas and liquefied petroleum gas. October’s 0.5-
percent rise in prices for intermediate energy goods follows a
1.4-percent advance in September. The slowdown was led by
the index for commercial electric power, which increased 0.2

2Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

percent after rising 2.3 percent a month ago. Prices for
gasoline fell 3.6 percent after rising 2.2 percent in the
previous month. By contrast, the indexes for No. 2 diesel fuel
and jet fuels turned up after falling in September.

The index for materials for nondurable manufacturing was
unchanged in October. Increases for plastic resins and ined­
ible fats and oils, were offset by decreases for primary basic
organic chemicals and fertilizer materials. Comparing the past
two months, the stable October index for nondurable materi­
als follows a 0.4-percent increase in September. This decel­
eration was led by smaller price increases for paperboard,
which rose 0.3 percent after gaining 4.3 percent a month ago.
Prices for primary basic organic chemicals, fertilizer materi­
als, industrial chemicals, and lubricating oil base stocks turned
down following increases in September. By contrast, the in­
dex for plastic resins and materials turned up after falling in
the prior month.

The index for materials for durable manufacturing fell 0.4
percent in October following no change in September. Prices
for aluminum mill shapes fell 0.7 percent after increasing 1.8
percent in the prior month. The indexes for plywood and pri­
mary aluminum ingot turned down after rising a month ago.
Prices for steel mill products showed no change after increas­
ing in September. By contrast, the index for copper and brass
mill shapes turned up 0.1 percent after dropping 2.7 percent
in the prior month. Prices for flat glass and gold also rose
after falling in September.

The index for materials and components for construction
moved down 0.2 percent in October following a 0.1 -percent
decline a month ago. Price decreases for plywood, softwood
lumber, millwork, nonferrous wire and cable, and for air con­
ditioning and refrigeration equipment outweighed price in­
creases for fabricated structural metal products and gypsum
products.

Crude goods
The Producer Price Index for Crude Materials for Further

Processing advanced 4.0 percent in October, seasonally ad­
justed. This rise can be traced primarily to increasing prices
for crude energy goods. The index for basic industrial mate­
rials also rose, while prices for crude foodstuffs and feedstuffs
showed no change. The October advance for crude materials
for further processing follows a smaller 0.6-percent advance
in September. Key to this acceleration was a faster rate of
increase for crude energy materials. Prices for basic indus­
trial materials also rose after falling last month. The index for
crude foodstuffs and feedstuffs remained unchanged in
October after declining in the previous month. (See table B.)

The index for crude energy materials increased 10.7 per­
cent in October. Leading this advance was a 17.5-percent
rise in natural gas prices. The index for crude petroleum also
rose this month. The October increase in crude energy mate­
rials follows a 2.6-percent rise in September. The index for
natural gas, which rose 17.5 percent following a 7.4-percent
advance one month ago, contributed most to this accelera­
tion. Crude petroleum prices increased after falling in the

prior month. By contrast, the index for coal declined 0.6
percent following a 0.6-percent advance in the previous month.

The index for basic industrial materials increased 0.3 per­
cent in October. Leading this advance was a 5.7-percent rise
in prices for aluminum base scrap. Rising prices for iron and
steel scrap and leaf tobacco also contributed to the rise. The
October increase in basic industrial materials follows a 1.0-
percent decrease in September. A key factor in this upturn
was a 2.7-percent advance in prices for copper ores following
a 10.9-percent decline one month ago. Prices for aluminum
base scrap, iron and steel scrap, gold ores, cattle hides, and
raw cotton also turned up after falling in the previous month.
By contrast, the index for leaf tobacco advanced 4.0 percent
following a 10.2-percent advance in September. Prices for
softwood logs, bolts, and timber; copper base scrap; and waste-
paper fell more this month than last month.

The index for crude foodstuffs and feedstuffs remained un­
changed in October. Increasing prices for corn, fluid milk,
unprocessed shellfish, soybeans, fresh and dry vegetables, and
fresh fruits and melons were offset by decreasing prices for
slaughter broilers and fryers, slaughter hogs, and slaughter
turkeys. October’s unchanged index for crude foodstuffs and
feedstuffs follows a 0.3-percent decline in September. The
index for soybeans, which rose 4.1 percent following a 4.3-
percent decline one month ago, was key to this acceleration.
Prices for fluid milk, fresh and dry vegetables, Louisiana rough
rice, and slaughter cattle advanced after falling last month.
The index for unprocessed shellfish increased, after showing
no change in September.

Net output price indexes for mining, manufacturing,
and other industries

Mining. The Producer Price Index for the net output of total
domestic mining industries advanced 8.2 percent in October
following a 2.0-percent increase in September. (Net output
price indexes are not seasonally adjusted.) In October, prices
for the oil and gas extraction industry group turned up 11.1
percent after a 2.9 percent rise in the previous month. The
index for the metal mining industry group advanced 1.2 per­
cent, following a 3.2 percent decrease one month ago. Prices
for the nonmetallic minerals mining industry group rose 0.2
percent following a 0.1-percent decline in the prior month.
Conversely, the index for the coal mining industry group fell
0.2 percent following a 0 .2-percent increase in the previous
month. In October, the Producer Price Index for total domes­
tic mining industries stood at 88.7 (December 1984=100),
6.9 percent above its year-ago level.

Manufacturing. The Producer Price Index for the net output
of total domestic manufacturing industries rose 0.3 per­
cent in October after showing no change in September. In
October, prices for the transportation equipment industry group
rose 2.7 percent following a 0.8-percent decrease in the prior
month. The index for nonmetallic mineral products also rose
after falling in September. Prices for chemicals and allied

3Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

products, fabricated metal products, machinery(except elec­
trical), and miscellaneous manufactures industry groups
advanced after showing no change in September. The index for
the printing and publishing industry group rose more than in
the previous month. On the other hand, prices for
tobacco manufactures showed no change after rising in the
previous month. The indexes for food and kindred products
and lumber and wood products industry groups fell more than
a month ago. Prices for the apparel, furniture and fixtures,
leather and leather products, primary metal industries, and
electrical and electronic machinery industry groups turned
down after increasing in the prior month. In October, the
Producer Price Index for the net output of the total domestic
manufacturing sector stood at 127.7 (December 1984=100),
0.4 percent below its year-ago level.

Other. Among other industries in October, the indexes for
scheduled air transportation, freight transportation arrange­
ment, radio broadcasting, cable and other pay television

services, and passenger car rental (without drivers) advanced,
following declines one month ago. Prices for truck rental and
leasing (without drivers), nonscheduled air transportation,
and psychiatric hospitals rose after showing no change in
the prior month. The indexes for water transportation of
freight (not elsewhere classified), skilled and intermediate
care facilities, and legal services increased more than in the
previous month. Prices for scrap and waste materials fell
less than one month earlier.

By contrast, prices for railroads (line haul operating),
airports and airport services, travel agencies, and general
medical and surgical hospitals declined following advances
one month ago. Prices for deep sea foreign transportation of
freight and marine cargo handling fell more than last month.
The indexes for local trucking with storage, farm product
warehousing and storage, and specialty hospitals (except
psychiatric) showed no change following advances in
September.. Prices for hotels and motels rose less than in the
prior month.

PPI Commodity Weight Allocations
to Stage-of-Processing Indexes

to be Updated

Effective with the release of January 1998 data on February 18,1998, the Bureau of Labor Statistics will
update the weight allocations used to calculate the stage-of-processing (SOP) indexes, found in table 1 of
the press release and of the PPI Detailed Report, to more accurately reflect recent marketing patterns.
While PPI weights will continue to be based on shipment values from the 1992 economic census, the
proportion of these weights allocated to the various SOP categories within and, in some cases, across the
Finished, Intermediate, and Crude goods stages will change. The new allocations will be based primarily on
data contained in the Input/Output Accounts published by the Bureau of Economic Analysis.

It is important to note that the allocation update will not change the PPI classification system, reference
base, or aggregation structure. It may, however, result in significant shifts in the relative importance of
component series in the stage-of-processing indexes. (This allocation update will not affect the industry
SOP indexes found in tables 10 and 11 of the PPI Detailed Report).

Relative importances, as of December 1997, based on both the former and revised weight allocations,
will be available on February 18,1998, on the BLS site (ftp://stats.bls.gov). Choose the “pub” directory,
the “special.requested” directory, and the “ppi” directory. The revised SOP relative importances will be in
the file (sopnew.txt). This information may also be requested from the Division of Industrial Prices and
Price Indexes, Section of Index Analysis, at (202) 606-7705. For further information on this change,
contact Angelo Maggi (202) 606-7729 or Scott Sager (202) 606-7700, ext. 211.

4Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

ftp://stats.bls.gov

Report on Quality Changes for
1998 Model Motor Vehicles

Passenger cars
The value of quality changes for a sample of 15 domestic

passenger cars for the 1998 model year included in the
Producer Price Index for October averaged $ 196.16, accord­
ing to estimates by the Bureau of Labor Statistics. This change
represents 44.3 percent of the average $442.59 yearly increase
in producers’ prices.

The retail equivalent of these quality changes averaged
$230.81, representing 63.5 percent of the average $363.27
yearly increase in manufacturers’ suggested list prices. The
$230.81 estimated retail level of quality change breaks down
as follows:

• $52.14 for changes in accordance with 1990 Clean Air
Act Amendments.

• $178.67 for other quality changes, such as powertrain
improvements, corrosion protection upgrades, and
changes in levels of standard or optional equipment.

Light trucks
The value of quality changes for a sample of 14 domestic

light trucks for the 1998 model year included in the Producer
Price Index for October averaged $80.03. This change

represents 29.0 percent of the average $276.38 yearly increase
in producers’ prices.

The retail equivalent of quality changes for domestic light
trucks averaged $99.94 representing 30.0 percent of the av­
erage $333.38 yearly increase in manufacturers’ suggested
list prices. The $99.94 estimated retail level of quality change
breaks down as follows:

• $25.62 for changes in accordance with 1990 Clean Air
Act Amendments.

• $53.25 for changes in accordance with Federal Motor
Vehicle Safety Standard (FMVSS) 208, passive restraints.

• $21.07 for other quality changes such as powertrain im­
provements, corrosion protection upgrades, and changes
in levels of standard or optional equipment.

Estimates of the value of quality change are based on a
review by the BLS of data supplied by producers for simi­
larly equipped 1997 and 1998 domestic models priced for
the Producer Price Index. Most of the estimates of quality
changes are derived from information supplied for the
Producer Price Index for October.

5Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

(1982 = 100)

Table 1. Producer price indexes and percent changes by stage of processing

Grouping

Relative
importance

Dec.
19961

Unadjusted index
Unadjusted

percent change to
Oct. 1997 from :

Seasonally adjusted
percent change from:

June
19972

Sep.
19972

Oct.
19972

Oct.
1996

Sep.
1997

July
to

Aug.

Aug.
to

Sep.

Sep.
to

Oct.

Finished goods... 100.000 131.6 131.8 132.4 -0 .2 0.5 0.3 0.5 0.1
Finished consumer goods ... 76.423 130.0 130.5 130.8 -.3 .2 .4 .5 .2

Finished consumer foo ds .. 23.644 134.0 134.8 135.0 -1 .2 .1 .3 .1 .4
Crude 1.639 116.0 122.8 132.3 -2 .9 7.7 .3 4.5 9.2
Processed .. 22.005 135.4 135.6 135.2 -1 .0 -.3 .3 -.1 -.3

Finished consumer goods, excluding fo o d s 52.779 128.1 128.5 128.8 .0 .2 .5 .7 .1
Nondurable goods less foods 36.392 124.4 125.7 124.7 .2 -.8 .5 .9 0
Durable g o o d s 16.387 133.4 131.5 134.9 -.2 2.6 .3 .5 .1

Capital equipm ent... 23.577 138.1 137.1 138.7 -.1 1.2 0 .3 -.1
Manufacturing industries... 6.028 137.6 137.1 138.0 .4 .7 0 .1 0
Nonmanufacturing industries... 17.549 138.2 137.0 138.8 -.4 1.3 0 .4 -.1

Intermediate materials, supplies and components.............................. 100.000 125.8 126.0 125.5 -.4 -.4 .1 .3 -.1
Materials and components for manufacturing.................................. 49.031 128.3 128.4 128.2 -.1 -.2 0 .1 -.1

Materials for food manufacturing... 3.318 122.7 123.2 122.4 -5 .3 -.6 0 .6 -.5
Materials for nondurable m anufacturing.. 15.610 129.0 130.2 130.3 .5 .1 .2 .4 0
Materials for durable manufacturing.. 10.965 133.7 133.1 132.4 1.5 -.5 0 0 -.4
Components for manufacturing... 19.138 126.4 126.0 126.0 -.5 0 -.2 -.1 0

Materials and components for construction...................................... 12.691 147.0 146.7 146.4 1.5 -.2 -.1 -.1 -.2
Processed fuels and lubricants.. 13.665 89.8 90.9 88.7 -3 .9 -2 .4 .7 1.4 .5

Manufacturing industries............................... 5.415 92.2 93.5 91.3 -3 .0 -2 .4 .3 2.1 .2
Nonmanufacturing industries... 8.250 88.3 89.2 87.0 -4 .6 -2 .5 .9 .8 .6

Containers.. 3.527 134.2 135.4 136.8 -.8 1.0 .1 1.0 1.0
Supplies... 21.086 136.0 136.1 135.8 -.1 -.2 -.1 .3 -.2

Manufacturing industries... 7.535 139.1 139.6 140.2 .9 .4 .1 .1 .4
Nonmanufacturing industries... 13.551 134.4 134.3 133.5 -.7 - .6 -.2 .4 -.6

Feeds ... 1.607 133.4 131.7 122.2 -8.1 -7 .2 -2 .2 3.0 -7 .4
Other supplies... 11.944 134.6 134.7 135.1 .4 .3 .1 .1 .3

Crude materials for further processing... 100.000 107.1 108.2 111.6 .3 3.1 .7 .6 4.0
Foodstuffs and feedstuffs.. 38.004 111.3 111.1 109.4 -8 .5 -1 .5 -.1 -.3 0
Nonfood m ateria ls ... 61.996 100.5 102.4 108.9 7.0 6.3 1.3 1.2 6.6

Nonfood materials except fuel3 36.095 100.8 101.0 102.9 -6 .0 1.9 1.1 -1 .3 2.3
Manufacturing3 ... 32.588 92.2 92.4 94.5 -6 .7 2.3 1.3 -1 .4 2.7
Construction... 3.507 202.3 201.7 199.9 1.4 -.9 -.1 - .4 -.8

Crude fuel4 25.901 90.4 95.1 108.9 37.7 14.5 1.7 6.0 14.5
Manufacturing industries... 5.258 88.7 92.8 105.1 33.5 13.3 1.4 5.5 13.3
Nonmanufacturing industries.. 20.643 92.0 96.9 111.3 38.8 14.9 1.8 6.1 14.9

Special groupings

Finished goods, excluding fo o d s .. 5 76.356 130.9 130.8 131.5 .0 .5 .3 .6 0
Intermediate materials less foods and fe e d s 6 95.065 125.7 126.0 125.7 -.1 -.2 .2 .2 .1
Intermediate foods and fe e d s 6 4.935 126.4 126.2 122.6 -6 .2 -2 .9 -.7 1.4 -2 .8
Crude materials less agricultural products3 7 8 59.898 99.8 101.9 108.7 7.5 6.7 1.6 1.1 6.8

Finished energy goods..................................... ... 5 14.720 83.6 85.2 83.5 -1 .5 -2 .0 1.4 1.5 .1
Finished goods less energy............. .. 5 85.280 139.9 139.7 140.8 -.1 .8 .1 .4 .1
Finished consumer goods less en erg y ... 5 61.703 140.6 140.6 141.7 -.1 .8 .2 .3 .1

Finished goods less foods and energy... 5 61.636 142.2 141.6 143.1 .3 1.1 .1 .4 0
Finished consumer goods less foods and en erg y 5 38.059 144.8 144.4 145.9 .6 1.0 .1 .5 .1
Consumer nondurable goods less foods and energy...................... 5 21.672 153.1 153.9 153.8 1.2 -.1 .1 .5 -.1

Intermediate energy goods... 6 13.796 89.5 90.6 88.4 -4 .0 -2 .4 .7 1.4 .5
Intermediate materials less e n e rg y ... 6 86.204 133.7 133.8 133.6 .1 -.1 0 .1 -.1
Intermediate materials less foods and energy................................... 6 81.269 134.2 134.3 134.4 .6 .1 .1 0 .1

Crude energy materials3 .. 8 42.427 79.2 82.1 90.9 9.9 10.7 1.7 2.6 10.7
Crude materials less energy... 8 57.573 123.1 122.6 121.2 -5 .0 -1.1 .2 -.5 .1
Crude nonfood materials less energy4 ... 8 19.569 157.4 156.1 155.6 2.2 -.3 .8 -1 .0 .3

1 Comprehensive relative importance figures are initially computed after
the publication of December indexes and are recalculated after final
December indexes are available. The first-published and final December
relative importances initially appear, respectively, in the release tables
containing January and May data.

2 The indexes for June 1997 have been recalculated to incorporate
late reports and corrections by respondents. All indexes are subject to
revision four months after original publication.

3 Includes crude petroleum.
4 Excludes crude petroleum.
5 Percent of total finished goods.
6 Percent of total intermediate materials.
7 Formerly titled “Crude materials for further processing, excluding

crude foodstuffs and feedstuffs, plant and animal fibers, oilseeds, and leaf
tobacco.”

8 Percent of total crude materials.

6Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

Table 2. Producer price indexes and percent changes for selected commodity groupings by stage of processing
(1982=100 unless otherwise indicated)

Grouping
>

Commodity
'code

Unadjusted index
Unadjusted percent

change to Oct. 1997
from:

Seasonally adjusted percent
change from:

June
19971

Sep.
19971

Oct.
19971

Oct.
1996

Sep.
1997

July
to

Aug.

Aug.
to

Sep.

Sep.
to

Oct.

Finished goods.. 131.6 131.8 132.4 “ 0.2 0.5 0.3 0.5 0.1

Finished consumer goods............ .. 130.0 130.5 130.8 -.3 .2 .4 .5 .2

Finished consumer foods.. 134.0 134.8 135.0 -1.2 .1 .3 .1 .4

Fresh fruits and melons2 01-11 92.6 92.2 96.1 -25.0 4.2 -1.5 13.7 4.2
Fresh and dry vegetables2 01-13 108.8 125.0 146.0 28.3 16.8 17.5 -5.1 16.8
Eggs for fresh use (Dec. 1991— 1Q0)2 01-71-07 79.4 100.1 90.1 -12.0 -10.0 -8.9 13.8 -10.0

Bakery products2 .. 02-11 173.7 174.4 174.6 1.0 .1 0 .3 .1
Milled rice2 ... 02-13 127.8 124.1 126.7 -1.8 2.1 -.7 -1.2 2.1
Pasta products (June 1985-100)2 02-14-02 126.6 123.4 123.5 -4.0 .1 0 0 .1
Beef and vea l................ ... 02-21-01 102.2 103.8 103.1 -1.8 -.7 3.3 -.6 -1.0
P ork... ;... 02-21-04 129.3 123.2 115.2 -10.6 -6.5 -1.7 -1.8 -6.4
Processed young chickens... 02-22-03 118.1 120.9 117.1 -7.4 -3.1 -.1 -1.7 -1.3
Processed turkeys2 02-22-06 104.0 102.4 102.4 -2.1 0 -2.5 2.1 0
Finfish and shellfish 02-23 172.9 169.5 188.1 10.9 11.0 -1.3 2.7 7.4
Dairy products... 02-3 125.3 127.4 130.3 -7.4 2.3 .8 .7 1.7
Processed fruits and vegetables2 .. 02-4 126.5 125.4 125.6 -2.1 .2 -.5 -.5 .2
Confectionery end products2 ... 02-55 168.4 168.3 167.9 .2 -.2 -.1 -.2 -.2
Soft d rinks .. 02-62 133.3 132.7 132.8 -1.2 .1 -.2 -.2 -.2
Roasted coffee2 ... 02-63-01 166.8 165.1 160.6 25.5 -2.7 .7 -1.1 -2.7
Shortening and cooking oils2 .. 02-76 137.2 136.6 142.4 3.9 4.2 -2.0 -1.4 4.2

Finished consumer goods excluding foods.. 128.1 128.5 128.8 0 .2 .5 .7 .1

Alcoholic beverages.. 02-61 135.4 134.2 133.9 -.7 -.2 .4 -1.0 -.2

Women’s apparel2 .. 03-81-01 120.4 120.4 119.3 -1.1 -.9 .2 0 -.9
Men’s and boys’ apparel... 03-81-02 132.7 132.6 132.9 .5 .2 .1 -.1 .2
Girls’, children’s, and infants’ apparel2 .. 03-81-03 122.6 123.1 122.6 -.7 -.4 -1.0 .1 -.4
Textile housefurnishings2 .. 03-82 122.3 122.6 122.6 -1.0 0 0 .3 0

Footwear.. ... 04-3 142.2 145.6 144.4 1.5 -.8 .5 .7 -.8

Residential electric power (Dec. 1990—100).. 05-41 116.5 117.0 114.0 .4 -2.6 -1.0 1.3 .5
Residential gas (Dec. 1990-100) ... 05-51 112.5 115.1 118.2 8.0 2.7 .7 1.2 2.9
Gasoline.. .. 05-71 71.2 75.2 70.5 -4.9 -6.3 5.9 2.2 -3.6
Fuel oil No. 2 .. 05-73-02-01 60.9 60.2 66.0 -18.1 9.6 1.8 -8.0 2.1

Pharmaceutical preps, ethical (Prescription)... 06-35 273.2 273.5 275.4 3.3 .7 0 0 .9
Pharmaceutical preps,proprietary (Over-counter)... 06-36 184.2 184.4 184.4 .2 0 -2.1 0 0
Soaps and synthetic detergents2 ... 06-71 126.3 126.5 126.9 1.4 .3 0 .2 .3
Cosmetics and other toilet preparations2 .. 06-75 130.7 130.0 130.3 .2 .2 -.6 -.1 .2

Tires, tubes, tread, etc2 ... 07-12 95.1 95.2 95.4 -.8 .2 -.1 .3 .2

Sanitary papers and health products2 ... 09-15-01 146.9 147.6 146.3 -1.5 -.9 .8 -.1 -.9
Newspaper circulation 09-31-01 201.7 202.7 202.2 .2 -.2 .2 0 -.9
Periodical circulation... 09-32-01 187.3 188.2 189.4 3.8 .6 .1 1.1 -.2
Book publishing2 09-33 197.8 198.3 200.5 3.0 1.1 .6 -.6 1.1

Household furniture2 12-1 146.1 146.5 146.5 1.1 0 0 .1 0
Floor coverings2 .. 12-3 126.9 127.4 127.9 -.2 .4 1.7 -.5 .4
Household appliances2 12-4 110.4 109.6 109.4 -2.7 -.2 -.3 .1 -.2
Home electronic equipment2 ... 12-5 78.3 78.4 78.3 -.5 -.1 0 .1 -.1
Household glassware2 ... 12-62 161.8 161.9 161.9 2.5 0 0 0 0
Household flatware2 ... 12-64 138.6 138.4 138.4 .4 0 .4 0 0
Lawn and garden equip., ex. tractors2 .. 12-66 132.9 130.5 130.6 "1-5 .1 .2 -1.4 .1

Passenger ca rs ... 14-11-01 132.7 127.6 137.0 -.2 7.4 .5 1.4 .7

Toys, games, and children’s vehicles.. 15-11 125.2 125.0 125.2 -.1 .2 .2 0 .3
Sporting and athletic goods2 15-12 124.7 125.8 125.8 1.7 0 .4 .2 0
Tobacco products2 15-2 248.5 255.7 255.7 6.9 0 -.2 3.2 0
Mobile homes2 .. 15-5 152.2 152.6 152.6 1.4 0 .3 .3 0
Jewelry, platinum, & karat gold2 ... 15-94-02 130.7 130.9 131.6 1.5 .5 1.9 .4 .5
Costume jewelry and novelties2 15-94-04 139.9 140.9 141.0 1.7 .1 .5 -.1 .1

Capital equipment........................ .. 138.1 137.1 138.7 -.1 1.2 0 .3 -.1

Agricultural machinery and equipment2 ... 11-1 148.5 147.8 148.3 .6 .3 0 -.1 .3
Construction machinery and equipment....... 11-2 142.0 142.2 142.9 1.9 .5 .1 .1 .6
Metal cutting machine tools2 11-37 155.7 157.3 157.3 2.1 0 .4 .1 0
Metal forming machine tools2 ... 11-38 154.1 155.1 155.4 3.4 .2 .2 .4 .2
Tools, dies, jigs, fixtures, and ind. molds2 11-39 138.2 138.2 138.7 1.6 .4 -.1 0 .4
Pumps, compressors, and equipment......................... ... 11-41 146.8 147.1 147.4 2.4 .2 .1 .1 .2
Industrial material handling equipment2 .. 11-44 129.8 129.9 130.1 1.7 .2 .1 -.1 .2
Electronic computers (Dec. 1990—100)2 .. 11-51 32.9 31.1 31.1 -22.4 0 -2.8 -2.2 0
Textile machinery2 11-62 151.9 152.5 152.4 2.2 -.1 0 0 -.1
Paper industries machinery (June 1982=100) .. 11-64 157.2 157.8 157.9 2.6 .1 -.6 .3 .3
Printing trades machinery2 .. 11-65 138.5 138.8 138.7 .6 -.1 -.7 -.4 -.1
Transformers and power regulators2 ... 11-74 129.9 130.1 129.5 .5 -.5 -.3 -.1 -.5

See footnotes at end of table.

7
Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

Table 2. Producer price indexes and percent changes for selected commodity groupings by stage of processing—Continued
(1982=100 unless otherwise indicated)

Grouping Commodity

Unadjusted index
Unadjusted percent

change to Oct. 1997
from:

Seasonally adjusted percent
change from:

code
June

19971
Sep.

19971
Oct.

19971
Oct.
1996

Sep.
1997

July
to

Aug.

Aug.
to

Sep.

Sep.
to

Oct.

Capital equipment—Continued
Communication & related equip. (Dec. 1985=100)2 11-76 113.6 114.3 114.2 0.9 -0.1 -0.3 0 -0.1
X-ray and electromedical equipment2 11-79-05 107.2 107.2 107.1 -1.9 -.1 -.1 -.5 -.1
Oil field and gas field machinery2 11-91 122.7 122.8 123.6 4.3 .7 .2 0 .7
Mining machinery and equipment2 11-92 140.1 141.0 141.1 1.0 .1 .1 .3 .1
Office and store machines and equipment2 11-93 112.5 112.6 112.6 .8 0 .1 0 0

Commercial furniture2 12-2 154.2 154.8 154.4 .9 -.3 0 .4 -.3

Light motor tru cks .. 14-11-05 158.7 152.9 161.7 -.9 5.8 -.1 1.5 -.7
Heavy motor trucks................................ ... 14-11-06 140.6 140.7 139.8 -1.8 -.6 -.3 .1 -1.4
Truck trailers2 14-14 130.7 129.7 129.7 -.2 0 0 -.1 0
Civilian aircraft (Dec. 1985—100) 14-21-02 150.4 150.2 150.1 .9 -.1 .1 .2 -.2
Ships (Dec. 1985-100)2 ... 14-31 141.3 144.8 144.5 -.1 -.2 1.2 .1 -.2
Railroad equipment.. 14-4 134.3 134.2 134.8 --1.6 .4 .2 1.4 .7

intermediate materials, supplies, and co m p o n e n ts ... 125.8 126.0 125.5 -.4 -.4 .1 •3 -.1

Intermediate foods and fe e d s ... 126.4 126.2 122.6 -6.2 -2.9 -.7 1.4 -2.8

Flour2 .. 02-12-03 120.2 117.8 115.6 -10.5 -1.9 1.1 2.1 -1.9
Refined sugar2 .. 02-53 124.1 123.6 121.5 -2.1 -1.7 1.1 1.1 -1.7
Confectionery materials................. .. 02-54 107.9 109.9 96.6 -12.6 -12.1 -.8 2.6 -10.8
Crude vegetable oils2 02-72 115.1 112.5 119.8 7.6 6.5 -3.2 1.7 6.5
Prepared animal feeds2 ... 02-9 136.6 135.4 126.8 -6.3 -6.4 -2.1 2.8 -6.4

Intermediate materials less foods and fe e d s .. 125.7 126.0 125.7 -.1 -.2 .2 .2 .1

Synthetic fibers2 .. 03-1 111.0 110.4 110.6 -1.3 .2 .1 -.4 .2
Processed yarns and threads2 ... 03-2 113.7 113.7 113.9 -.9 .2 -.2 -.1 .2
Gray fabrics2 ... 03-3 121.9 122.3 122.1 .4 -.2 -.1 .3 -.2
Finished fabrics... 03-4 123.9 124.1 124.1 .3 0 -.1 .5 -.2
Industrial textile products2 ... 03-83-03 127.9 127.9 128.1 0 .2 -.2 .1 .2

Leather.. ... 04-2 180.2 179.6 181.3 2.2 .9 -.6 .4 1.3

Liquefied petroleum gas2 05-32 76.9 78.8 82.9 -13.1 5.2 2.5 4.9 5.2
Commercial electric power.. 05-42 138.6 139.5 131.4 .1 -5.8 -.9 2.3 .2
Industrial electric power... ... 05-43 135.1 136.1 129.9 -1.0 -4.6 -.8 2.0 -.7
Commercial natural gas (Dec. 1990—100).. 05-52 103.3 106.1 110.3 11.0 4.0 .1 2.8 4.2
Industrial natural gas (Dec. 199 0 -1 0 0).. 05-53 100.5 102.9 110.9 15.4 7.8 -.4 4.9 7.9
Natural gas to electric utilities (Dec. 1990—100).................. 05-54 90.2 85.4 89.2 9.0 4.4 -3.3 -.8 7.6
Jet fu e ls 05-72-03 59.5 58.4 62.0 -17.9 6.2 1.8 -5.9 1.7
No. 2 Diesel fu e l... 05-73-03 61.0 61.4 64.9 -19.1 5.7 4.3 -4.8 2.0
Residual fuel2 05-74 57.0 58.0 58.3 -5.5 .5 -1.8 8.2 .5

Industrial chemicals2 06-1 125.2 127.3 127.2 .2 -.1 .3 .2 -.1
Prepared p a in t.. 06-21 152.4 152.4 152.9 2.4 .3 0 .4 .4
Paint materials2 06-22 141.7 142.5 142.3 2.0 -.1 1.8 -.3 -.1
Medicinal and botanical chemicals2 06-31 133.4 133.2 135.0 4.9 1.4 0 -.1 1.4
Fats and oils, inedible2 06-4 127.4 125.0 135.1 -6.1 8.1 -2.3 2.8 8.1
Mixed fertilizers.. 06-51 113.9 113.8 113.7 0 -.1 .4 .6 .7
Nitrogenates............... .. 06-52-01 134.6 128.1 128.1 -1.3 0 .7 -1.2 -3.2
Phosphates2 06-52-02 109.5 111.9 111.2 -.5 -.6 .9 1.8 -.6
Other agricultural chem icals...................... .. 06-53 147.1 146.5 147.5 .5 .7 1.2 -.2 .7
Plastic resins and materials2 06-6 139.6 136.0 136.7 -.9 .5 -1.7 -.7 .5

Synthetic rubber2 07-11-02 119.4 118.7 118.5 -2.5 -.2 .3 0 -.2
Plastic construction products2 .. 07-21 128.0 127.8 127.7 -2.1 -.1 .2 -.6 -.1
Unsupported plastic film, sheet, & other shapes... 07-22 131.8 132.1 131.7 -.6 -.3 .5 -1.1 -.6
Plastic parts and components for manufacturing2 ... 07-26 117.1 117.0 117.0 -.3 0 0 -.2 0

Softwood lumber2 08*11 211.5 201.5 193.4 -.2 -4.0 -1.7 -3.1 -4.0
Hardwood lumber2 08-12 173.8 176.3 177.4 8.0 .6 .1 .4 .6
Millwork2 08-2 171.4 171.3 171.0 1.4 -.2 -.1 0 -.2
Plywood2 08-3 162.7 162.4 156.0 -2.6 -3.9 -.7 .6 -3.9

Woodpulp2 09-11 125.5 132.9 133.2 3.9 .2 3.0 .2 .2
Paper2 09-13 143.3 145.5 145.9 2.5 .3 .2 .6 .3
Paperboard............................ ... 09-14 137.5 149.8 150.5 2.7 .5 2.8 4.3 .3
Paper boxes and containers2 09-15-03 141.4 143.7 146.1 -1.3 1.7 .1 2.1 1.7
Building paper and board2 09-2 128.7 128.5 127.1 -8.4 -1.1 -.5 .4 -1.1
Commercial printing (June 1982-100)2 09-37 148.0 148.7 150.8 1.8 1.4 0 .1 1.4

Foundry and forge shop products.. 10-15 134.3 134.1 134.2 .9 .1 -.1 .1 .1
Steel mill products2 .. 10-17 116.3 116.9 116.9 .8 0 .1 .3 0
Primary nonferrous metals2 ... 10-22 131.6 126.6 122.6 7.2 -3.2 1.6 -.5 -3.2
Aluminum mill shapes2 .. 10-25-01 148.0 150.3 149.3 6.4 -.7 .2 1.8 -.7
Copper and brass mill shapes2 .. 10-25-02 184.8 173.8 174.0 2.6 .1 -1.8 -2.7 .1
Nonferrous wire and cable2 .. 10-26 150.2 148.2 147.3 1.2 -.6 -1.1 -.1 -.6
Metal containers2 .. 10-3 107.8 107.8 107.8 -.6 0 -.2 .2 0
Hardware... 10-4 145.7 146.3 146.4 1.2 .1 .3 .2 .2
Plumbing fixtures and brass fittings... 10-5 175.1 174.9 175.2 2.1 .2 0 .3 .2
Heating equipm ent... 10-6 152.1 152.9 153.0 .8 .1 0 .1 .1

See footnotes at end of table.
Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

Table 2. Producer price indexes and percent changes for selected commodity groupings by stage of processing—Continued
(1982=100 unless otherwise indicated)

Grouping Commodity

Unadjusted index
Unadjusted percent

change to Oct. 1997
from:

Seasonally adjusted percent
change from:

code
June

19971
Sep.

19971
Oct.

19971
Oct.
1996

Sep.
1997

July
to

Aug.

Aug.
to

Sep.

Sep.
to

Oct.

Interm ediate m aterials less foods and feeds—Continued
Fabricated structural metal p roducts ;............................... 10-7 140.4 140.7 141.1 1.8 0.3 0.1 -0.1 0.4
Fabricated ferrous wire products (June 1982=100)2 10-88 127.2 128.7 129.3 1.9 .5 .7 .2 .5
Other misc. metal products2 10-89 126.2 126.2 126.3 .2 .1 0 0 .1

Mechanical power transmission equipm ent.......... 11-45 154.8 154.8 155.0 2.2 .1 .2 .2 .4
Air conditioning and refrigeration equ ipm ent... 11-48 132.5 133.1 132.9 .2 -.2 .2 .5 -.1
Metal valves, ex.fluid power (Dec. 1982—100)2 11-49-02 153.5 153.7 154.0 2.5 .2 -.1 -.2 .2
Ball and roller bearings ... 11-49-05 163.1 163.4 162.7 2.5 -.4 .2 .1 -.9
Wiring devices.............................. 11-71 154.4 154.6 154.4 1.8 -.1 -.3 .1 0
Motors, generators, motor generator s e ts 11-73 144.8 144.5 145.1 .3 .4 .3 -.1 .5
Switchgear, switchboard, etc., equipment....................... 11-75 145.7 145.4 145.8 2.2 .3 -.2 .1 .3
Electronic components and accessories2 11-78 104.5 102.9 102.7 -4.3 -.2 -1.1 -.7 -.2
Internal combustion eng ines........ .. 11-94 139.8 140.0 140.1 .5 .1 -.1 .1 .2
Machine shop products2 ... 11-95 135.2 135.3 135.3 .7 0 0 0 0

Flat glass2 ..».................. 13-11 108.1 107.5 108.4 -.7 .8 -.4 -.2 .8
C e m e n t... 13-22 140.3 140.3 140.4 2.9 .1 .5 .2 .4
Concrete products...................... 13-3 135.8 136.0 136.4 1.9 .3 -.1 .1 .4
Asphalt felts and coatings2 ... 13-6 100.6 100.2 99.3 -.8 -.9 .1 -.6 -.9
Gypsum products2 .. 13-7 172.0 169.7 173.8 7.2 2.4 -.2 .7 2.4
Glass containers2 13-8 125.5 125.7 125.7 -1.3 0 0 -.2 0

Motor vehicle parts2 14-12 115.3 114.8 114.9 -1.1 .1 -.6 .1 .1
Aircraft engines & engine parts (Dec. 1985—100).. 14-23 135.9 135.3 135.3 .4 0 -.2 .2 0
Aircraft parts & aux.equip.,nec (June 1985=100)2 14-25 141.5 140.1 139.9 .4 -.1 .1 .1 -.1

Photographic supplies2 15-42 129.9 129.9 129.9 .2 0 2.0 0 0
Medical/surgical/personal aid devices... 15-6 143.3 142.8 143.0 .4 .1 .4 -.4 .4

Crude m aterials fo r fu rthe r p ro ce ss in g 107.1 108.2 111.6 .3 3.1 .7 .6 4.0

Crude fo o d s tu ffs and fe e d s tu ffs .. 111.3 111.1 109.4 -8.5 -1.5 -.1 -.3 0

Wheat2 .. 01-21 110.1 104.4 102.2 -13.8 -2.1 4.6 1.2 -2.1
C o rn ... 01-22-02-05 110.4 106.2 109.5 -6.6 3.1 3.8 4.4 4.0
Slaughter ca ttle ... 01-31 94.4 98.6 97.4 -4.4 -1.2 -.3 -.3 .3
Slaughter hog s 01-32 95.6 83.6 76.9 -16.6 -8.0 -7.9 -3.3 -5.5
Slaughter bro ilers/fryers... ... 01-41-02 138.4 147.9 125.4 -17.0 -15.2 1.0 -6.8 -8.4
Slaughter turkeys.. ... 01-42 119.4 116.5 111.5 -12.6 -4.3 -3.7 -6.5 -9.6
Fluid milk <... 01-6 91.0 95.3 98.4 -15.8 3.3 1.6 -.1 2.4
Soybeans........... 01-83-01-31 140.0 120.6 119.1 1.3 -1.2 -5.0 -4.3 4.1

Cane sugar,raw2 ... 02-52-01-01 115.4 118.3 118.3 -1.1 0 .9 -.3 0

Crude non food m a te ria ls ... 100.5 102.4 108.9 7.0 6.3 1.3 1.2 6.6

Raw c o tto n ... 01-51-01-01 116.8 117.6 116.0 -3.6 -1.4 4.6 -.1 1.2
Leaf tobacco2 01-92-01-01 “ 101.4 105.5 -6.3 4.0 (3) 10.2 4.0

Cattle hides2 04-11 198.8 180.3 183.0 -10.6 1.5 3.3 -3.1 1.5

Coal2 05-1 96.9 95.6 95.0 1.8 -.6 2.4 .6 -.6
Natural gas2 05-31 88.7 94.5 111.0 47.6 17.5 2.4 7.4 17.5
Crude petroleum2 05-61 51.8 53.3 57.3 -20.4 7.5 0 -2.9 7.5

Logs, timber, etc.2 08-5 215.2 215.7 211.5 1.3 -1.9 -.3 -■6 -1.9

Wastepaper2 09-12 154.6 183.7 170.1 16.3 -7.4 18.5 -4.9 -7.4

Iron ore2 .. 10-11 95.2 95.2 95.2 -1.6 0 0 0 0
Iron and steel scrap2 ... 10-12 185.1 188.7 191.8 4.6 1.6 1.8 -2.0 1.6
Nonferrous metal ores (Dec. 198 3-1 00)2 10-21 87.0 79.6 80.9 -2.8 1.6 -.2 -4.4 1.6
Copper base scrap2 10-23-01 174.0 153.9 146.3 -3.6 -4.9 -2.5 -1.7 -4.9
Aluminum base s c ra p 10-23-02 196.8 193.0 194.7 21.7 .9 2.5 -2.6 5.7

Construction sand, gravel, and crushed s tone ... 13-21 148.6 148.7 148.8 1.8 .1 .4 0 .3

1 The indexes for June 19S7 have been recalculated to incorporate late reports 2 Not seasonally adjusted,
and corrections by respondents. All indexes are subject to revision 4 months after origi- 3 Not available,
nal publication.

Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

Table 3. Producer price indexes for selected stage-of-processing groupings, seasonally adjusted
(1982 = 100)

Index

Year
and

month Finished
goods

Finished
consumer

foods

Finished
consumer

goods
excluding

foods

Capital
equipment

Intermediate
materials

Intermediate
foods
and

feeds

Intermediate
materials
excluding

foods

Crude
materials

Crude
foodstuffs

and
feedstuffs

Crude
nonfood
materials

1993:
January 124.4 124.6 121.9 130.4 115.5 111.2 115.7 101.7 106.1 94.9
February.............................. 124.7 124.5 122.4 130.7 115.9 110.0 116.3 101.3 105.8 94.6
M arch 124.9 124.5 122.7 130.9 116.3 109.8 116.6 101.9 106.6 94.9
A p r i l..................................... 125.6 126.4 123.0 131.1 116.6 111.2 116.8 103.4 109.4 95.7
M ay...................................... 125.5 126.5 122.9 131.2 116.2 111.5 116.5 105.8 110.5 98.7
June 125.1 125.3 122.6 131.1 116.3 111.1 116.6 103.9 106.4 98.2
J u ly 125.0 124.9 122.5 131.5 116.3 113.8 116.4 101.5 107.5 93.8
A ugust................................. 124.0 125.2 120.5 131.6 116.2 113.9 116.4 100.7 108.2 92.0
Septem ber.......................... 124.2 125.7 120.5 131.8 116.3 113.6 116.5 101.2 108.2 92.8
O ctobe r............................... 124.3 125.5 120.9 131.7 116.5 113.7 116.7 103.7 107.6 97.2
Novem ber........................... 124.5 127.0 120.4 132.2 116.5 114.9 116.6 102.9 111.5 93.4
December............................ 124.5 127.7 120.1 132.4 116.3 117.0 116.3 101.4 112.9 90.2

1994:
January 124.7 127.3 120.4 132.9 116.5 117.2 116.4 103.3 112.5 93.5
February.............................. 125.0 126.7 121.0 133.1 116.9 117.4 116.9 101.7 113.0 90.7
M a rch 125.1 127.3 120.9 133.3 117.1 117.3 117.1 103.5 112.9 93.6
A p r i l..... 125.1 127.1 120.8 133.7 117.1 117.2 117.1 103.8 112.5 94.2
M ay...................................... 125.0 126.4 120.7 134.1 117.2 116.4 117.2 102.4 108.5 94.5
June 125.2 125.9 121.3 134.2 117.8 115.5 118.0 102.8 106.9 96.2
July 125.7 126.1 122.0 134.4 118.4 113.2 118.6 102.1 103.6 97.2
A ugust................................. 126.3 126.3 123.0 134.6 119.1 113.1 119.4 101.9 102.0 97.9
Septem ber.......................... 126.0 126.2 122.3 135.0 119.7 113.7 120.0 99.8 101.5 94.9
O ctobe r............................... 125.5 126.1 121.8 134.3 120.1 112.2 120.5 98.9 100.2 94.2
N ovem ber........................... 126.2 127.1 122.5 134.5 121.0 112.3 121.5 99.4 100.5 94.8
D ecem ber........................... 126.8 128.9 122.6 134.9 121.5 111.7 122.0 100.9 102.1 96.1

1995:
January 126.9 128.2 122.9 135.5 122.8 112.2 123.3 101.6 102.3 97.2
February.............................. 127.1 128.4 123.2 135.8 123.7 111.9 124.3 102.5 104.0 97.6
M a rch 127.3 128.4 123.3 135.9 124.2 112.5 124.8 101.9 102.4 97.6
A p r i l.................................... . 127.5 128.7 123.6 136.2 124.9 111.9 125.6 103.4 101.6 100.4
M ay...................................... 127.7 128.0 124.1 136.4 125.2 110.7 125.9 102.5 99.2 100.7
June 127.7 127.5 124.3 136.5 125.5 111.6 126.2 103.0 101.5 100.0
J u ly 127.9 128.5 124.2 136.8 125.6 113.4 126.3 102.0 104.3 96.5
A ugust.................................. 127.9 128.5 124.1 136.9 125.7 114.4 126.3 100.4 104.7 93.8
Septem ber.......................... 128.3 129.9 124.1 137.0 125.5 115.7 126.0 102.5 108.8 94.6
O ctober...... 128.5 129.8 124.3 137.6 125.5 118.7 125.8 102.5 111.1 93.1
Novem ber........................... 128.8 131.2 124.1 138.1 125.3 121.4 125.5 104.0 114.2 93.6
December........................... 129.6 131.4 125.5 138.0 125.5 123.1 125.6 106.3 115.3 96.5

1996:
January............................... 129.7 131.1 125.9 138.0 125.5 123.3 125.7 109.0 115.4 100.9
February.............................. 129.7 130.8 125.9 138.0 125.0 123.1 125.2 111.1 115.4 104.3
M a rch 130.4 131.9 126.7 138.1 125.2 123.3 125.3 109.8 115.8 101.8
A p r i l..................................... 130.6 131.5 127.3 138.1 125.6 125.6 125.6 114.2 119.8 106.4
M ay 130.8 131.7 127.5 138.1 126.1 130.4 125.9 115.4 126.7 103.7
June 131.2 133.6 127.3 138.3 125.7 131.3 125.5 112.6 127.6 98.5
J u ly 131.2 133.7 127.4 138.3 125.5 131.8 125.2 115.1 129.8 101.1
August................................. 131.6 134.6 127.7 138.5 125.7 132.2 125.4 115.8 129.0 102.8
Septem ber.......................... 132.0 135.1 128.1 138.7 126.2 133.2 125.8 112.8 124.5 100.9
O ctobe r............................... 132.5 136.2 128.6 138.5 126.0 130.5 125.8 112.0 120.7 102.1
N ovem ber..... 132.7 136.2 129.0 138.5 125.8 126.3 125.8 115.0 117.7 109.1
D ecem ber........................... 133.4 135.9 130.3 138.5 126.4 125.6 126.5 122.1 114.5 122.7

1997:
Janu ary 133.0 134.6 130.2 138.6 126.6 125.0 126.7 126.7 113.1 131.0
February.............................. 132.6 . 134.1 129.7 138.5 126.4 124.9 126.6 116.2 111.5 115.1
M a rch 132.3 135.2 128.8 138.5 125.9 127.1 125.9 107.3 113.7 99.2
A p r i l..................................... 131.6 134.7 127.6 138.4 125.5 127.7 125.4 107.9 117.2 97.8
M ay 131.3 135.3 127.0 138.1 125.3 128.4 125.2 110.2 117.0 101.7
June 131.1 134.1 127.2 138.2 125.3 126.5 125.3 106.7 110.4 100.3
J u ly 131.0 133.7 127.1 138.0 125.1 125.1 125.1 106.7 111.0 99.9
A ugust................................. 131.4 134.1 127.7 138.0 125.2 124.2 125.3 107.4 110.9 101.2
Septem ber.......................... 132.0 134.2 128.6 138.4 125.6 125.9 125.6 108.0 110.6 102.4
O ctobe r............................... 132.1 134.7 128.7 138.3 125.5 122.4 125.7 112.3 110.6 109.2

NOTE: All seasonally adjusted indexes are subject to change up to 5 years after original June 1997 have been recalculated to incorporate late reports and corrections by respon-
publication due to the recalculation of seasonal factors each January. The indexes for dents.

10Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

Table 4. Producer price indexes for the net output of major industry groups, not seasonally adjusted

Industry1
Industry

code
Index

Index Percent change
to Oct. 1997 from —

base
June

19972
Sep.

19972
Oct.

19972 Oct. 1996 Sep. 1997

Total m ining in d u s tr ie s ... 12/84 79.9 82.0 88.7 6.9 8.2

Metal m in ing...... ... 10 12/84 89.4 83.7 84.7 -2.2 1.2

Coal mining 12 12/85 92.6 91.6 91.4 1.0 -.2

Oil and gas extraction.. 13 12/85 78.9 82.3 91.4 9.2 11.1

Mining and quarrying of non-metallic minerals, except fuels .. 14 12/84 128.9 129.2 129.4 1.6 .2

Total manufacturing in d u s tr ie s 12/84 127.2 127.3 127.7 -.4 .3

Food and kindred products.. 20 12/84 128.3 128.3 127.6 -1.7 -.5

Tobacco m anufactures............................... 21 12/84 209.6 218.6 218.7 8.8 0

Textile mill products .. 22 12/84 118.6 118.9 118.9 .3 0

Apparel and other finished products made from fabrics and similar materials 23 12/84 123.4 123.5 122.9 -.2 -.5

Lumber and wood products, except fu rn iture....... ... 24 12/84 159.8 158.8 157.0 1.6 -1.1

Furniture and fix tu res.. 25 12/84 138.2 138.6 138.4 .9 -.1

Paper and allied products .. 26 12/84 131.7 134.2 134.9 0 .5

Printing, publishing, and allied industries.. 27 12/84 168.4 169.1 170.3 2.3 .7

Chemicals and allied products... 28 12/84 147.0 147.0 147.4 .4 .3

Petroleum refining and related products.. 29 12/84 83.6 86.1 84.7 -7.9 -1.6

Rubber and miscellaneous plastic products 30 12/84 122.9 122.9 122.9 -.2 0

Leather and leather products 31 12/84 136.2 137.5 137.4 1.7 -.1

Stone, clay, glass, and concrete products.. 32 12/84 127.4 127.3 127.8 1.3 .4

Primary metal industries 33 12/84 125.4 125.2 124.9 1.8 -.2

Fabricated metal products, except machinery and transportation equ ipm ent................................. 34 12/84 127.5 127.9 128.1 1.3 .2

Machinery, except electrica l.................................... 35 12/84 118.3 118.1 118.2 -.6 .1

Electrical and electronic machinery, equipment, and supplies 36 12/84 111.8 111.2 111.0 -1.5 -.2

Transportation equipment... 37 12/84 133.8 131.7 135.3 -.1 2.7

Measuring and controlling instruments; photographic, medical, optical goods; watches, c locks.. 38 12/84 125.3 126.0 125.6 .4 -.3

Miscellaneous manufacturing industries..

Services industries

39 12/85 129.1 129.3 129.5 .9 .2

Railroad transportation .. 40 12/96 100.6 101.0 100.9 (3) -.1

Motor freight transportation and warehousing................................ ... 42 06/93 109.0 109.3 109.3 2.2 0

United states postal service 43 06/89 132.3 132.3 132.3 0 0

Water transportation ... 44 12/92 104.8 104.3 103.7 -.9 -.6

Transportation by a i r .. 45 12/92 126.2 123.3 124.4 1.6 .9

Pipe lines, except natural g a s .. 46 12/86 98.9 98.7 98.7 -2.2 0

Health se rv ices...... .. 80 12/94 106.0 106.2 106.3 1.0 .1

Legal serv ices... 81 12/96 102.2 102.4 102.7 (3) .3

1 Indexes in this table are derived from the net-output-weighted industry price
indexes shown in table 5. Because of differences in coverage and aggregation
methodology, they will generally not match the movements of similarly-titled indexes
which are derived from traditional commodity groupings shown in table 6.

Î1

2 The indexes for June 1997 have been recalculated to incorporate late reports
and corrections by respondents. All indexes are subject to revision 4 months after
original publication.

3 Not available.

Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

Table 5. Producer price indexes for the net output of selected industries and their products, not seasonally adjusted

Industry and product1
Industry

code
Product

code
Index
base

Index Percent change
to Oct. 1997 from —

June
19972

Sep.
19972

Oct.
19972 Oct. 1996 Sep. 1997

Total m ining in d u s tr ie s .. 12/84 79.9 82.0 88.7 6.9 8.2

Metal mining ... 10 12/84 89.4 83.7 84.7 -2.2 1.2

Iron o re s .. 101 12/84 93.0 93.0 93.0 0 0

Iron o re s .. 1011 12/84 94.2 94.2 94.2 -1.5 0
Primary p roducts 1011-P 12/84 96.5 96.5 96.5 -1.4 0

Ores, Great Lakes a re a 1011-2 12/84 93.7 93.7 93.7 -1.5 0
P e lle ts .. 1011-21 12/84 90.9 90.9 90.9 -1.5 0

Intra-company transfers... 1011-211 12/89 118.8 118.8 118.8 -1.8 0
Ores, all areas, excluding Great Lake s ,.. 1011-3 12/84 101.3 (3) 101.3 0 (3)

Other o re s 1011-32 12/84 122.4 (3) 122.4 0 (3)
Market sales .. 1011-322 12/89 122.4 (3) 122.4 0 (3)

Copper o re s 102 06/88 121.0 102.7 105.0 8.0 2.2

Copper ores 1021 06/88 121.0 102.7 105.0 8.0 2.2
Primary products .. 1021-P 06/88 122.3 103.3 106.1 8.3 2.7

Copper concentrates, copper precipitates, and crude copper o re s 1021-3 06/88 122.3 103.3 106.1 8.3 2.7
Secondary products 1021-S 06/88 106.0 98.6 91.7 (3) -7.0

Lead and zinc o re s .. 103 12/85 140.1 174.3 174.8 61.7 .3

Lead and zinc o re s 1031 12/85 140.1 174.3 174.8 61.7 .3
Primary products .. 1031-P 12/85 140.1 174.3 174.8 61.7 .3

Lead and zinc concentra tes.. 1031-2 12/85 140.1 174.3 174.8 61.7 .3
Zinc concentrates ... 1031-215 12/85 141.0 179.4 179.4 75.7 0

Gold and silver o re s 104 12/84 70.2 66.2 67.3 -12.9 1.7

Gold o re s 1041 06/85 104.4 98.1 99.9 -13.2 1.8
Primary products .. 1041-P 06/85 104.4 98.1 99.9 -13.2 1.8

Gold mill bullion, including d o re .. 1041-4 06/85 107.8 101.2 103.1 -13.2 1.9

Metal Mining S e rv ices.. 108 12/85 116.3 116.3 116.3 3.0 0

Metal mining services... 1081 12/85 116.3 116.3 116.3 3.0 0
Primary products .. 1081-P 12/85 117.3 117.3 117.3 3.7 0

Prospect and test d rilling 1081-803 12/85 125.8 - 125.9 125.8 3.5 -.1
Other metal mining services... 1081-809 12/91 110.5 110.5 110.5 6.3 0

Miscellaneous metal o re s 109 12/85 30.8 29.9 28.7 -8.9 -4.0

Metal ores, n.e.c... . 1099 12/85 105.1 100.8 95.3 -12.2 -5.5
Primary products 1099-P 12/85 103.4 99.2 93.7 -12.4 -5.5

Metal ores, n.e.c.. 1099-1 12/85 103.4 99.2 93.7 -12.4 -5.5
Other crude ores and concentrates, such as antimony, rare-earth

metals, beryllium, and t in 1099-103 12/85 139.7 136.5 138.5 7.6 1.5

Coal m in ing 12 12/85 92.6 91.6 91.4 1.0 -.2

Bituminous coal and lign ite ... 121 12/93 98.4 97.3 97.1 1.0 -.2

Bituminous coal and lign ite .. 1211 12/81 96.3 95.3 95.1 1.1 -.2
Primary p roducts 1211-P 12/81 98.8 97.8 97.5 1.0 -.3

Prepared 1211-A 12/81 94.4 93.6 93.5 -1.5 -.1
Steam electric u tilit ie s 1211-2 12/81 102.0 100.7 100.4 -1.5 -.3

North Appalachia..................... ... 1211-211 12/81 98.8 98.6 98.5 1.2 -.1
S p o t...... 1211-2118 12/81 94.0 91.1 91.1 3.8 0

Underground mine 1211-21181 12/86 101.0 101.1 101.0 7.9 -.1
Surface m ine 1211-21182 12/86 98.9 (3) (3) (3) (3)

C o n trac t......... 1211-2119 12/81 99.3 99.7 99.6 .8 -.1
Underground mine 1211-21191 12/86 83.3 83.6 83.5 -1.8 -.1
Surface m ine 1211-21192 12/86 109.8 110.2 110.1 2.4 -.1

South Appalachia... 1211-212 12/81 87.3 87.2 87.3 .2 .1
S p o t 1211-2128 05/82 85.0 84.3 84.2 2.2 -.1

Underground mine ... 1211-21281 12/86 97.7 95.7 95.4 2.5 -.3
Contract .. 1211-2129 12/81 87.5 87.4 87.6 -.2 .2

Underground mine .. 1211-21291 12/86 92.5 92.5 92.6 -1.6 .1
Surface m ine ... 1211-21292 12/86 81.9 81.9 82.1 .7 .2

Midwest 1211-213 12/81 98.8 97.7 94.9 -3.5 -2.9
Contract 1211-2139 12/81 99.1 98.0 94.4 -4.6 -3.7

Underground mine ... 1211-21391 12/86 88.2 87.3 82.7 -5.8 -5.3
Surface m ine ... 1211-21392 12/86 87.9 86.8 85.2 -3.2 -1.8

W e s t... 1211-214 12/81 122.8 119.4 120.6 -2.7 1.0
S p o t... 1211-2148 12/86 78.0 72.0 72.7 -6.1 1.0

Surface m ine 1211-21482 12/86 72.9 67.1 68.4 -9.2 1.9
C o n tra c t.......................... 1211-2149 12/81 124.2 121.2 122.4 -2.4 1.0

See footnotes at end of table.

12Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

Table 5. Producer price indexes for the net output of selected industries and their products, not seasonally adjusted
—Continued

Industry and product1
Industry

code
Product

code
Index

Index Percent change
to Oct. 1997 from —

base
June

19972
Sep.

19972
Oct.

19972 Oct. 1996 Sep. 1997

Bituminous coal and lignite—Continued
Underground mine 1211-21491 12/86 93.5 91.0 91.2 -3.0 0.2
Surface m ine .. 1211-21492 12/86 108.8 106.5 108.2 -1.8 1.6

Metallurgical/coke producer... 1211-3 12/81 78.2 (3) 80.6 -.1 (3)
All other industria l... 1211-4 12/81 79.3 80.2 80.2 -1.2 .0

North Appalachia... ... 1211-411 12/81 86.8 88.1 88.1 1.5 0
South Appalachia... 1211-412 12/81 76.6 77.4 77.4 -4.7 0

Contract 1211-4129 12/81 78.4 (3) (3) (3) (3)
Midwest 1211-413 12/81 80.1 81.5 81.6 1.4 .1

Contract .. 1211-4139 12/81 74.3 74.1 74.2 -.7 .1
W e s t.. 1211-414 05/84 84.7 84.9 85.1 .7 .2

Contract .. 1211-4149 05/84 84.4 84.5 84.7 .7 .2
Residential and com m ercia l...... 1211-5 12/86 90.8 91.2 91.2 .4 0
E xp o rt.. .. 1211-6 04/82 66.9 66.9 66.9 -2.0 0

Unprepared ... 1211-1 12/81 98.8 98.7 100.3 1.2 1.6
For preparation at other establishments ... 1211-101 12/81 101.7 101.5 102.3 1.3 .8
For use without preparation ... 1211-102 12/81 97.6 97.8 100.3 1.0 2.6

Intracompany shipments .. 1211-8 12/86 110.0 107.6 105.4 9.2 -2.0

Anthracite mining .. 123 12/93 98.4 97.8 98.4 .7 .6

Anthracite mining .. 1231 12/79 159.2 158.3 159.2 .7 .6
Primary p roducts.. 1231-P 12/79 158.2 157.4 158.3 .7 .6

Prepared anthracite sh ipped.. 1231-2 12/79 159.3 158.3 159.4 .8 .7
Mechanically cleaned by wet-washing, pneumatic, or other methods ... 1231-207 12/93 98.0 97.3 98.0 .8 .7

Coal Mining Services.. 124 06/91 100.5 100.5 100.5 -.8 0

Coal Mining Services.. 1241 06/85 108.0 108.0 108.0 -.8 0
Primary services............ .. 1241-P 06/85 108.3 108.3 108.3 -.8 0

Exploration and development work .. 1241-1 06/85 106.7 106.7 106.7 -2.1 0
Drilling... 1241-12 06/85 103.1 103.1 103.1 -6.6 0

Production work not for own account ... 1241-2 06/85 122.8 122.8 122.8 0 0
Strip mining coal .. 1241-211 06/85 123.9 (3) (3) (3) (3)

Other coal mining services ..
Other coal mining services...

1241-3
1241-301 06/85 80.1 80.1 (3) (3) (3)

Oil and gas extraction .. 13 12/85 78.9 82.3 91.4 9.2 11.1

Crude petroleum, natural gas, and natural gas liqu ids ... 133 06/96 102.5 107.5 120.9 8.9 12.5

Crude petroleum, natural gas and natural gas liq u id s ... 1331 06/96 102.5 107.5 120.9 8.9 12.5
Primary products .. 1331-P 06/96 102.4 107.4 120.9 8.9 12.6

Crude petroleum and natural g a s ... 1331-A 06/84 69.9 73.4 83.4 12.4 13.6
Crude petroleum ... 1331-A1 06/84 56.4 58.1 62.4 -20.4 7.4
Natural g a s 1331-A2 06/84 83.4 88.8 104.3 47.5 17.5

Short term contract (30 days or le s s).. 1331-A22 06/96 109.0 116.0 137.9 52.9 18.9
Medium term contract (over 30 days to 18 months) 1331-A23 06/96 107.1 113.8 139.6 52.9 22.7
Long term contract (over 18 months) .. 1331-A24 06/96 119.1 127.0 144.4 39.9 13.7

Natural gas liquids.. 1331-C 06/84 80.3 82.4 86.6 -13.4 5.1
Natural gasoline and isopentane.. 1331-C13 06/84 74.3 73.2 74.1 -10.9 1.2
Propane.. 1331-C14 06/84 87.2 90.3 95.6 -19.1 5.9
Butane and isobutane... 1331-C15 06/84 65.2 65.5 70.2 -15.2 7.2
Ethane, gas mixtures & other natural gas liquids 1331-C17 06/96 105.2 110.6 116.2 -7.3 5.1

Secondary products and miscellaneous rece ip ts ...
Miscellaneous rece ip ts ...

1331-SM
1331-M 09/85 134.6 134.0 152.8 30.0 14.0

Oil and gas field se rv ices .. 138 12/85 121.3 122.7 123.8 10.6 .9

Drilling oil and gas w e lls 1381 12/85 146.1 148.9 151.4 25.9 1.7
Primary products.. 1381 -P 12/85 145.7 148.5 150.9 25.9 1.6

Offshore d r illin g .. 1381-7 12/85 258.9 265.9 271.8 43.4 2.2
Drilling oil, gas, dry, and service w e lls ... 1381-701 12/85 260.7 262.9 271.9 41.2 3.4
Reworking w e lls 1381-704 12/92 241.5 272.4 262.6 51.3 -3.6

Onshore drilling... 1381-9 12/85 110.7 112.1 113.5 15.5 1.2
Drilling oil, gas, dry, and service w e lls 1381-901 12/85 112.7 114.5 116.3 16.9 1.6

Oil and gas exploration services.. 1382 12/85 104.9 104.9 104.9 .2 0
Primary products.. 1382-P 12/85 103.1 103.1 103.1 .2 0

Geophysical exp lora tion ... 1382-801 12/85 105.4 105.4 105.4 .2 0
Lan d .. 1382-80101 12/85 121.7 121.7 (3) (3) (3)
M arine... 1382-80102 12/85 62.3 62.3 62.3 0 0

Oil and gas field services, n.e.c.. 1389 12/85 112.5 113.4 114.0 3.1 .5
Primary products 1389-P 12/85 112.0 112.9 113.7 3.3 .7

Offshore field services, n.e.c.. 1389-7 12/85 145.7 145.7 145.7 4.2 0
Onshore field services, n.e.c... 1389-9 12/85 108.6 109.5 110.3 3.2 .7

Running, cutting, and pulling casing, tubes and ro d s 1389-914 12/85 115.3 115.3 117.1 3.4 1.6
Other oil and gas field services... 1389-936 12/85 110.1 110.3 110.5 1.1 .2

See footnotes at end of table.

13
Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

Table 5. Producer price indexes for the net output of selected industries and their products, not seasonally adjusted
—»Continued

Industry and product1
Industry

code
Product

code
Index
base

Index Percent change
to Oct. 1997 from —

June
19972

Sep.
19972

Oct.
19972 Oct. 1996 Sep. 1997

Oil and gas field services, n.e.c.—Continued
Secondary products and miscellaneous rece ip ts ..

Miscellaneous re ce ip ts ..
1389-SM
1389-M 11/94 120.7 120.7 120.7 0 0

Secondary products ... 1389-S 12/85 107.3 107.3 107.3 2.1 0

Mining and quarrying of non-metallic minerals, except fu e ls 14 12/84 128.9 129.2 129.4 1.6 .2

Dimension S to n e .. 141 06/85 138.5 138.5 138.6 2.5 .1

Dimension stone 1411 06/85 138.5 138.5 138.6 2.5 .1
Primary products .. 1411-P 06/85 138.2 138.2 138.4 2.5 .1

Rough dimension lim estone... 1411-101 06/85 178.1 178.1 178.1 8.6 0
Rough dimension granite 1411-501 06/85 128.3 128.3 128.3 -.2 0
Other rough dimension s to n e 1411-901 06/85 120.4 120.4 121.8 3.6 1.2

Secondary products and miscellaneous receipts ..
Secondary p roducts ...

1411-SM
1411 -S 06/89 133.4 132.9 131.9 2.2 -.8

Crushed and broken stone, including riprap .. 142 12/84 135.9 135.8 135.9 1.7 .1

Crushed and broken lim estone... 1422 12/83 135.1 134.9 134.9 1.8 0
Primary p roducts .. 1422-P 12/83 136.1 136.0 135.8 1.4 -.1

North Central region 1422-1 06/89 120.5 120.5 120.6 1.6 .1
East North Central d iv is ion... 1422-112 12/83 135.3 135.2 135.2 1.3 0
West North Central division.. 1422-113 12/83 149.8 150.1 150.5 2.4 .3

Other reg ions.. 1422-2 12/83 135.9 135.6 135.3 1.3 -.2
South reg io n 1422-21 06/89 114.4 114.0 113.7 1.2 -.3

South Atlantic division 1422-211 06/89 111.5 111.2 110.2 .1 -.9
East South Central division... 1422-212 06/89 118.3 118.8 119.1 1.6 .3
West South Central division ... 1422-213 06/89 118.6 116.8 116.9 2.5 .1

Northeast region ... 1422-22 06/89 112.3 112.2 112.0 1.8 -.2
West region ... 1422-23 06/89 110.5 110.5 110.5 .4 0

Secondary products and miscellaneous rece ip ts ..
Secondary products

1422-SM
1422-S 12/83 117.9 118.0 118.8 6.2 .7

Crushed and broken granite, n.e.c.. 1423 12/83 160.3 160.0 160.3 1.6 .2
Primary products 1423-P 12/83 160.7 160.4 160.6 1.6 .1

Granite and related rocks
South Atlantic reg ion ..

1423-111
1423-11101 12/83 172.4 171.0 171.6 1.2 .4

Other regions... 1423-11102 12/83 122.2 123.7 123.4 2.5 -.2
Secondary products and miscellaneous rece ip ts ..

Secondary products
1423-SM
1423-S 12/83 141.2 141.2 141.2 0 0

Crushed and broken stone, n.e.c.. 1429 12/83 145.6 145.8 146.1 1.6 .2
Primary products .. 1429-P 12/83 146.2 146.4 146.7 1.6 .2

Traprock 1429-11111 12/83 136.9 137.1 137.2 .7 .1
Sandstone ... 1429-11112 12/83 146.7 146.7 146.7 3.8 0
M arb le ... 1429-11113 12/83 157.3 157.0 157.5 -.6 .3
Other, (slate, volcanic rock, e tc .) .. 1429-11114 12/83 171.9 172.4 173.6 3.0 .7

Secondary products and miscellaneous rece ip ts
Secondary products

1429-SM
1429-S 12/83 137.0 137.0 137.0 1.8 0

Sand and g rave l.. 144 12/84 145.3 145.7 146.1 2.7 .3

Construction sand and gravel ... 1442 06/82 155.2 155.8 156.2 3.0 .3
Primary p roducts.... 1442-P 06/82 156.2 156.9 157.4 2.9 .3

Construction sand .. 1442-3 06/82 159.5 160.8 161.0 2.7 .1
Northeastern R e g ion .. 1442-3A 06/82 153.1 153.1 153.1 .8 0
North Central Region ... 1442-3B 06/82 145.7 147.4 147.5 3.7 .1
Southern R eg ion 1442-3C 06/82 162.7 165.1 165.7 3.9 .4
Western Region 1442-3D 06/82 173.6 174.3 174.4 2.1 .1

M ountain... .. 1442-38 06/82 112.8 112.8 112.8 0 0
Pacific 1442-39 06/82 192.1 193.4 193.6 3.6 .1

Construction g ra v e l.. 1442-5 06/82 153.5 153.7 154.5 3.2 .5
Northeastern R e g ion 1442-5A 06/82 154.8 154.9 154.9 1.2 0
North Central Region ... 1442-5B 06/82 149.8 150.2 152.0 3.3 1.2
Southern R e g ion... 1442-5C 06/82 151.9 152.1 152.2 3.3 .1
Western Region .. 1442-5D 06/82 150.9 150.9 151.7 3.6 .5

M ounta in.. 1442-58 06/82 165.7 165.7 167.4 2.6 1.0
Pacific 1442-59 06/82 141.4 141.3 141.4 4.4 .1

Secondary products and miscellaneous rece ip ts ..
Miscellaneous rece ip ts ..

1442-SM
1442-M 06/82 179.0 178.5 179.5 1.9 .6

Contract work and other miscellaneous rece ip ts 1442-XY9 06/82 160.7 159.5 161.5 .7 1.3
Resales 1442-Z89 12/96 102.7 (3) 102.7 (3) (3)

Secondary p roducts:.............. ... 1442-S 06/82 121.2 120.4 120.1 3.1 -.2

Industrial s a n d .. 1446 06/82 139.4 138.7 138.8 1.2 .1
Primary products 1446-P 06/82 139.0 138.3 138.4 1.1 .1

Glass sand 1446-1 06/82 137.6 135.0 135.3 -.7 .2
Molding sand ... 1446-5 06/82 154.1 155.0 155.0 1.7 0

See footnotes at end of table.

14Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

Table 5. Producer price indexes for the net output of selected industries and their products, not seasonally adjusted
—Continued

Industry and product1
Industry

code
Product

code
Index
L* ma

Index Percent change
to Oct. 1997 from —

DSS6
June

19972
Sep.

19972
Oct.

19972 Oct. 1996 Sep. 1997

Meat packing plants—Continued
Primal c u ts ... 2011-114 12/95 113.0 (3) (3) (3) (3)
Subprimal and fabricated cuts packaged in plastics (boxed b e e f) 2011-116 12/95 98.1 100.3 100.6 -2.5 0.3
Boneless beef, including ham burger.................................. 2011-131 12/80 66.9 69.2 67.1 -5.1 -3.0
Variety meats (edible o rgans).. 2011-151 12/80 87.0 83.2 81.6 -3.5 -1.9

Veal, not canned or made into sausage........ .. 2011-2 01/89 101.9 107.8 109.6 6.6 1.7
Primal, subprimal, and fabricated cuts, and boneless v e a l...................... 2011-217 01/89 101.9 107.8 109.6 6.6 1.7

Lamb and mutton, not canned or made into sausage................................. 2011-3 12/95 107.1 112.2 (3) (3) (3)
Pork, fresh and frozen, not canned or made into sausage......................... 2011-4 12/80 140.9 130.3 120.0 -13.3 -7.9

Whole carcass p o rk 2011-412 «12/88 139.0 127.1 114.7 -17.4 -9.8
Primal and fabricated cuts (including trimm ings)....................................... 2011-417 12/80 137.1 126.6 116.6 -13.3 -7.9

Pork, processed or cured incl. frozen, not canned or made into sausage 2011-6 12/80 131.2 134.6 128.5 -5.0 -4.5
Hams and picnics, except can n e d ... 2011-631 12/80 115.9 117.8 119.0 -7.7 1.0
Sliced baco n ... 2011-641 12/80 163.8 170.5 150.6 -.3 -11.7
Other smoked p o rk .. 2011-652 12/88 97.5 98.2 97.6 .5 -.6

Sausage and similar products (not canned).............................. 2011-7 12/80 128.1 128.0 127.4 -.6 -.5
Fresh sausage (pork sausage, breakfast links, e tc .) 2011-711 12/80 157.0 153.6 153.1 -2.5 -.3
Frankfurters, including w iene rs .. 2011-721 12/80 111.8 114.3 114.1 1.6 -.2
Other sausage, smoked or cooked (bologna, liverwurst, Polish

sausage, e tc .) 2011-735 12/80 119.2 123.1 122.5 1.7 -.5
Hides, skins, and pelts 2011-9 12/80 173.2 157.3 159.6 -10.5 1.5

Cattle hides, including k ip 2011-914 12/95 112.1 101.8 103.4 -10.3 1.6
Other hides. skins, and pelts, except k ip .. 2011-997 12/80 104.9 104.5 101.9 2.4 -2.5

Secondary products and miscellaneous rece ip ts
Miscellaneous receipts

2011-SM
2011-M 12/80 111.9 (3) (3) (3) (3)

Contract work and other miscellaneous rece ip ts 2011-XY9 12/95 103.0 (3) (3) (3) (3)
Secondary products... 2011-S 12/80 91.3 94.5 94.7 -11.2 .2

Sausage and other prepared m eats.. 2013 12/82 119.4 120.9 118.3 -1.2 -2.2
Primary products .. 2013-P 12/82 115.8 117.1 114.2 -1.2 -2.5

Other processed, frozen, or cooked meats, including collagen sausage
casings.. 2013-B 12/82 117.3 117.8 114.3 -.3 -3.0

Frozen ground meat p a ttie s ... 2013-B11 12/88 89.9 87.9 83.0 -3.6 -5.6
Frozen portion control, other than ground meat patties 2013-B13 12/88 115.5 116.6 115.1 4.5 -1.3
Other processed, frozen, or cooked meats, corned beef, frozen primal

cuts, etc.. 2013-B19 12/88 114.3 116.2 113.3 -.7 -2.5
Pork, processed or cured, incl. frozen, not canned or made into

sausage......................... 2013-6 12/82 101.1 102.9 98.6 -4.5 -4.2
Sweet-pickled or dry-cured pork (not smoked or cooked)....................... 2013-612 12/82 86.0 86.0 86.0 -.3 0
Hams and picnics, except canned ... 2013-631 12/82 102.0 104.1 104.5 -5.4 .4
Slab bacon... 2013-635 01/89 151.5 154.5 136.1 (3) -11.9
Sliced bacon 2013-641 12/82 101.7 104.5 93.1 -2.4 -10.9
Other smoked p o rk 2013-652 12/88 126.5 127.1 125.2 -9.4 -1.5
Boiled ham, barbecued pork, and other cooked pork, exc. canned

meats and sausages..... .. 2013-661 12/82 100.6 101.0 100.0 -6.1 -1.0
Sausage and similar products (not canned)... 2013-7 12/82 122.8 123.9 122.7 .2 -1.0

Fresh sausage (pork sausage, breakfast links, etc.) 2013-711 12/82 129.8 134.8 133.3 -5.1 -1.1
Dry and semidry sausage (salami, cervelat, pepperoni, summer

sausage, e tc .) .. 2013-717 12/82 122.0 121.5 121.7 3.0 .2
Frankfurters, including w ieners .. 2013-721 12/82 121.8 124.7 121.5 1.0 -2.6
Other sausage, smoked or cooked (bologna, liverwurst, Polish

sausage, e tc .) 2013-735 12/82 119.8 119.2 118.5 .9 -.6
Jellied goods and similar preps., not canned (meat loaves, chili con

came, e tc .).. ... 2013-791 12/88 134.9 133.0 134.9 0 1.4
Canned meats (except dog, cat, and baby food) containing 20% meat

or m o re ... 2013-8 12/82 114.6 117.2 117.8 2.7 .5
Secondary products and miscellaneous rece ip ts.......

Miscellaneous re ce ip ts
2013-SM
2013-M 12/82 139.8 142.9 143.1 -1.4 .1

Resales .. 2013-Z89 12/82 139.0 142.2 142.4 -1.5 .1
Secondary products .. 2013-S 12/82 138.0 140.7 138.6 -.1 -1.5

Poultry slaughtering and processing ... 2015 12/81 124.4 126.1 124.2 -4.8 -1.5
Primary poducts 2015-P 12/81 124.7 126.5 124.3 -5.2 -1.7

Young ch ickens.. 2015-1 12/81 126.8 129.9 125.7 -7.5 -3.2
Broilers/fryers.. 2015-13 12/90 116.8 119.5 115.7 -7.7 -3.2

Wet ice pack bro ile rs 2015-133 12/81 128.9 136.2 129.4 -10.3 -5.0
Grade A bulk whole broilers .. 2015-13301 12/81 129.6 137.1 127.8 -10.1 -6.8
Other wet ice pack bro ile rs.. 2015-13398 12/81 131.3 138.8 132.4 -10.4 -4.6

Dry ice (C02) pack b ro ile rs 2015-134 12/81 135.1 131.8 129.6 -16.4 -1.7
Tray pack broilers (consumer packaged) .. 2015-136 12/81 108.9 108.8 106.8 -3.1 -1.8
Other broilers (incl. frozen, whole and parts)............. 2015-139 12/81 133.5 134.5 132.4 -3.6 -1.6

Turkeys.. 2015-3 12/81 113.7 112.0 112.0 -2.1 0
Young turkeys .. 2015-323 12/81 115.6 113.8 113.8 -2.1 0

Hens, Grade A w h o le .. 2015-32301 12/81 120.9 120.0 118.3 1.1 -1.4
Toms, Grade A whole ... 2015-32302 12/81 116.1 116.5 115.0 -8.0 -1.3
Other young turkeys (parts, ground turkey)... 2015-32398 12/81 129.4 126.0 127.7 -1.5 1.3

Other poultry and small game (incl hens/fow l)......................... 2015-4 12/90 100.1 98.9 106.4 7.4 7.6
Processed poultry and small game ... 2015-5 12/81 127.9 128.6 129.4 0 .6

Poultry, cooked or sm oked.................................. .. 2015-52 12/90 102.0 102.2 103.0 -.5 .8

See footnotes at end of table.

15
Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

Table 5. Producer price indexes for the net output of selected industries and their products, not seasonally adjusted
—Continued

Industry and product1
Industry

code
Product

code
Index
base

Index Percent change
to Oct. 1997 from —

June
19972

Sep.
19972

Oct.
19972 Oct. 1996 Sep. 1997

Industrial sand—Continued
Other industrial sand, ne.c. 1446-9 06/82 128.8 129.5 129.5 3.1 0

Secondary products and miscellaneous rece ip ts ..
Secondary p roducts

1446-SM
1446-S 06/82 154.0 153.9 154.0 (3) .1

Clay, ceramic, and refractory minerals 145 12/84 117.6 117.8 117.8 .9 0

Kaolin and ball c la y 1455 06/84 117.2 117.0 117.0 .3 0
Primary p roducts 1455-P 06/84 117.4 117.1 117.1 .3 .0

Prepared kaolin and ball c la y .. 1455-201 06/84 117.6 117.3 117.3 .4 0
Secondary products and miscellaneous rece ip ts ..

Secondary products
1455-SM
1455-S 08/84 113.6 (3) 113.6 0 (3)

Clay and related minerals, n. e. c 1459 06/84 131.8 132.5 132.6 1.8 .1
Primary p roducts 1459-P 06/84 131.6 132.3 132.4 1.8 .1

Bentonite 1459-1 06/84 100.5 102.6 102.6 2.7 0
Fire c la y 1459-2 12/84 107.2 107.2 110.7 3.8 3.3
Fuller’s e a rth .. *........... ... 1459-3 06/97 100.0 100.0 100.0 (3) 0
Feldspar.. .. 1459-6 06/84 142.7 (3) (3) (3) (3)
Common clay and sha le 1459-7 06/84 132.2 132.7 132.7 1.1 0
Other clay and related minerals 1459-9 06/84 135.5 135.5 136.2 1.3 .5

Secondary products and miscellaneous rece ip ts ..
Secondary products

1459-SM
1459-S 06/84 133.3 133.9 133.9 2.2 0

Chemical and fertilizer mineral m in in g 147 12/84 107.6 108.3 108.5 .6 .2

Potash, soda, and borate m inerals....... 1474 12/84 116.3 116.1 116.4 -3.7 .3
Primary products 1474-P 12/84 116.2 116.0 116.3 -3.6 .3

Processed or refined potassium s a lts 1474-201 12/84 122.0 122.2 (3) (3) (3)
Natural sodium carbonates.. 1474-301 12/84 114.3 113.9 114.0 -7.8 .1
Natural sodium su lfa te 1474-303 04/85 101.2 (3) (3) (3) (3)

Phosphate ro c k ... 1475 12/82 104.5 (3) (3) (3) (3)
Primary products.. 1475-P 12/82 104.8 (3) (3) (3) (3)

Chemical and fertilizer mineral mining, n.e.c.. 1479 12/89 92.7 91.3 92.0 1.2 .8
Primary products 1479-P 12/89 90.2 88.8 89.5 1.2 .8

B a rite ... 1479-1 12/84 84.9 84.9 85.1 -2.3 .2
Rock salt 1479-3 12/84 151.4 147.7 149.5 -1.1 1.2
Chemical and fertilizer mineral mining, n.e.c............ 1479-9 12/89 114.8 114.8 114.8 .6 0
Secondary products ... 1479-S 06/97 100.0 100.0 100.0 (3) 0

Non-metallic minerals (except fuels) services...... .. 148 06/85 104.5 104.7 104.7 1.2 0

Non-metallic minerals (except fuels) services.................................... 1481 06/85 104.5 104.7 104.7 1.2 0
Primary products .. 1481-P 06/85 104.1 104.3 104.3 .8 0

D rilling 1481-803 06/85 112.3 112.7 112.7 1.4 0
Other drilling including b lasting.... 1481-80302 06/85 110.2 110.2 110.2 -.3 0

Open-pit or quarry mining for others 1481-804 12/94 111.2 111.2 111.2 (3) 0
Other non-metallic minerals (except fuels) services 1481-809 12/92 107.2 109.5 109.5 2.4 0

Miscellaneous Nonmetallic Minerals, Except Fue ls...... 149 12/84 142.2 143.0 143.0 1.3 0

Miscellaneous nonmetallic minerals 1499 06/85 132.5 133.3 133.3 1.4 0
Primary products 1499-P 06/85 133.0 133.8 133.8 1.4 0

M ica 1499-1 06/91 102.6 103.9 103.9 (3) 0
P e a t... 1499-5 06/85 115.6 115.6 115.6 -.1 0
Talc, soapstone, and pyrophyllite 1499-8 07/91 116.7 118.5 118.5 3.9 0

Processed............................ 1499-822 07/91 116.7 118.5 118.5 3.9 0
Other nonmetallic m inera ls 1499-9 06/91 112.8 113.6 113.6 1.6 0

Shell, crushed or broken 1499-907 06/91 113.8 113.8 113.8 0 0
Other nonmetallic minerals n.e.c................ 1499-998 06/85 138.7 139.6 139.7 2.0 .1

Secondary products and miscellaneous rece ip ts
Secondary p roducts

1499-SM
1499-S 06/85 121.1 121.1 121.1 .3 0

Total manufacturing industries

Food and kindred p roduc ts 20

12/84

12/84

127.2

128.3

127.3

128.3

127.7

127.6

-.4

-1.7

.3

-.5

Meat products... 201 12/84 117.0 117.0 114.5 -4.2 -2.1

Meat ¡sacking p la n ts 2011 12/80 115.2 113.6 110.8 -5.3 -2.5
Primary p roducts ... 2011-P 12/80 115.9 114.1 111.1 -5.4 -2.6

Miscellaneous byproducts of meat packing p lan ts 2011-C 12/80 135.7 133.9 141.6 -.8 5.8
Killing floor offal, scrap, bones, etc............................. 2011-C55 12/95 123.8 122.4 124.2 1.0 1.5

Beef, not canned or made into sausage 2011-1 12/80 98.3 99.9 99.1 -2.0 -.8
Whole carcass b e e f................... 2011-112 12/80 111.4 111.4 109.7 .6 -1.5

USDA choice beef carcasses.... 2011-11202 12/80 104.5 108.8 108.7 -1.4 -.1
Other USDA graded and ungraded beef carcasses.............................. 2011-11205 12/88 105.2 100.8 97.6 3.0 -3.2

See footnotes at end of table.

16Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

Table 5. Producer price indexes for the net output of selected industries and their products, not seasonally adjusted
—Continued

Industry and product1
industry

code
Product

code
Index
base

Index Percent change
to Oct. 1997 from —

June
19972

Sep.
19972

Oct.
19972 Oct. 1996 Sep. 1997

Poultry slaughtering and processing—Continued
Turkey, cooked or smoked 2015-521 12/81 132.7 133.0 133.6 -2.6 0.5
Chicken, cooked or smoked 2015-523 12/81 118.3 118.6 119.6 .4 .8

Poultry frankfurters, weiners 2015-533 12/90 103.5 105.6 106.5 20.6 .9
Poultry luncheon meats 2015-534 12/90 110.2 109.4 109.5 -3.9 .1

Liquid, dried and frozen eggs 2015-9 12/81 109.3 109.3 109.2 -11.2 -.1
Liquid or frozen eggs 2015-95 12/90 91.7 92.6 92.6 -5.6 0

Liquid or frozen egg whites 2015-951 12/81 206.2 206.1 206.2 -■3 0
Secondary products and miscellaneous rece ip ts ..

Secondary products
2015-SM
2015-S 12/81 138.6 138.6 138.6 1.8 0

Dairy products ... 202 12/84 121.5 123.5 126.2 -5.8 2.2

Creamery butter .. 2021 06/84 83.1 79.2 92.6 -12.1 16.9
Primary products .. 2021-P 06/84 74.8 70.8 85.2 -12.4 20.3

Creamery bu tte r... .. 2021-1 06/84 74.8 70.8 85.2 -12.4 20.3
Bulk butter (over 3 pounds) ... 2021-113 06/84 69.9 65.8 78.0 -13.0 18.5
Consumer butter (3 pounds or le s s) .. 2021-115 06/84 82.1 78.3 95.9 -11.6 22.5

Secondary products and miscellaneous receipts ..
Secondary products..

2021-SM
2021-S 06/84 100.0 97.0 103.3 -11.3 6.5

Dry, condensed, and evaporated m ilk ... 2023-S 06/84 92.2 87.9 93.0 -17.0 5.8

Natural and processed cheese .. 2022 06/81 111.5 119.1 119.5 -7.5 .3
Primary products .. 2022-P 06/81 114.7 123.8 122.9 -8.9 -.7

Natural cheese, except cottage cheese 2022-3 06/81 106.1 116.2 116.7 -11.1 .4
American-type cheese... 2022-302 06/81 99.2 111.6 111.4 -13.8 -.2

Cheddar chee se 2022-30201 06/81 100.4 112.7 112.3 -13.8 -.4
Other American-type cheese......... 2022-30211 06/81 94.8 108.3 109.4 -13.2 1.0

Italian-type cheese... 2022-303 06/81 111.5 121.1 122.6 -8.8 1.2
Mozzarella chee se 2022-30301 06/81 110.1 120.9 122.5 -11.0 1.3
Other Italian-type cheese 2022-30311 06/81 115.7 122.0 123.2 -1.6 1.0

2022-305 06/81 133.6 135.9 134.5 -10.1 -•1.0
2022-307 06/81 127.0 126.5 127.0 -3.3 .4

Other natural cheese, except co tta g e 2022-311 06/81 114.4 124.0 126.4 -10.0 1.9
Processed cheese and related p roducts 2022-4 06/81 128.7 135.6 132.0 -5.4 -2.7

Processed chee se 2022-411 06/81 126.9 134.5 129.4 -5.8 -3.8
Cheese fo o d 2022-413 06/81 139.7 143.9 144.5 -6.2 .4
Cheese sp read 2022-415 06/81 125.3 127.3 129.7 -3.8 1.9

Secondary products and miscellaneous rece ip ts ..
Miscellaneous rece ip ts

2022-SM
2022-M 06/81 101.2 118.3 118.4 -16.9 .1

R e sa les 2022-Z89 06/81 101.6 119.0 119.0 -16.8 0
Secondary products 2022-S 06/81 82.3 84.0 90.4 -1.8 7.6

Other secondary products 2022-SS 06/81 133.5 135.1 137.3 -.3 1.6
Dry, condensed, and evaporated m ilk ... 2023-S 06/81 75.9 88.0 102.6 7.7 16.6
Fluid m ilk ... 2026-S 06/81 82.7 78.4 87.9 -10.1 12.1

Dry, condensed, and evaporated milk products ... 2023 12/83 136.9 137.0 140.3 -4.9 2.4
Primary products.. 2023-P 12/83 150.9 150.6 151.7 -3.2 .7

Dry milk products, except substitutes.. 2023-5 12/83 135.2 136.2 138.3 -6.7 1.5
Dry milk products, except substitutes, shipped in consumer-type

packages (3 lbs. or le s s)........... 2023-5A 06/92 106.5 106.5 106.5 1.5 0
Dry milk products, except substitutes, shipped in bulk (more than 3

ib s .) .. 2023-5B 06/92 95.6 96.8 99.2 , -11.3
' -13.5

2.5
Dry whole milk (food grade) shipped in bulk (more than 3 Ib s .) 2023-542 12/83 102.1 102.1 102.9 .8
Nonfat dry milk (food grade) shipped in bulk (more than 3 Ibs.) 2023-543 12/83 113.9 113.7 113.5 -17.8 -.2
Other food grade dry milk products shipped in bulk (more than 3

Ibs.) 2023-549 12/83 141.5 140.9 139.0 -9.9 -1.3
Feed grade dry milk products shipped in bulk (more than 3 Ibs.) 2023-551 12/83 156.2 160.6 182.8 5.2 13.8

Canned milk products (consumer-type cans), except substitutes............... 2023-6 12/83 186.0 185.7 185.7 2.3 0
Evaporated milk, consumer-type c a n s 2023-612 12/83 131.7 131.1 131.1 .4 0

Concentrated milk products, shipped in bulk, except substitutes 2023-7 12/83 135.1 129.7 130.8 -14.4 .8
All other food grade concentrated milk products, shipped in b u lk 2023-719 12/83 135.0 129.6 130.7 -14.4 .8

Dairy product substitutes.. 2023-9 06/92 111.3 111.3 111.5 3.0 .2
Secondary products and miscellaneous rece ip ts ..

Miscellaneous re ce ip ts ...
2023-SM
2023-M 12/83 121.6 122.1 124.3 -1.2 1.8

R e sa les............................ ... 2023-Z89 12/83 120.2 120.6 122.8 -1.1 1.8
Secondary products.. 2023-S 12/83 91.2 92.5 102.4 -12.8 10.7

Creamery b u tte r................................. 2021-S 12/83 76.8 76.5 87.7 -16.2 14.6
Fluid m ilk .. 2026-S 12/83 88.9 84.2 96.8 -14.1 15.0

Ice cream and frozen desse rts .. 2024 06/83 134.9 135.1 135.3 1.1 .1
Primary p roducts .. 2024-P 06/83 136.0 136.2 136.1 1.6 -.1

Ice cream and ices .. 2024-1 06/83 136.0 136.2 136.1 1.6 -.1
Bulk ice cream and custard (3 gallons or m ore).. 2024-114 06/83 147.7 148.3 148.3 -.3 0
Consumer-size ice cream and custard (16 oz. to less than 3 gallons).. 2024-115 06/83 131.5 131.7 131.1 1.9 -.6

Superpremium and prem ium .. 2024-11502 06/92 110.8 110.9 110.5 .2 -.4
Regular and economy ... 2024-11503 06/92 112.2 112.4 1Î1.9 3.0 -.4

Novelty forms (ice cream and custard) 2024-117 06/92 104.4 104.7 104.5 0 -.2
Water ic e s 2024-151 06/83 134.9 134.9 134.9 .4 0

See footnotes at end of table.

17Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

Table 5. Producer price indexes for the net output of selected industries and their products, not seasonally adjusted
—Continued

Industry and product1
Industry

code
Product

code
index
base

Index Percent change
to Oct. 1997 from —

June
19972

Sep.
19972

Oct.
19972 Oct. 1996 Sep. 1997

Ice cream and frozen desserts—Continued
Consumer-size ice milk (16 oz. to less than 3 gallons) 2024-184 06/83 138.3 138.3 140.6 1.8 1.7

Superpremium and prem ium ... 2024-18401 06/92 111.6 111.6 111.6 .5 0
Consumer-size sherbet (16 oz. to less than 3 gallons)............................ 2024-196 06/83 167.0 167.6 167.5 31.9 -.1
Other frozen dairy desserts.. 2024-197 04/90 107.0 107.0 107.7 .6 .7

Frozen yogu rt................... 2024-19701 06/92 112.6 112.5 112.5 -.1 0
Other frozen dairy desserts 2024-19799 12/95 95.3 95.5 98.0 (3) 2.6

Secondary products and miscellaneous rece ip ts ..
Miscellaneous receipts

2024-SM
2024-M 06/83 136.3 136.3 136.5 1.0 .1

Resales 2024-Z89 06/83 136.3 136.3 136.5 1.0 .1
Secondary p roducts ... 2024-S 06/83 117.3 117.2 122.3 -4.3 4.4

Other secondary products .. 2024-SS 06/83 117.4 122.5 122.5 6.7 0
Fluid m ilk 2026-S 06/92 96.9 95.7 100.9 -8.8 5.4

Fluid milk ... 2026 12/82 131.8 130.1 134.8 -5.9 3.6
Primary products .. 2026-P 12/82 128.0 125.9 131.3 -7.1 4.3

Bulk fluid milk and cream ... 2026-1 12/91 96.4 (3) (3) (3) (3)
Packaged fluid milk and related products... 2026-2 12/82 132.6 130.2 135.3 -5.1 3.9

Fluid whole milk, packaged (including U.H.T.).. 2026-212 12/82 126.6 125.2 130.6 -5.4 4.3
Fluid whole milk, packaged, Northeast reg io n .. 2026-21201 12/82 125.3 125.7 131.1 -4.7 4.3
Fluid whole milk, packaged, North Central reg ion 2026-21202 12/82 116.8 115.1 121.4 -7.8 5.5
Fluid whole milk, packaged, Southern region ... 2026-21203 12/82 132.2 129.9 134.7 -3.9 3.7
Fluid whole milk, packaged, Western reg ion... 2026-21204 12/82 134.3 130.4 137.5 -9.3 5.4

Lowfat milk, 0.5 - 2.0% butterfat, packaged (including U.H.T.)............... 2026-223 12/82 142.8 138.2 143.5 -5.7 3.8
Lowfat milk, packaged, Northeast region .. 2026-22301 12/91 100.8 101.3 104.7 -2.1 3.4
Lowfat milk, packaged, North Central re g io n .. 2026-22302 12/91 106.6 104.0 109.5 -5.5 5.3
Lowfat milk, packaged, Southern reg ion .. 2026-22303 12/91 117.7 110.1 111.7 -7.5 1.5
Lowfat milk, packaged, Western re g io n ... 2026-22304 12/91 111.0 108.5 114.5 -5.6 5.5

Skim milk, packaged (including U.H.T.) 2026-225 12/82 147.0 141.7 149.6 -4.0 5.6
Sour cream, unflavored... 2026-245 12/82 117.1 117.3 117.6 .3 .3
Half and h a lf 2026-252 12/82 128.7 134.2 134.6 -3.7 .3
Whipped topping with a butterfat b a se 2026-263 12/82 117.6 125.1 124.9 -11.6 -.2

Cottage cheese (including farmers’ cheese, pot cheese and bakers’
cheese)... 2026-3 12/82 158.2 156.8 161.3 -2.9 2.9

Cottage cheese, manufactured and creamed at the establishm ent...... 2026-313 12/82 157.0 155.6 160.1 -3.0 2.9
Yogurt, except frozen .. 2026-5 12/82 129.9 130.6 130.5 1.0 -.1
Products which substitute for fluid milk products .. 2026-7 12/91 111.4 111.6 111.7 -1.7 .1

Coffee w h iteners.. 2026-714 12/91 104.4 103.4 103.6 -4.3 .2
Other packaged milk products, n.e.c... 2026-8 12/91 111.2 108.1 109.5 -5.5 1.3

Flavored milks (chocolate milk, etc.) ... 2026-815 12/91 111.0 106.9 107.9 -5.6 .9
Other milk products (eggnog, buttermilk, acidophilus milk,

reconstituted milk, e tc .).. 2026-819 12/91 114.1 111.7 114.3 -6.4 2.3
Secondary products and miscellaneous rece ip ts ..

Miscellaneous rece ip ts ..
2026-SM
2026-M 12/82 156.4 155.0 157.4 -1.0 1.5

R esa les.. 2026-Z89 12/82 156.4 155.0 157.4 -1.0 1.5
Secondary products... 2026-S 12/82 114.2 114.6 116.3 -2.1 1.5

Ice cream and frozen desserts.. 2024-S 12/82 138.7 139.2 139.4 -2.6 .1
Other secondary products.. 2026-SS 12/82 131.6 133.1 132.9 -2.6 -.2

Canned and preserved fruits and vegetables... 203 12/84 129.9 129.7 129.6 -.5 -.1

Canned specialties.. 2032 12/82 163.1 164.4 165.0 3.6 .4
Primary products .. 2032-P 12/82 170.0 171.7 172.5 4.0 .5

Canned baby foods, except cereal and b iscu its.. 2032-1 12/82 198.3 206.0 204.3 5.2 -.8
Vegetables................................ .. 2032-131 12/82 219.5 227.8 222.2 5.2 -2.5

Canned soups, except frozen or seafood... 2032-2 12/82 216.6 215.2 216.3 2.6 .5
Canned dry beans including baked 2032-3 12/82 117.6 117.6 120.9 5.8 2.8

Beans with p o rk .. 2032-37 06/91 92.0 92.0 97.8 11.4 6.3
Beans with pork (7.1 to 18.0 ounces).. 2032-373 12/82 125.9 125.9 126.7 9.9 .6

Beans with sauce, vegetarian s ty le .. 2032-38 06/91 101.6 101.6 101.6 .1 0
Beans with sauce, vegetarian style (other sizes) 2032-384 06/91 104.3 104.3 104.3 .2 0

Other canned dry beans, including chile con carne with less than
20% m e a t... 2032-39 06/91 98.4 98.4 98.4 1.7 0

Other canned dry beans, 13.1 to 18 ou n ce s ... 2032-392 12/82 104.2 104.2 (3) (3) (3L
Other canned beans, all other sizes .. 2032-393 12/82 125.6 125.6 125.6 .8 0

Canned specialty fo o d s .. 2032-4 12/82 121.5 124.8 124.8 5.1 0
Spaghetti, macaroni and ravio li........................... 2032-46 06/91 107.7 112.3 112.3 6.5 0

Ravioli ... 2032-464 12/82 97.9 100.7 100.7 5.0 0
Other canned specialties, including gravy and puddings (other than

meats) ... 2032-498 12/82 130.5 131.1 131.1 4.5 0
Secondary products and miscellaneous rece ip ts ..

Secondary products ...
2032-SM
2032-S 12/82 135.6 135.9 135.9 1.2 0

Other secondary p roducts .. 2032-SSS 12/82 134.9 135.6 135.6 2.5 0
Canned fruits and vege tables.. 2033-S 12/82 135.8 (3) 135.8 0 (3)

Canned fruits, vegetables, preserves, jams, and je llies ... 2033 06/81 137.4 136.9 136.8 -1.6 -.1
Primary p roducts .. 2033-P 06/81 136.0 135.5 135.4 -1.5 -.1

Canned fruits, except baby fo o d ... 2033-1 06/81 144.1 141.6 140.8 -2.4 -.6
Applesauce.......... ... 2033-171 06/81 157.0 155.2 153.7 6.3 -1.0

See footnotes at end of table.

18Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

Table 5. Producer price indexes for the net output of selected industries and their products, not seasonally adjusted
—Continued

Industry and product1
Industry

code
Product

code
Index

Index Percent change
to Oct. 1997 from —

base
June

19972
Sep.

19972
Oct.

19972 Oct. 1996 Sep. 1997

2033-174 06/81 157.6 (3) 156.7 -0 .9 (3)
2033-175 06/81 119.5 107.8 110.9 -7 .2 2.9
2033-198 10/8 8 108.2 108.2 108.2 0 0
2033-2 06/81 126.4 125.0 124.5 -4 .5 -.4
2033-207 06/81 115.1 115.6 114.8 -8 .9 -.7
2033-215 06/81 143.4 172.1 166.8 16.3 -3.1
2033-235 06/81 137.7 137.7 137.7 -.5 0
2033-253 12/8 7 132.9 130.6 130.6 -3 .8 0
2033-255 06/81 128.1 128.1 128.1 .4 0
2033-275 06/81 148.0 148.0 148.0 -3 .2 0
2033-276 06/81 176.2 176.2 176.2 .6 0
2033-291 12/8 7 109.3 109.3 (3) (3) (3)
2033-293 06/81 154.1 154.1 151.6 -8 .3 -1 .6
2033-294 06/81 119.2 116.0 115.0 -7 .5 -.9
2033-295 08/81 108.0 99.2 99.2 -1 2 .4 0
2033-296 06/81 121.2 117.6 118.2 -4 .0 .5
2033-297 06/81 130.2 128.8 128.6 -1 .8 -.2
2033-299 12/87 122.1 120.0 120.0 -.8 0
2033-3 06/81 126.2 126.2 (3) (3) (3)
2033-321 06/81 124.0 124.0 (3) (3) (3)
2033-4 06/81 147.1 146.2 146.0 -1 .7 -.1
2033-4A 0 6 /9 5 109.9 109.1 109.0 -2 .2 -.1
2033-411 06/81 163.2 160.9 160.9 -5 .0 0
2033-415 06/81 156.1 155.1 155.1 -1 .8 0
2033-425 06/81 (3) 144.8 (3) (3) (3)
2033-428 06/81 (3) (3) 153.3 (3) (3)
2033-472 06/81 124.0 124.0 (3) (3) (3)
2033-494 12/8 7 159.7 157.6 154.6 -7 .5 -1 .9
2033-4B 0 6 /9 5 103.3 102.7 102.7 -.3 0
2033-496 0 6 /9 5 105.4 105.4 105.4 1.2 0
2033-498 0 6 /9 5 101.9 100.7 100.7 -1 .6 0
2033-5 06/81 142.9 129.4 146.8 1.0 13.4
2033-515 06/81 140.4 127.1 144.2 .9 13.5
2033-6 06/81 130.2 131.8 132.3 1.4 .4
2033-614 06/81 140.9 (3) 138.0 -2 .4 (3)
2033-61413 12/87 103.4 (3) 97.8 -6 .3 (3)
2033-621 06/81 134.6 134.2 134.2 0 0
2033-62122 12/87 109.4 109.4 109.4 0 0
2033-62123 12/8 7 123.3 (3) 122.6 0 (3)
2033-631 0 6 /9 5 104.6 105.7 106.2 4.0 .5
2033-651 06/81 175.3 (3) 176.9 .9 (3)
2033-662 06/81 90.2 96.5 99.2 1.1 2.8
2033-8 06/81 138.8 139.9 139.9 .8 0
2033-811 06/81 144.0 144.0 144.0 .7 0
2033-815 06/81 137.8 137.8 (3) (3) (3)
2033-SM
2033-M 06/81 103.6 103.6 103.6 -6 .8 0
2033-S 06/81 158.1 157.9 157.6 .1 -.2
2032-S 06/81 137.0 137.0 137.0 1.5 0
2033-SSS 06/81 149.1 148.8 148.3 -1 .0 -.3
2037-S 06/81 190.0 189.5 188.8 -.6 -.4
2086-S 0 6 /9 5 108.3 108.3 108.3 1.5 0

12 /8 2 140.3 140.3 140.0 -2 .4 -.2
2034-P 12/82 139.0 139.2 138.8 -2 .4 -.3
2034-A 12/8 2 141.1 141.1 141.4 -2 .7 .2
2034-1 12 /8 2 120.5 120.5 120.5 1.5 0
2034-113 12/82 (3) (3) (3) (3) (3)
2034-115 12/8 2 (3) (3) (3) (3) (3)
2034-123 12/8 2 122.0 122.0 (3) (3) (3)
2034-2 12 /8 2 151.9 152.0 152.5 -6 .8 .3
2034-213 12/82 191.8 192.1 193.1 -10 .0 .5
2034-21311 06/91 104.1 104.1 104.0 -.2 -.1
2034-21312 06/91 93.3 93.5 94.2 -14.1 .7
2034-237 12/82 106.2 106.3 106.4 .5 .1
2034-238 06/91 105.0 105.0 105.0 -10 .7 0
2034-241 12/82 98.6 98.6 98.7 -6 .4 .1
2034-B 12/82 130.5 130.9 (3) (3) (3)
2034-3 12 /82 130.5 130.9 (3) (3) (3)
2034-SM
2034-S 12/8 2 141.7 140.6 140.9 -2 .9 .2

06/81 161.3 160.7 160.6 -.5 -.1
2035-P 06/81 167.5 167.4 167.3 -.4 -.1
2035-2 06/81 182.6 182.9 182.3 -.8 -.3
2035-A 0 6 /9 4 106.1 106.5 106.7 0 .2
2035-221 06/81 179.3 181.0 181.7 .4 .4

Canned fruits, vegetables, preserves, jams, and jellies—Continued
Peaches, including sp ice d ...
Pears, including spiced ..
Other canned fru it...

Canned vegetables, except hominy and mushrooms
Beans, green and wax (including blue la k e)..
Carrots...
Vegetable combinations...
Pumpkin and squash (including pie mix) ..
Spinach ...
White pota toes.................................... ..
Sauerkraut...
Asparagus...
B e e ts ...
Sweet corn, whole ke rne l..
Sweet corn, cream s ty le ..
Green pea s ..
Tom atoes..
Other canned vege tab les..

Canned hominy and mushrooms
M ushroom s...

Canned or fresh fruit juices, nectars, and concentrates.........................
Canned fruit juices, nectars, and concentrates....................................

Apple juice, single s trength..
Orange juice, single s trength ..
Grape juice, single strength ..
Pineapple juice, single strength..
Other single strength fruit juices and mixtures of fruit ju ices.........
Fruit juice, concentrated, hot p a c k ..

Fresh fruit juices and nectars ..
Fresh orange juice, single strength ...
Other fresh fruit juices and nectars ...

Canned vegetable ju ic e s ...
Tomato ju ic e ..

Catsup and other tomato sauces, etc. ...
Tomato sauces ...

Tomato sauces, 7.1 ■ 10 oz. size
C a tsup.....

Catsup, 1 4 -3 2 oz. s iz e ...
Catsup, all other s iz e s

Spaghetti, pizza, and marinara sauces (less than 20 percent meat)
Chili s a u c e ..
Tomato p a s te ..

Jams, jellies and preserves ..
Pure strawberry jams and preserves ..
Other pure jams and preserves...

Secondary products and miscellaneous rece ip ts ..
Miscellaneous re ce ip ts
Secondary products...

Canned specialties
Other secondary products...
Frozen fruits and vegetables.....................................
Bottled and canned soft drinks..

Dried and dehydrated fruits, vegetables, and soups..
Primary products ...

Dried fruits and vegetables.........
Dried fruits ..

R a is ins ...
Prunes ..
Other fruits and fruit flo u rs

Dried vegetables...
Potatoes (including flakes, granules, slices, dices, e tc .).................

Consumer sized: 1 lb. or le s s ...
Commercial size: over 1 lb ..

Onions
Vegetable powders, meals, and f lo u rs
Other vegetables...

Dried so u p s ..
Dried soups ...

Secondary products and miscellaneous rece ip ts ..
Secondary products...

Pickled fruits and vegetables, vegetable sauces and seasonings, and salad
dressings..
Primary products ..

Pickles and other pickled products...
Finished pickles and other pickled products...

Dill pickles (processed, natural, or kosher)

See footnotes at end of table.

19Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

TabSe 5. Producer price indexes for the net output of selected industries and their products, not seasonally adjusted
—Continued

Industry and product1
Industry

code
Product

code
Index
base

Index Percent change
to Oct. 1997 from —

June
19972

Sep.
19972

Oct.
19972 Oct. 1996 Sep. 1997

Pickled fruits and vegetables, vegetable sauces and seasonings, and salad
dressings—Continued

Sour pickles ... 2035-223 06/94 (3) (3) (3) (3) (3)
Sweet p ick les... 2035-225 06/81 179.2 179.2 179.2 0 0
Refrigerated pickles (including overnight, half sour, artificially

acidified, etc.) 2035-229 06/94 108.1 108.1 108.1 3.0 0
Other finished pickled products (including mixes, gherkins, relish,

onions, etc.) 2035-233 06/81 185.1 185.0 185.0 -1.7 .0
Prepared meat sauces (except tomato-based) .. 2035-3 06/81 155.0 155.0 155.0 .1 0

Prepared mustard 2035-311 06/81 157.5 157.4 157.4 ■5 0
Other sauces (including worchestershire, soy, pepper, horseradish,

seafood, etc.) 2035-351 06/81 154.5 154.6 154.5 0 -.1
Mayonnaise, salad dressings and sandwich spreads 2035-4 06/81 161.7 161.4 161.7 -.2 .2

Thick, spoon type salad dressings (regular or low calorie) 2035-411 06/81 170.6 169.7 170.9 1.2 .7
Mayonnaise (regular or low ca lo rie)... 2035-423 06/81 165.3 164.9 165.3 0 .2
Pourable salad dressings (regular or low ca lo rie)...................................... 2035-439 06/81 161.1 160.8 161.3 -1.4 .3

Secondary products and miscellaneous rece ip ts ..
Secondary products ...

2035-SM
2035-S 06/81 153.3 150.4 149.9 -1.7 -.3

Canned fruits and vege tab les.. 2033-S 10/83 141.1 137.1 139.5 -6.4 1.8
Other secondary products 2035-SSS 06/81 161.5 158.8 157.5 -.7 -.8

Frozen fruits and vegetables... 2037 06/81 140.1 138.6 138.5 -2.7 -.1
Primary production... 2037-P 06/81 129.5 127.7 127.7 -3.0 0

Frozen fruits & concentrated juices, ades, drinks, and nonalcoholic
cockta ils .. 2037-1 06/81 117.7 113.1 112.4 -8.6 -.6

Frozen fruits, melons, and berries..... ... 2037-1A 12/90 122.8 118.5 117.7 -4.4 -.7
Frozen concentrated fruit and berry ju ic e s ... 2037-1B 12/90 100.0 93.4 92.7 -11.5 -.7

Frozen concentrated orange ju ic e 2037-179 06/81 99.9 94.4 94.7 -9.8 .3
Other frozen concentrated fruit and berry ju ice s 2037-195 06/81 (3) 169.7 163.7 (3) -3.5

Frozen concentrated fruit ades and nonalcoholic drinks and cocktails . 2037-1C 12/90 104.6 123.9 124.7 3.1 .6
Citrus pulp and other nonedible citrus byproducts 2037-197 06/81 (3) 21.3 (3) (3) (3)

Frozen vegetable and potato products including combinations 2037-2 06/81 138.4 138.7 139.1 .4 .3
Frozen vegetables, except for potato products and vegetable

com binations.. 2037-214 06/97 100.0 100.5 100.7 (3) .2
Frozen vegetable combinations including those mixed with sauces,

rice, & p a s ta 2037-245 12/90 101.2 101.5 101.7 3.1 .2
Frozen french fried potatoes................................ ... 2037-248 06/81 148.1 147.9 148.6 -.7 .5
Other frozen potato products, including hashbrowns, patties, puffs,

etc.. 2037-249 06/81 127.9 127.9 128.4 1.3 .4
Secondary products and miscellaneous rece ip ts ..

Miscellaneous rece ip ts
2037-SM
2037-M 06/97 100.0 100.2 100.2 (3) 0

Secondary products... 2037-S 06/81 116.6 118.7 118.5 -.3 -.2

Frozen specia lties... 2038 12/82 136.6 136.9 136.4 .1 -.4
Primary products 2038-P 12/82 140.3 140.5 140.0 -.1 -.4

Frozen dinners; beef, pork, and poultry pies; and nationality fo o d s 2038-2 12/82 138.0 138.1 137.3 -.7 -.6
Frozen dinners, entrees and side dishes (including rice d ishes)............ 2038-22 06/91 102.3 102.4 101.2 -.8 -1.2

Frozen d inners.............................. 2038-223 12/82 154.4 154.4 152.3 -.1 -1.4
Frozen entrees and side dishes (excluding rice dishes and

nationality fo o d s)...................... ... 2038-226 12/82 133.0 133.1 131.9 -2.0 -.9
Frozen nationality foods .. 2038-25 12/82 126.9 127.4 127.1 -.5 -.2

Frozen p izza.. 2038-252 12/82 114.5 115.4 115.4 -.2 0
Frozen Mexican fo o d 2038-253 06/91 103.6 103.2 102.1 -2.7 -1.1
Frozen Italian food, excluding pizza 2038-255 06/91 107.6 107.6 107.1 0 -.5

Other frozen specialties ... 2038-4 06/91 113.4 113.9 113.9 1.6 0
Other frozen specialties, n.e.c... 2038-46 06/91 111.3 111.9 111.9 1.2 0

Frozen waffles, pancakes, and French to a s t.. 2038-463 06/91 107.8 107.8 107.8 0 0
Other frozen specialties, except seafood, including soups, etc........... 2038-469 06/91 113.0 113.9 113.9 1.8 0

Secondary products and miscellaneous rece ip ts ..
Secondary products

2038-SM
2038-S 12/82 139.0 139.9 139.8 1.2 -.1

Grain mill p roducts... 204 12/84 135.0 133.4 130.7 -5.8 -2.0

Flour and other grain mill p roduc ts ... 2041 06/83 115.0 113.0 111.6 -10.9 -1.2
Primary products.. 2041-P 06/83 115.1 112.9 111.3 -11.3 -1.4

Wheat flour, except flour mixes 2041-1 06/83 117.4 114.9 112.8 -10.3 -1.8
Baker’s and institutional f lo u r... 2041-1B 06/92 102.7 99.2 97.1 -10.5 -2.1

White bread-type f lo u r 2041-1B1 06/92 105.1 100.4 97.7 -11.3 -2.7
Bakers’ and institutional white bread-type flour shipped in b u lk 2041-111 06/83 115.3 111.9 107.2 -11.6 -4.2
Bakers’ and institutional white bread-type flour shipped in

conta iners 2041-113 06/83 115.2 (3) (3) (3) (3)
Soft wheat f lo u r ... 2041-1B2 06/92 92.3 94.1 94.8 -6.0 .7

Bakers’ and institutional soft wheat flour shipped in bulk 2041-115 06/83 109.2 111.7 112.8 -7.2 1.0
Family f lo u r .. 2041-1C 06/92 99.4 99.4 99.4 -14.4 0

Family flour, < 25 pounds, incl all-purpose for domestic donation 2041-121 06/83 114.2 114.2 114.2 -17.3 0
Family white flour > = 2 5 pounds, incl all-purpose for domestic

donation... 2041-123 06/83 162.0 162.0 (3) (3) (3)
Flour shipped to blenders and other processors...................................... 2041-1D

See footnotes at end of table.

20Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

Table 5. Producer price indexes for the net output of selected industries and their products, not seasonally adjusted
—Continued

Product
code

Index
base

Index Percent change
to Oct. 1997 from —

June
19972

Sep.
19972

Oct.
19972 Oct. 1996 Sep. 199

2041-129 06/83 107.0 97.6 94.7 -19.6 -3.0
2041-1E 06/92 127.4 131.5 129.5 -4.1 -1.5
2041-131 06/83 140.1 142.1 (3) (3) (3)
2041-171 06/83 146.8 132.3 132.3 -9.9 0
2041-2 06/83 80.5 80.8 82.4 -18.3 2.0
2041-213 06/83 78.6 78.8 80.5 -18.4 2.2
2041-219 06/83 124.4 126.0 125.1 -18.6 -.7
2041-3 06/83 110.4 107.4 105.4 -18.8 -1.9
2041-311 06/83 131.1 133.1 130.9 -10.9 -1.7
2041-315 06/83 116.1 119.3 121.7 -18.2 2.0
2041-323 06/83 106.2 105.6 102.0 -29.2 -3.4
2041-365 06/83 77.2 77.0 76.8 -22.5 -.3
2041-393 06/92 113.5 115.0 114.4 -17.9 -.5
2041-5
2041-5C

06/83 149.8 149.8 149.8 .4 0

2041-556 06/83 191.0 191.0 191.0 1.2 0
2041-5E 06/92 124.2 124.2 124.2 0 0
2041-568
2041 -SM

10/83 130.4 130.4 130.4 0 0

2041-M 06/92 103.0 103.0 103.0 0 0
2041-Z89 06/92 102.9 102.9 102.9 0 0
2041-S 06/83 145.0 150.1 154.1 -15.0 2.7

12/83 171.2 171.3 171.4 .1 .1
2043-P 12/83 167.0 167.1 167.2 0 .1
2043-1 12/83 165.3 165.5 165.6 .1 .1
2043-111 12/83 166.4 160.7 160.7 -3.5 0
2043-112 12/83 159.7 162.1 162.4 1.7 .2
2043-115 12/83 181.3 184.6 184.6 1.2 0
2043-117 12/83 147.2 147.2 147.2 0 0

2043-119 12/83 172.6 173.3 173.3 .4 0
2043-2 12/83 185.6 185.6 185.6 -.7 0
2043-253 12/92 105.9 105.9 105.9 -.7 0
2043-3
2043-SM

12/92 115.7 115.7 115.7 .5 0

2043-S 12/83 186.4 186.4 186.4 0 0

06/84 119.8 115.8 117.3 -1.3 1.3
2044-P 06/84 117.9 113.7 115.2 -1.4 1.3
2044-1 06/84 121.2 117.5 119.4 -1.5 1.6
2044-101 06/84 126.1 121.6 122.8 -1.4 1.0
2044-10103 06/84 128.1 121.2 125.2 1.0 3.3
2044-10107 06/84 122.6 120.4 118.4 -4.1 -1.7
2044-103 06/84 118.6 116.5 120.0 -2.6 3.0
2044-10303 06/84 107.9 105.1 110.1 -.7 4.8
2044-10307 06/84 144.5 143.5 144.8 -4.8 .9
2044-2 06/84 90.8 85.1 85.0 0 -.1
2044-298 06/84 121.8 119.9 115.2 -3.1 -3.9

06/85 121.9 121.9 122.3 .2 .3
2045-P 06/85 119.7 119.6 120.1 .4 .4

2045-5 06/85 119.7 119.6 120.1 .4 .4
2045-5A 06/85 118.0 117.5 117.9 0 .3
2045-5AA 06/92 112.8 112.6 112.6 .9 0
2045-551 06/85 115.6 115.1 115.1 -.6 0
2045-552 06/85 138.5 138.5 138.5 2.1 0
2045-5AB 06/92 106.0 105.9 105.9 .1 0
2045-554 06/85 144.5 144.4 144.4 .3 0
2045-5AC 06/92 103.9 103.8 103.8 -.4 0
2045-557 06/85 131.1 130.8 130.8 -.9 0
2045-5AE 06/92 111.7 110.0 111.4 .5 1.3
2045-568 06/85 143.4 140.6 143.4 2.0 2.0
2045-569 06/85 89.0 88.1 88.4 -1.4 .3
2045-563 06/92 118.4 118.6 118.5 -1.2 -.1
2045-5B 06/85 125.7 125.7 127.5 1.4 1.4
2045-5C 06/92 111.5 112.1 112.1 .5 0
2045-591 06/92 113.6 113.6 113.6 0 0
2045-593
2045-SM

06/92 110.0 111.0 111.0 .9 0

2045-S 06/85 136.4 136.4 135.4 -3.0 -.7

06/85 126.0 125.7 114.6 -16.2 -8.8
2046-P 06/85 127.0 126.1 113.1 -15.8 -10.3
2046-1 06/85 122.9 122.8 98.7 -23.5 -19.6
2046-101 06/85 148.5 148.5 148.5 -4.3 0

Industry and product1
Industry

code

Flour and other grain mill products—Continued
Flour shipped to blenders and other processors for use in food

products..
Other wheat f lo u r

Whole wheat f lo u r
Self-rising flour, all sizes

Other wheat mill products
Wheat mill fe e d
Other wheat mill products, including wheat germ, wheat bran, etc........

Corn mill p roducts ...
Whole cornm eal.. ...
Degermed cornm eal..
Corn grits and flakes, for brewer’s use
Hominy feed, cornmeal and other by-products of dry corn m illing........
Corn f lo u r

Blended and prepared f lo u r ...
Biscuit m ixes...

Biscuit mixes, less than 5 pou nds................................
Other prepared flour mixes ..

Other prepared flour mixes, less than 5 pounds...................................
Secondary products and miscellaneous rece ip ts ..

Miscellaneous receipts ...
Resales ..

Secondary products ...

Cereal breakfast fo o d s ...
Primary products ..

Ready to serve cereal breakfast fo o d s ...
Corn flakes and other corn breakfast fo o d s ...
Wheat flakes and other wheat breakfast fo o d s ...
Oat breakfast fo o d s ..
Rice breakfast fo o d s
Preparations of other grains and mixed grains, excluding infant

cerea ls......................... ..
To be cooked before serving cereal breakfast fo o d s

Rolled oats and oatmeal ..
Instant hot cereals, all types of g ra in

Secondary products and miscellaneous rece ip ts ..
Secondary products

Rice m illing..
Primary products

Head r ic e
Long grain milled r ic e

Packed in 100-pound bags or m o re
Packed in all other containers..

Medium grain milled r ic e
Packed in 100-pound bags or more
Packed in all other containers..

Other milled rice and byproducts...
All other milled rice and byproducts ..

Blended and prepared flo u r ..
Primary products

Flour mixes and refrigerated and frozen doughs and batters, made from
purchased m ateria ls...

Flour m ixe s ..
Pancake and waffle m ixes ..

Pancake and waffle mixes, less than 5 pounds.................................
Pancake and waffle mixes, 5 pounds or m o re

Cake mixes, including gingerbread...
Cake mixes, including gingerbread, 5 pounds or m o re

Biscuit m ixes ..
Biscuit mixes, 5 pounds or m o re ...

Other prepared flour m ixes...
Other prepared flour mixes, including cookie, less than 5 pounds .
Other prepared flour mixes, including cookie, 5 pounds or more ...

Doughnut and other sweet yeast goods mixes
Refrigerated doughs and ba tte rs
Frozen doughs and b a tte rs ..

Frozen bread and bread-type roll doughs, all s ize s
All other frozen doughs and batters, all s iz e s ..

Secondary products and miscellaneous rece ip ts ..
Secondary products

Wet corn milling ..
Primary products

Corn sweeteners..
Glucose syrup ...

See footnotes at end of table.

2044

2045

2046

21
Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

Table 5. Producer price indexes for the net output of selected industries and their products, not seasonally adjusted
—Continued

Industry and product1

Wet corn milling—Continued
Type II (38 up to 58 dextrose equ iva lent)..
Types III and IV (58 or more dextrose equivalent)...............................

High fructose com syrup ...
Manufactured s ta rc h ...

Corn s ta rch ...
Wet process corn byproducts.........

Corn gluten fe e d
Corn gluten meal
Other wet process byproducts, including steepwater concentrate

(50% solids bas is)..

Dog and cat fo o d
Primary products

Dog fo o d
Canned ration-type dog food
Other canned dog fo o d ..
Dry and semimoist dog food shipped in packages less than 25

pounds ...
Dry and semimoist dog food shipped in packages 25 pounds or more

Cat fo o d ..
Meat-based canned cat fo o d ..
Dry cat fo o d ..

Secondary products ..

Prepared animal feeds, n.e.c..
Primary products ...

Specialty fe e d s ..
Bird feed (wild, tame, pigeon, gam e)..
Other specialty fe e d s

Chicken and turkey feed, supplements, concentrates, and premixes
Starter-grower complete chicken fe e d ..
Layer-breeder complete chicken feed ..
Broiler complete chicken feed
Layer-breeder chicken supplements and concentrates...........................

Complete dairy cattle fe e d s ..
Dairy cattle feed supplements, concentrates, and premixes

Dairy feed supplements and concentrates...
Dairy cattle feed premixes (feed base)...

Complete swine fe e d s
Swine feed supplements, concentrates, and prem ixes...............................

Swine feed supplements and concentrates...
Swine feed premixes (feed base)..

Complete beef cattle feeds ..
Beef cattle feed supplements, concentrates, and prem ixes......................

Beef cattle feed supplements and concentrates
Beef cattle feed premixes (feed base) .. .

Other poultry and livestock feeds, including duck, goose, horse, mule,
etc..

Complete horse and mule fe e d s ...
Horse and mule feed supplements and concentrates.............................
Other livestock feed supplements and concentrates (sheep, etc.)

Other prepared animal feeds incl. feeding materials and ad juncts..........
Grain - ground, rolled, pulverized, chopped, or crimped, excluding

cornm ea l..
Mineral mixture, including oyster shells, prepared for feed u s e

Secondary products and miscellaneous receipts ...
Miscellaneous rece ip ts ..

R esa les....... ...
Secondary p roducts ..

Bakery products

Bread and other bakery products, except cookies and crackers.........................
Primary products ...

B read......... ..
White b re a d ..

White pan b read ...
White pan bread, N ortheast...................................
White pan bread, North C entral..
White pan bread, S ou th
White pan bread, W e s t..

White hearth bread ...
Other bread ..

Dark wheat b read ..
Rye bread ..
Other variety bread, including raisin, potato, oatmeal, canned,

etc...
Bread type rolls, stuffing, and crum bs..

See footnotes at end of table.

Industry
code

Product
code

Index
base

Index

June
19972

Sep.
19972

Oct.
19972

2046-10103 06/85 f t (3) f t
2046-10105 06/85 (3) (3) f t
2046-105 06/85 105.4 105.3 70.7
2046-3 06/85 136.1 135.4 134.8
2046-301 06/85 137.2 136.4 136.5
2046-7 06/85 143.7 140.7 139.4
2046-701 06/85 140.7 (3) (3)
2046-703 06/85 204.9 199.9 193.6

2046-705 06/85 100.8 100.0 100.1

2047 12/85 132.1 131.9 131.8
2047-P 12/85 133.1 132.8 132.8
2047-3 12/85 139.5 139.2 139.1
2047-321 12/85 126.3 124.5 123.7
2047-323 12/85 136.8 136.8 136.8

2047-326 06/91 110.5 110.6 110.6
2047-338 06/91 121.6 121.1 121.2
2047-4 12/85 121.6 121.6 121.5
2047-443 12/85 134.8 134.8 134.8
2047-454 06/91 99.9 99.8 99.7
2047-S 12/85 (3) 123.4 123.4

2048 12/80 115.2 111.8 108.5
2048-P 12/80 112.3 108.8 105.4
2048-A 06/91 116.0 114.8 113.3
2048-A09 12/85 147.0 141.6 141.6
2048-A13 12/85 111.6 (3) 105.8
2048-1 12/80 106.0 101.4 97.0
2048-111 12/80 88.6 85.4 81.0
2048-115 12/80 117.3 112.7 109.0
2048-116 12/80 111.8 106.3 101.5
2048-122 12/80 151.1 (3) (3)
2048-2 12/80 102.4 100.3 99.3
2048-3 12/80 116.2 114.3 112.4
2048-301 12/80 119.0 117.4 114.6
2048-302 06/91 120.9 117.4 119.5
2048-4 12/80 118.8 114.1 113.4
2048-5 12/80 128.7 123.8 113.7
2048-503 12/80 137.9 131.8 118.8
2048-504 06/91 98.2 97.8 97.8
2048-6 12/80 138.8 135.5 135.0
2048-7 12/80 116.4 115.0 115.5
2048-705 12/80 116.7 115.3 116.0
2048-706 06/91 115.3 113.8 113.6

2048-8 12/80 121.8 120.6 119.5
2048-816 12/80 134.7 132.6 131.0
2048-823 12/80 153.6 155.6 152.3
2048-825 06/91 108.6 108.6 107.5
2048-9 12/80 107.6 105.6 104.4

2048-911 12/80 70.8 66.7 66.5
2048-922
2048-SM

06/91 119.9 121.5 119.3

2048-M 12/80 135.6 134.5 133.4
2048-Z89 12/80 121.8 120.8 119.8
2048-S 12/80 151.1 146.7 147.5

205 12/84 157.9 158.4 158.6

2051 06/80 199.5 199.8 200.2
2051-P 06/80 199.4 199.8 200.1
2051-1 06/80 202.8 203.6 204.1
2051-1A 06/80 200.9 201.5 202.3
2051-111 06/80 197.9 198.5 199.6
2051-11101 06/80 192.6 196.2 198.6
2051-11102 06/80 231.2 229.7 230.8
2051-11103 06/80 172.0 172.3 171.9
2051-11104 06/80 198.3 198.6 200.9
2051-113 06/80 226.7 227.1 227.1
2051-1B 06/80 206.5 207.7 207.5
2051-115 06/80 203.1 204.8 204.8
2051-117 06/80 219.9 219.9 222.0

2051-128 06/80 204.4 204.9 202.9
2051-2 06/80 192.1 191.7 192.3

Percent change
to Oct. 1997 from -

Oct. 1996

(3)
(3)

-36.9
-5.6
-5.3

-10.8
(3)
1.6

-7.1

.4

.2

.4
5.1

0

3.1
-1.6

0
0
0

(3)

-8.7
-9.0
-1.9
-6.0
-1.8

-13.1
-12.8
-12.7
-13.9

(3)
-10.9

.7

.9
-.5

-8.2
-5.4
-6.1
-2.3
-8.5
-4.5
-5.2

-.2

-5.8
-7.7
-1.4
-2.1

-.5

-13.1
6.2

-4.9
-6.3

1.0
.9

.8
3.6

-1.2
-.1
1.3

.9
1.2
1.0
3.6

.5
1.0

Sep. 1997

f t
(3)

-32.9
-.4

.1
-.9

(3)
-3.2

-.1
0

-.1
-.6

0

0
.1

-.1
0

-.1
0

-3.0
-3.1
-1.3

0
(3)
-4.3
-5.2
-3.3
-4.5
(3)

-1.0
-1.7
-2.4

1.8
-.6

-8.2
-9.9

0
-.4

.4

-1.2
-2.1
-1.0
-1.1

.2

.2

.2

.4

.6
1.2

.5
-.2
1.2

0
-.1

0
1.0

-1.0
.3

22
Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

Table 5. Producer price indexes for the net output of selected industries and their products, not seasonally adjusted
■—Continued

Industry and product1
Industry

code
Product

code
Index

Index Percent change
to Oct. 1997 from —

base
June

19972
Sep.

19972
Oct.

19972 Oct. 1996 Sep. 1997

Bread and other bakery products, except cookies and crackers—Continued
Bread type rolls, including buns, bagels, muffins, croissants, etc........... 2051-23 06/80 193.3 192.8 193.5 1.0 0.4

Hamburger and weiner rolls or b u n s .. 2051-233 06/80 190.2 189.8 191.2 .4 .7
Brown and serve ro lls .. 2051-235 06/80 177.7 177.7 177.7 0 0
English muffins .. 2051-236 06/80 217.3 217.3 217.3 9.8 0
Bage ls ... 2051-237 06/94 113.0 114.4 114.4 1.2 0
Other bread type ro lls 2051-239 06/80 195.4 193.0 192.7 -1.3 -.2

Sweet yeast goods... 2051-3 06/80 185.8 187.4 187.1 .6 -.2
Yeast raised doughnuts 2051-313 06/80 187.8 191.3 190.1 -1.9 -.6
Other sweet yeast goods, including sweet rolls and coffeecake........... 2051-398 06/80 182.2 183.3 183.2 1.2 -.1

Soft cakes 2051-4 06/80 208.0 208.2 208.2 .8 0
Snack c a ke s 2051-413 06/80 218.9 218.9 218.9 .7 0
Other soft c a k e s 2051-418 06/80 186.6 187.3 187.2 1.0 -.1

Pies ... 2051-5 06/80 206.9 207.4 207.4 .4 0
Snack p ie s ... 2051-513 06/80 226.4 226.4 226.4 0 0
Other p ie s .. 2051-519 06/80 181.1 182.4 182.4 1.1 0

Pastries...................... 2051-6 06/80 177.1 178.2 177.6 .3 -.3
Cake type doughnuts 2051-7 06/80 195.4 195.7 195.7 1.5 0

Secondary products and miscellaneous receipts ..
Miscellaneous receipts

2051-SM
2051-M 06/80 206.1 206.1 207.2 1.8 .5

Resales 2051-Z89 06/94 112.9 112.9 113.5 1.9 .5
Secondary products . 2051-S 06/80 158.2 158.1 155.9 .1 -1.4

Cookies and crackers... 2052 06/83 166.4 167.6 167.7 1.1 .1
Primary products... 2052-P 06/83 169.4 170.8 170.8 1.3 0

Crackers, cracker sandwiches, and p re tze ls .. 2052-1 06/83 185.0 186.5 186.1 1.1 -.2
Crackers... 2052-1A 06/83 195.8 195.8 195.7 .7 -.1

S a ltines... 2052-125 06/83 184.5 184.5 184.2 .8 -.2
Other crackers............................ .. 2052-198 06/83 209.4 209.4 209.4 .6 0

Cracker sandwiches .. 2052-1B 06/83 109.7 117.7 115.8 5.3 -1.6
Pretzels 2052-1C 06/83 139.9 139.9 139.9 0 0

Cookies and ice cream co n e s ... 2052-2 06/83 157.5 158.8 159.1 1.5 .2
Cookies .. 2052-2A 06/83 156.2 157.5 157.8 1.4 .2

Sandwich cookies .. 2052-213 06/83 166.9 166.9 166.9 -.7 0
All other cookies and w a fe rs .. 2052-237 06/83 153.1 154.8 155.1 2.2 .2

Secondary products and miscellaneous rece ip ts ..
Miscellaneous receipts ...

2052-SM
2052-M 06/83 143.3 (3) 144,0 .3 (3)

Resales .. 2052-Z89 06/83 143.3 (3) 144.0 .3 (3)
Secondary products... 2052-S 06/83 137.9 139.2 139.4 .9 .1

Frozen bakery products, except bread ... 2053 06/91 111.1 110.4 110.5 -.7 .1
Primary products 2053-P 12/82 154.9 155.1 155.2 .1 .1

Frozen bakery products..
Frozen pies (fruit, custard and cream typ e)..

2053-1
2053-111 12/82 168.4 167.7 167.7 1.5 0

Sweet yeast goods including yeast raised doughnuts, sweet rolls,
coffeecake, etc .. 2053-113 12/82 131.4 131.2 131.4 .6 .2

Soft cakes including pound, layer, sheet, fruit, cheese, etc..................... 2053-114 12/82 138.8 140.0 140.0 -3.2 0
All other bakery products including cookies and pastries; excluding

bread and rolls ... 2053-119 12/82 157.1 157.9 157.9 .4 0
Secondary products and miscellaneous rece ip ts

Secondary products ...
2053-SM
2053-S 06/91 113.5 106.1 107.0 -6.5 .6

Sugar and confectionery products... 206 12/84 129.4 129.7 129.0 .5 -.5

Raw cane sugar m ills 2061 06/82 111.7 114.3 114.1 -1.7 -.2
Primary products 2061-P 06/82 111.7 114.3 114.1 -1.7 -.2

Raw cane sugar ... 2061-1 06/82 112.4 115.2 115.2 -1.1 0
Other sugar cane mill products and byproducts.. 2061-2 07/89 92.1 92.0 89.3 -12.7 -2.9

Molasses and syrup, including cane blackstrap (except refiners’
blackstrap) .. 2061-265 08/89 88.3 88.2 85.4 -14.2 -3.2

Cane sugar refin ing...................................... .. 2062 06/82 126.9 127.1 126.7 -1.0 -.3
Primary products .. 2062-P 06/82 126.9 127.1 126.7 -1.0 -.3

Refined cane sugar.... ... 2062-1 06/82 126.9 127.1 126.7 -1.0 -.3
Granulated cane sugar, including cube and tablet sugar......................... 2062-1A 06/82 131.0 131.3 131.0 -.5 -.2

Consumer units (containers of 25 lbs or le ss)................................... 2062-112 06/82 132.2 132.4 131.7 -.9 -.5
Commercial units (bags and other containers: over 25 lbs) 2062-114 06/82 133.3 133.3 133.3 -1.6 0
Buik shipments (rail cars, trucks, or b ins).. 2062-115 06/82 124.6 125.1 125.1 .9 0

Confectioners’ powdered suga r... 2062-13 06/82 117.8 117.9 115.4 -2.6 -2.1
Brown or soft suga r... 2062-14 06/82 102.6 103.0 102.9 -1.2 -.1

Beet sugar processing ... 2063 06/82 120.9 117.9 111.2 -7.2 -5.7
Primary products .. 2063-P 06/82 121.5 119.2 112.0 -6.7 -6.0

Refined beet sugar... 2063-1 06/82 118.7 116.2 111.8 -4.5 -3.8
Granulated beet sugar, including cube and tablet su g a r......................... 2063-1X 06/82 117.9 115.1 110.9 -4.5 -3.6

Individual services (small paper packets) and consumer units
(cartons and sacks: 25 lb or le s s 2063-107 10/82 108.3 104.2 102.7 .8 -1.4

Commercial units (bags and other containers: over 25 lbs) 2063-113 11/82 118.0 113.8 109.8 -3.5 -3.5
Bulk shipments (rail cars, trucks, or b ins)...................................... 2063-115 06/82 113.2 111.7 106.7 -6.7 -4.5

Confectioners’ powdered su g a r... 2063-13 11/82 133.7 133.7 132.9 -1.3 -.6
Other beet sugar factory products and byproducts...................................... 2063-2 06/82 146.9 146.5 115.5 -21.4 -21.2

See footnotes at end of table.

23
Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

Table 5. Producer price indexes for the net output of selected industries and their products, not seasonally adjusted
—Continued

Industry and product1
Industry

code
Product

code
Index
base

Index Percent change
to Oct. 1997 from —

June
19972

Sep.
19972

Oct.
19972 Oct. 1996 Sep. 1997

06/83 146.1 146.3 146.3 1.2 0
2064-P 06/83 148.0 148.1 148.2 1.0 .1

2064-2 06/83 140.3 140.5 141.2 1.2 .5
2064-2A 06/91 107.3 107.4 107.4 .6 0
2064-211 06/91 109.5 109.8 109.8 .2 0
2064-231 06/91 105.1 105.1 105.1 1.0 0
2064-251 06/91 111.3 111.5 111.8 .7 .3

2064-25131 06/91 111.3 111.6 112.0 .8 .4
2064-271 06/91 (3) (3) (3) (3) (3)

2064-291 06/91 133.5 133.5 138.7 7.4 3.9
2064-3 06/83 144.9 145.0 144.0 .7 -.7
2064-311 06/91 111.5 111.6 108.8 -.4 -2.5
2064-321 06/91 125.6 125.6 125.6 -.2 0
2064-331 06/91 112.6 112.6 114.4 3.2 1.6
2064-351 06/91 109.9 109.9 109.9 6.6 0
2064-371 06/91 103.3 103.3 103.3 1.1 0
2064-381 06/91 113.1 113.1 113.1 0 0
2064-8 12/84 139.5 139.8 139.4 .2 -.3
2064-81 12/84 137.7 138.1 137.7 .4 -.3
2064-812 12/84 136.8 137.2 136.7 .7 -.4
2064-9 06/91 130.4 130.2 130.0 10.5 -.2
2064-991 06/91 139.3 136.0 134.8 28.3 -.9
2064-SM
2064-S 06/91 98.7 98.7 98.7 .4 0

06/83 130.3 134.6 134.6 4.9 0
2066-P 06/83 129.5 134.4 134.3 5.3 -.1
2066-1 06/83 105.2 107.3 107.0 2.7 -.3
2066-112 06/83 90.8 92.1 92.5 6.0 .4
2066-122 06/83 103.4 104.4 104.4 2.3 0
2066-152 06/91 107.9 112.0 110.7 -.3 -1.2

2066-2 06/83 152.8 156.7 156.7 2.9 0
2066-2A 06/91 107.9 107.9 107.9 0 0
2066-212 06/91 112.8 112.7 112.7 -.1 0
2066-222 07/91 103.3 103.3 103.3 0 0
2066-9 06/83 123.4 132.0 132.1 11.6 .1
2066-9A 06/91 (3) 121.9 (3) (3) (3)
2066-9B 06/91 142.6 149.7 149.7 15.2 0
2066-963 12/85 191.6 206.1 206.1 21.4 0
2066-965 01/86 103.3 103.3 (3) (3) (3)
2066-9C 06/91 111.5 111.5 111.5 -.1 0
2066-995 03/86 121.2 121.2 121.2 -.1 0
2066-981 06/83 96.6 (3) (3) (3) (3)
2066-SM
2066-S 06/83 123.4 122.0 122.0 .2 0

06/91 116.0 113.3 112.3 -.4 -.9
2068-P 06/91 118.9 115.8 114.6 -.5 -1.0
2068-11 06/91 124.6 115.3 112.0 -3.7 -2.9
2068-113 06/83 168.1 (3) 171.8 2.0 (3)
2068-117 06/83 196.6 174.5 164.4 -7.0 -5.8
2068-13 06/91 102.3 102.3 102.3 3.1 0
2068-137 11/83 187.6 187.6 (3) (3) (3)
2068-15 06/91 121.0 121.1 121.1 .4 0
2068-153 06/83 136.3 136.1 (3) (3) (3)
2068-157 06/83 209.5 209.6 209.6 -.1 0
2068-SM
2068-S 06/91 91.8 92.0 92.0 .2 0

12/84 116.3 116.0 110.9 .6 -4.4

06/85 121.8 121.9 123.3 1.8 1.1
2074-P 06/85 124.6 126.1 126.9 3.1 .6
2074-1 06/85 84.8 82.4 85.8 -1.3 4.1
2074-2 06/85 76.3 80.9 78.1 8.0 -3.5
2074-3 06/85 99.2 99.1 99.6 -3.7 .5
2074-4 06/85 216.5 217.7 221.1 3.6 1.6
2074-414 06/85 234.8 229.4 231.8 3.9 1.0
2074-451 06/85 235.9 296.8 282.5 5.7 -4.8
2074-498 07/85 189.5 183.4 186.6 -.8 1.7

12/79 107.2 107.7 96.5 .4 -10.4
2075-P 12/79 107.7 110.0 94.0 -2.5 -14.5
2075-1 12/79 78.4 76.6 82.1 10.6 7.2

Candy and other confectionery products, and chewing gum
Primary products...

Chocolate and chocolate type confectionery products made from
purchased chocolate ..

Solid chocolate confectionery products..
Solid chocolate confectionery products without inclusions.............
Solid chocolate confectionery products with inclusions

Enrobed or molded chocolate confectionery products........................
Enrobed or molded chocolate confectionery products with candy,

fruit, or nut ce n te rs ..
Panned chocolate confectionery products......
Chocolate assortments and other chocolate and chocolate type

confectionery products..........
Nonchocolate type confectionery p roducts

Hard ca n d y
Chewy nonchocolate candy, including granola bars
Soft nonchocolate cand y
Iced/coated nonchocolate confectionery products..............................
Panned nonchocolate confectionery p roduc ts
Licorice and licorice type confectionery p roducts

Chewing gum and chewing gum base ...
Nonmedicated chewing g u m ...

Containing sugar
Other confectionery type products ..

Other candy and confectionery products, n.e.c.....................................
Secondary products and miscellaneous receipts ...

Secondary products ..

Chocolate and cocoa products...
Primary products

Chocolate coatings ...
Sweet chocolate coatings ...
Milk chocolate coa tings ...
Confectionery (cocoa) coatings..

Chocolate confectionery products made from cocoa beans ground in
the same establishment...

Solid chocolate confectionery products..
Solid chocolate confectionery products without inclusions............
Solid chocolate confectionery products with inclusions

Other chocolate and cocoa products...
Chocolate, except coa tings ...
Powdered c o c o a ..

Powdered cocoa, unsw eetened.....................................
Powdered cocoa, sweetened

Chocolate sy rups
Chocolate syrups, cocoa powder b a s e ...

Cocoa bu tte r..
Secondary products and miscellaneous rece ip ts ..

Secondary products

Processed nuts and seeds (salted, roasted, cooked, blanched,
e tc .)
Primary products ...

Processed nuts sold in b u lk ..
P eanu ts...
Other nuts, made up of from one to three varie ties............................

Processed nuts, packaged in c a n s ...
Other nuts, made up of from one to three varieties............................

Processed nuts, in packaging other than cans or sold b u lk
Peanuts..
Other nuts, made up of from one to three varieties............................

Secondary products and miscellaneous rece ip ts ..
Secondary products ...

Fats and o i ls ...

Cottonseed oil mill products..
Primary p roducts ...

Cottonseed oil, crude ...
Cottonseed oil, once refined...
Cotton lin te rs ..
Cottonseed cake, meal, and other byproducts ...

Cottonseed cake and meal ..
Cottonseed h u lls
Other cottonseed byproducts...

Soybean oil mill products...
Primary products

Soybean oil ..

See footnotes at end of table.

2064

2068

24Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

Table 5. Producer price indexes for the net output of selected industries and their products, not seasonally adjusted
—Continued

Industry and product1
Industry

code
Product

code
Index

Index Percent change
to Oct. 1997 from —

base
June

19972
Sep.

19972
Oct.

19972 Oct. 1996 Sep. 1997

Soybean oil mill products—Continued
Crude soybean o i l .. 2075-111 12/79 78.1 76.3 81.6 10.1 6.9

Soybean oil, crude, degumm ed... 2075-11113 05/88 96.3 95.1 102.5 11.8 7.8
Soybean oil, crude, not degummed.. 2075-11115 12/79 85.9 82.4 87.1 7.4 5.7

Soybean meal, and other byproducts... 2075-2 12/79 123.6 127.9 101.3 -6.8 -20.8
Soybean byproducts, m e a l................................. 2075-211 12/79 132.5 136.7 107.4 -4.9 -21.4
Soybean byproducts, other, including soy flour, grits and iso lates........ 2075-298 06/91 113.3 122.6 98.6 -12.8 -19.6

Vegetable oil mills, n.e.c... 2076 12/85 127.0 121.6 124.7 1.3 2.5
Primary products ... 2076-P 12/85 134.9 129.2 132.6 1.4 2.6

Vegetable oils, other than corn, cottonseed, soybean, and linseed 2076-2 12/85 138.7 137.8 141.2 4.1 2.5
Peanut oil, crude ... 2076-252 12/85 120.2 122.5 126.3 16.9 3.1
Sunflower oil, c rude 2076-262 12/91 107.7 (3) (3) (3) (3)
Other crude vegetable oils including safflower, canola, etc..................... 2076-264 12/91 109.4 111.6 111.6 4.7 0

Other vegetable oil mill products, except cottonseed and soybean......... 2076-3 12/85 188.9 150.0 155.5 -14.4 3.7
Peanut cake and m e a l.. 2076-351 12/85 194.6 163.5 181.2 8.4 10.8
Sunflower seed cake and m e a l.. 2076-361 12/91 164.3 125.6 124.0 -27.8 -1.3

Animal and marine fats and o i ls 2077 12/82 146.3 144.0 149.5 -1.6 3.8
Primary products 2077-P 12/82 146.9 144.2 149.7 -.7 3.8

Grease and inedible tallow 2077-1 12/82 134.9 132.1 142.7 -7.2 8.0
Inedible tallow, including inedible animal stearin.. 2077-111 12/82 138.0 140.1 153.0 -2.2 9.2

Inedible beef ta llow .. 2077-11111 12/82 135.0 138.7 152.1 -.3 9.7
Other inedible tallow and inedible animal s tearin 2077-11113 12/82 145.6 146.1 159.0 -4.1 8.8

Grease, other than wool g rease..... ... 2077-113 12/82 129.1 109.1 112.3 -25.0 2.9
Feed and fertilizer by-products.. 2077-2 12/82 146.1 143.5 144.4 .1 .6

Meat/bone meal .. 2077-211 12/82 140.5 134.3 138.6 .4 3.2
Meat meal and combinations of meat and bone meal 2077-21111 12/82 138.7 132.6 136.8 .4 3.2

Dry rendered tankage 2077-212 12/82 149.5 140.9 142.2 -.1 .9
Feather m e a l... 2077-237 12/82 146.1 174.0 168.7 12.9 -3.0
Other feed and fertilizer, including poultry by-product meal and

blood m e a l... .. 2077-298 12/82 158.6 157.1 154.5 -1.8 -1.7
Animal and marine oil mill products, including fo o ts 2077-3 12/82 177.8 176.3 191.0 17.0 8.3

Fish and marine animal oil ... 2077-361 12/82 181.5 193.4 211.5 37.5 9.4
Fish scrap and m ea l... 2077-366 12/82 182.2 175.7 189.5 10.0 7.9

Secondary products and miscellaneous rece ip ts ..
Secondary products..

2077-SM
2077-S 12/82 163.1 159.8 160.0 -11.7 .1

Shortening, cooking oils, and margarine 2079 12/81 137.3 136.1 141.0 1.8 3.6
Primary products 2079-P 12/81 140.0 139.8 145.7 4.2 4.2

Shortening and cooking oils .. 2079-1 12/81 140.1 140.3 147.2 5.4 4.9
Baking or frying fa ts .. 2079-11 12/89 129.5 131.0 137.0 10.0 4.6

Baking or frying fats (shortening), 100% vegetable o i l 2079-113 12/81 137.3 139.5 148.2 8.9 6.2
Salad or cooking o ils 2079-15 12/89 110.0 108.4 114.2 -.3 5.4

Salad or cooking oils, other soybean o i l .. 2079-152 02/90 125.1 (3) 125.2 -6.6 (3)
Salad or cooking oils, vegetable oil b lends... 2079-154 02/90 91.3 91.3 91.3 -6.3 0
All other salad or cooking o ils .. 2079-159 12/81 133.2 (3) 133.1 -4.9 (3)

Vegetable oil winter s tea rin .. 2079-171 12/89 105.6 112.1 114.4 8.4 2.1
All other fully refined o i ls 2079-198 12/81 97.8 97.8 97.8 -6.7 0

Margarine.. 2079-2 12/81 137.7 136.5 139.5 1.2 2.2
Secondary products and miscellaneous rece ip ts ..

Miscellaneous receipts ...
2079-SM
2079-M 12/81 134.6 130.2 130.2 -18.4 0

Resales 2079-Z89 12/81 134.6 130.2 130.2 -18.4 0
Secondary p roducts .. 2079-S 12/81 126.1 120.4 122.3 -3.6 1.6

Beverages.. .. 208 12/84 126.4 125.7 125.7 -.7 0

Malt beverages... ... 2082 06/82 128.4 126.7 126.7 -1.3 0
Primary products .. 2082-P 06/82 128.4 126.7 126.7 -1.3 0

Canned beer 2082-1 06/82 132.8 129.3 129.3 -3.6 0
Light beer in cans 2082-111 06/82 122.9 123.2 123.2 1.4 0
Regular beer in cans 2082-112 06/82 133.2 128.4 128.4 -5.3 0

Bottled beer 2082-2 06/82 120.1 121.3 121.3 1.7 0
Returnable bottles .. 2082-211 06/82 104.3 104.2 104.3 .2 .1

Light beer in returnable b o ttle s ... 2082-21111 12/91 92.7 92.7 (3) (3) (3)
Regular beer in returnable b o ttle s .. 2082-21112 06/82 108.6 108.5 108.6 .5 .1

Nonreturnable bottles ... 2082-221 06/82 136.4 138.2 138.2 2.1 .0
Light beer in nonreturnable bottles... 2082-22111 06/82 142.5 142.5 142.5 3.0 0
Regular beer in nonreturnable bo ttles 2082-22112 06/82 135.5 137.8 137.8 1.8 0

Barrels and k e g s 2082-3 06/82 141.5 141.4 141.5 1.5 .1
Regular beer in barrels and ke g s ... 2082-312 06/82 132.3 132.1 132.3 2.2 .2

Other fermented malt beverages and byproducts.. 2082-4 06/82 126.8 126.6 126.6 9.2 0
Malt liq u o r.. 2082-411 06/82 135.4 135.2 135.2 10.5 0
Ale, porter and stout 2082-471 06/82 130.4 130.4 130.4 -.8 0
All other fermented malt beverages and by products (including

non-alcoholic brews) .. 2082-499 12/91 106.9 106.9 (3) (3) (3)

M a lt ... 2083 06/85 121.9 118.4 117.4 -12.8 -.8
Primary products 2083-P 06/85 122.4 119.0 117.8 -12.9 -1.0

See footnotes at end of table.

25Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

Table 5. Producer price indexes for the net output of selected industries and their products, not seasonally adjusted
— Continued

Industry and product1
Industry

code
Product

code
Index
base

Index Percent change
to Oct. 1997 from —

June
19972

Sep.
19972

Oct.
19972 Oct. 1996 Sep. 199'

Malt—Continued
2083-1 06/85 122.4 119.0 117.8 -12.9 -1.0

Secondary products and miscellaneous receipts .. 2083-SM
Miscellaneous receipts .. 2083-M 12/92 88.9 85.2 . 91.3 1.1 7.2

Contracts and other miscellaneous receip ts... 2083-Z89 12/92 88.9 85.2 91.3 1.1 7.2

Wines, brandy and brandy spirits .. 2084 12/83 135.3 135.6 134.1 .4 -1.1
Primary products 2084-P 12/83 140.2 140.6 138.3 .3 -1.6

2084-A 12/91 118.1 118.5 116.5 .3 -1.7
Grape table w ines 2084-1 12/83 136.8 137.0 136.6 1.0 -.3

2084-112 12/83 129.7 129.9 129.3 1.0 -.5
White varietal wines 2084-11211 12/83 142.0 142.7 139.4 1.8 -2.3
White generic, semi-generic, and proprietary w in e s 2084-11221 12/83 125.8 125.9 125.9 .8 0

Red wines .. 2084-114 12/83 165.3 165.8 165.8 1.3 0
2084-11411 12/83 203.0 206.4 206.2 3.7 -.1

Red generic, semi-generic, and proprietary w in e s 2084-11421 12/83 152.1 152.1 152.1 .7 0
2084-116 12/83 106.5 106.6 106.2 .5 -.4
2084-11611 12/83 131.7 131.7

(3)
129.3

(3)
2.2

(3)
-1.8
(3)2084-11621 12/83 99.2

2084-2 12/83 222.8 226.1 202.1 -1.4 -10.6
2084-212 12/83 206.1 187.2 185.1 -.2 -1.1
2084-214 12/91 153.3 168.3 140.1 -2.3 -16.8
2084-4 12/83 109.9 109.9 109.9 0 0
2084-5 12/83 125.0 125.0 124.7 -.1 -.2
2084-6 12/90 100.0 100.0 100.0 0 0

2085 06/83 152.2 152.3 152.4 1.7 .1
2085-P 06/83 151.2 151.3 151.3 1.5 0
2085-5 06/90 125.5 125.6 125.7 1.6 .1

.12085-52 06/83 153.6 153.7 153.8 1.9
Whiskey 2085-521 06/90 123.9 123.4 123.5 2.7 .1

American blended wh iskey.. 2085-5211 06/90 122.4 122.4 122.4 4.3 0
Bourbon whiskey and rye w h iskey.. 2085-5212 06/83 161.6 160.7 160.9 2.2 .1

Bourbon w h iskey... 2085-52121 06/90 124.4 123.7 123.8 2.1 .1
Other whiskey, except imports (corn, bourbon & blend, light,

etc.) .. 2085-5213 06/90 129.5 131.2 132.2 2.2 .8
Distilled spirits except whiskey and brandy.. 2085-522 06/90 130.9 131.4 131.5 1.2 .1

.1Vodka ... 2085-52211 06/83 149.8 151.9 152.0 2.2
Gin ... 2085-52221 06/83 159.1 159.1 159.1 1.2 0
Cordials/liqueurs .. 2085-52241 06/83 162.5 162.7 162.7 1.8 0
Other distilled spirits, except imports (spirit-based coolers,

bitters, etc.) ... 2085-52261 06/90 121.5 121.8 121.8 .1 0
Secondary products and miscellaneous rece ip ts .. 2085-SM

Miscellaneous receipts ... 2085-M 08/83 141.2 141.2 141.2 .9 0
Resales .. 2085-Z89 08/83 142.0 142.0 142.0 .9 0

Bottled and canned soft d rinks .. 2086 06/81 140.5 140.1 140.2 -1.3 .1
Primary products .. 2086-P 06/81 140.7 140.2 140.3 -1.5 .1

Bottled carbonated soft drinks 2086-B 12/96 99.6 99.1 99.3 (3) .2
Bottled carbonated soft drinks in refillable glass bottles 2086-B1 12/96 100.0 100.1 100.3 (3) .2
Bottled carbonated soft drinks in nonrefiliable glass bo ttles 2086-B2 12/96 98.8 97.5 97.5 (3)

(3)
0

Bottled carbonated soft drinks in plastic b o ttle s .. 2086-B3 12/96 99.9 99.7 100.0 .3
Canned carbonated soft d r in ks ... 2086-C 12/96 98.8 98.2 98.3 (3) .1
Soft drink flavoring syrup sold in b u lk ... 2086-D 06/89 135.1 135.0 135.1 3.4 .1
Noncarbonated soft drinks including fruit drinks, cocktails, and a de s......

Secondary products and miscellaneous rece ip ts ..
2086-E
2086-SM

12/96 101.4 101.4 101.3 (3) -.1

Miscellaneous receipts ... 2086-M 06/81 136.2 136.4 137.4 .4 .7
Resales .. 2086-Z89 06/81 137.5 137.7 138.7 .4 .7

Secondary products .. 2086-S 06/81 170.8 171.5 171.2 (3) -.2

Flavoring extracts and syrups, n e c .. 2087 12/85 131.1 131.5 131.1 2.2 -.3
Primary products .. 2087-P 12/85 134.6 135.0 134.6 2.5 -.3

Flavoring extracts emulsions and other liquid fla vo rs 2087-1 12/85 104.5 105.1 105.9 2.5 .8
Natural or true extracts in containers of more than 8 ounces 2087-115 12/85 117.6 118.2 118.8 4.2 .5
Imitation or artificial extracts 2087-153 12/85 93.7 94.7 96.0 1.9 1.4

Liquid beverage bases not for use by soft drink bo ttle rs 2087-2 12/85 148.1 148.1 148.1 .7 .0
Other liquid beverage bases not for use by soft drink bottle rs.............. 2087-221 06/94 107.6 107.6 107.6 1.2 0

Liquid beverage bases for use by soft drink bo ttle rs 2087-3 12/85 155.3 155.3 155.3 2.0 0
Concentrates with no juice con ten t.. 2087-353 06/94 106.2 106.2 106.2 2.1 0

Other flavoring agents (except chocolate syrup).. 2087-4 12/85 116.8 117.6 116.5 3.2 -.9
Flavoring powders tablets and pastes for soft drinks 2087-435 12/85 113.9 (3)

146.6

116.5 4.2 (3)
Other flavoring powders, tablets, and pastes, including dry mix

cocktails ... 2087-437 12/85 143.9 142.5 1.6 -2.8
Fruit crushed or whole for fountain and ice cream u s e 2087-461 12/85 80.5 81.2 81.2 2.3 0

Secondary products and miscellaneous rece ip ts .. 2087-SM
Secondary products ... 2087-S 12/85 100.8 101.0 100.3 -1.3 -.7

Miscellaneous food preparations and kindred products.. 209 12/84 137.2 137.5 137.1 6.5 -.3

See footnotes at end of table.

26Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

Table 5. Producer price indexes for the net output of selected industries and their products, not seasonally adjusted
— Continued

Industry and product1
Industry

code
Product

code
Index
base

Index Percent change
to Oct. 1997 from —

June
19972

Sep.
19972

Oct.
19972 Oct. 1996 Sep. 199;

2091 12/84 114.2 118.6 118.8 3.3 0.2
2091-P 12/84 118.5 123.5 123.3 5.4 -.2
2091-1 12/84 118.5 123.5 123.3 5.4 -.2

Canned fish and seafood (except frozen), including salmon, sardines
2091-118 06/97 100.0

(3)
106.4 106.2 (3) -.2

2091-131 02/85 90.3 90.3 (3) 0
2091-161 06/97 100.0 98.1 98.1 (3) 0
2091-SM
2091-M 06/97 100.0 100.0 100.0 (3) 0

Secondary products... 2091-S 12/84 106.6 107.9 113.6 -12.1 5.3

Prepared fresh or frozen fish and seafoods ... 2092 12/82 143.8 145.9 147.4 6.7 1.0
2092-P 12/82 146.3 148.8 149.9 7.2 .7
2092-2 12/82 173.9 173.0 175.7 .9 1.6
2092-3 12/82 150.3 152.5 155.1 7.3 1.7
2092-31 06/89 131.3 130.8 132.3 5.3 1.1
2092-311 12/82 177.5 175.2 177.8 8.5 1.5
2092-315 12/82 163.6 164.3 165.7 2.1 .9
2092-32 06/89 94.9 97.8 100.0 9.2

(3)
2.2

2092-5 12/96 104.5 106.5 106.5 0
2092-521 12/96 102.7 104.6 105.9 (3)

(3)

1.2
Other frozen shellfish, incl. crabs, lobster tails, oysters, and

2092-536 12/96 106.6 108.7 107.3 -1.3
Other frozen seafoods, incl. surimi, soups, chowders, crabcakes, etc...... 2092-6

2092-SM
12/96 102.0 110.2 105.4 (3) -4.4

2092-M 12/82 113.5 113.6 117.0 (3) 3.0
2092-S 12/82 101.3 100.3 105.4 2.3 5.1

2095 06/81 175.2 173.6 169.3 22.9 -2.5
2095-P 06/81 171.5 169.7 165.1 25.5 -2.7

Whole bean and ground roasted c o ffe e ... 2095-1 06/81 175.0 173.3 167.6 28.7 -3.3
Whole bean, roasted co ffee ... 2095-111 06/81 189.3 193.2 190.9 22.5 -1.2

Gourmet whole bean, roasted coffee .. 2095-11111 12/94 112.6 114.8 113.9 22.5 -.8
Commercial whole bean, roasted c o ffe e ... 2095-11112 12/94 105.5 109.0 104.0 22.2 -4.6

Ground, roasted coffee, including extended y ie ld 2095-116 06/81 174.2 171.7
(3)

165.5
(3)

29.8
(3)

-3.6
(3)Concentrated (instant) c o ffe e .. 2095-2 06/81 150.8

Secondary products and miscellaneous rece ip ts .. 2095-SM
Secondary products.. 2095-S 06/81 229.0 230.4 230.4 2.9 0

Potato and corn chips, and similar snacks ... 2096 06/91 109.9 108.9 109.3 2.1 .4
Primary products 2096-P 12/85 126.1 125.0 125.4 2.3 .3

Potato chips and s tic k s .. 2096-1 12/85 124.2 123.6 123.8 .2 .2
Potato ch ips ... 2096-111 06/91 104.6 104.1 104.3 .2 .2

Plain 2096-11112 06/91 106.9 106.4 106.9 0 .5
Flavored potato ch ip s 2096-11114 06/91 98.8 98.4 97.7 .8 -.7

Corn chips, curls and related p roducts ... 2096-2 12/85 121.6 121.7 121.5 4.5 -.2
Corn and tortilla ch ip s 2096-21 06/91 113.4 113.4 113.3 3.3 -.1

Corn c h ip s .. 2096-212 06/91 116.6 116.6 116.6 4.7 0
Curls and related products... 2096-299 06/91 103.9 104.0 103.8 9.1 -.2

Other chips, sticks, etc.. 2096-3 12/85 146.8 139.7 142.7 2.4 2.1
Popped popcorn (except candied) ... 2096-311 06/91 122.4 122.4

(3)
125.8

(3)
6.5

(3)
2.8

(3)Pork rinds 2096-312 06/91 126.7
(3)Other chips, sticks, etc... 2096-399 06/91 (3) 102.2 .6 (3)

Secondary products and miscellaneous rece ip ts ... 2096-SM
Miscellaneous receipts 2096-M 06/91 113.8 113.8 113.8 .3 0
Secondary products 2096-S 06/91 111.3 107.5 107.2 -3.8 -.3

Manufactured ice 2097 12/85 129.5 129.2 129.4 -.5 .2
Primary products 2097-P 12/85 121.8 121.5 121.7

(3)
-.4 .2

Can or block ic e .. 2097-1 12/85 139.7 139.7 (3) (3)
Cubed, crushed, or other processed ic e ... 2097-2 12/85 112.9 112.7 112.9 -.5 .2

Macaroni, spaghetti, and noodles.. 2098 06/85 126.8 123.9 124.0 -3.7 .1
Primary products 2098-P 06/85 127.0 123.8 123.9 -4.1 .1

.1Macaroni, spaghetti, vermicelli, etc. (without e g g).. 2098-1 06/85 127.0 123.2 123.3 -4.6
Noodle products, etc. (with e g g) 2098-2 06/85 129.3 129.3 129.3 -1.5 0

Secondary products and miscellaneous rece ip ts 2098-SM
Miscellaneous receipts 2098-M 12/93 106.8 (3) 106.8 -1.6 (3)
Secondary products 2098-S 06/85 113.8 114.0 114.0 .6 0

Food preparations, n.e.c... 2099 12/85 127.1 128.3 128.4 2.5 .1
Primary products 2099-P 12/85 127.6 129.0 128.9 2.5 -.1

Perishable prepared foods (sold in bulk or packages, not frozen) 2099-A 12/85 138.9 138.2 138.3 .9 .1
Salads... .. 2099-A21 12/85 139.7 139.7 139.7 3.2 0
Sandwiches, made from b read .. 2099-A31 12/85 168.7 168.1 168.1 .2 0
Tortillas, tamales, and other Mexican food specialties 2099-A41 06/91 115.0 114.3 114.3 -.3 0
Prepared meals, including meat and poultry p ie s 2099-A53 06/91 92.0 92.0 92.0 1.5 0
Other perishable prepared fo o d s .. 2099-A98 12/85 130.2 128.5 129.2 2.1 .5

Spices .. 2099-E 12/85 166.7- 171.5 171.9 6.6 .2

See footnotes at end of table.

27Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

Table 5. Producer price indexes for the net output of selected industries and their products, not seasonally adjusted
-^-Continued

Industry and product1
Industry

code
Product

code
Index
base

Index Percent change
to Oct. 1997 from —

June
19972

Sep.
19972

Oct.
19972 Oct. 1996 Sep. 1997

Food preparations, n.e.c.—Continued
Pepper, white and b la c k 2099-E11 06/91 143.3 160.3 163.5 26.3 2.0

Consumer sizes (less than 1 pound).............................. 2099-E1131 12/85 160.3 165.2 165.2 4.3 0
Commercial sizes (1 pound or greater)...... 2099-E1133 12/85 149.9 186.8 194.9 66.3 4.3

Other spices, except pep per.. ,..... 2099-E12 06/91 140.1 140.4 139.8 1.2 -.4
Consumer sizes (less than 1 pound).. 2099-E1238 12/85 202.4 202.4 202.4 4.0 0
Commercial sizes (1 pound or greater)............,... 2099-E1239 12/85 124.9 125.5 124.2 -3.6 -1.0

Tea in consumer packages.. 2099-5 12/85 101.9 102.1 102.1 3.7 0
Packaged tea in tea bags.. 2099-582 12/85 105.3 105.4 105.4 5.3 0
Powdered t e a 2099-583 12/85 94.9 95.3 95.3 .2 0

Dry mix preparations..... .. 2099-7 06/91 103.4 107.3 107.3 3.8 0
Seasoning m ixes........................ 2099-741 06/91 102.6 113.4 113.4 10.1 0
Other dry preparations, including bullion, but excluding imitation

dairy m ixes........................... 2099-798 06/91 106.7 107.7 107.7 1.5 0
Other food preparations, n.e.c......................... 2099-9 12/85 142.3 142.3 141.5 6.6 -.6

Other (incl. cracker sandwiches mfpm, coconut, p ec tin)......................... 2099-998 12/85 137.1 137.1 137.1 6.9 0
Secondary products and miscellaneous rece ip ts ..

Secondary products
2099-SM
2099-S 12/85 126.6 126.6 128.3 3.0 1-3

Tobacco manufactures... 21 12/84 209.6 218.6 218.7 8.8 0

C igarettes.......................... 211 12/82 221.8 232.9 232.7 9.5 -.1

C igarettes.............................. 2111 12/82 221.8 232.9 232.7 9.5 -.1
Primary products .. 2111-P 12/82 225.1 236.6 236.4 9.6 -.1

Filter t ip 2111-1 12/82 220.5 232.2 232.0 9.8 -.1
81 to 95 mm lo n g 2111-116 12/82 221.6 232.8 232.5 9.6 -.1
Greater than 95 m m .. 2111-118 12/82 217.6 229.5 229.5 9.8 0

212 12/82 225.9 226.1 239.8 17.2 6.1

2121 12/82 225.9 226.1 239.8 17.2 6.1
Primary products .. 2121-P 12/82 211.6 211.9 219.7 11.6 3.7

Cigars and cigarillos (weighing 3 or more pounds per 1,000 c igars)........ 2121-3 12/82 211.6 211.9 219.7 11.6 3.7
Cigarillos (weighing 3 to 10 pounds per 1 ,000).. 2121-312 06/89 159.3 (3) (3) (3) (3)
Cigars (weighing more than 10 pounds per 1,000)................................... 2121-314 06/89 160.6 160.9 168.8 13.3 4.9

Chewing and smoking tobacco and s n u f f 213 12/82 264.2 266.6 267.4 4.1 .3

Chewing and smoking tobacco and s n u f f 2131 12/82 264.2 266.6 267.4 4.1 .3
Primary products 2131-P 12/82 269.5 272.1 272.4 3.5 .1

Smoking tobacco................................ ...1'.. 2131-111 12/82 220.0 220.0 222.3 4.7 1.0
Loose leaf chewing tobacco 2131-113 12/82 237.5 245.1 245.1 3.2 0
Chewing tobacco other than loose leaf, including fine cut, plug, and

tw is t......... 2131-115 12/82 256.0 260.9 260.9 4.2 0
Snuff, dry and m o is t...... 2131-117 12/82 330.7 330.7 330.7 3.3 0

Tobacco stemming and redrying 214 06/84 110.2 100.2 100.3 -7.3 .1

Tobacco stemming and redrying 2141 06/84 110.2 100.2 100.3 -7.3 .1
Primary products........................ 2141-P 06/84 106.5 95.8 95.8 -8.2 0

Unstemmed leaf tobacco redried before packing, including interplant
transfers 2141-1 06/84 124.4 124.8 124.8 1.9 0

Unstemmed leaf tobacco redried before packing, including interplant
transfers 2141-121 06/84 124.4 124.8 124.8 1.9 0

Tobacco stemmed ... 2141-2 06/84 (3) (3) (3)
(3)

(3) (3)
(3)Reconstituted tobacco (processed sheet and homogenized) 2141-3 06/89 114.2 (3) (3)

Reconstituted tobacco (processed sheet and homogenized) 2141-311 06/89 114.2 (3) (3) (3) (3)
Secondary products and miscellaneous rece ip ts ...

Miscellaneous receipts
2141-SM
2141-M 11/84 128.2 128.2 128.2 -.1 0

Contract work and other miscellaneous receipts 2141-XY9 11/84 138.5 138.5 138.5 -.4 0

Textile mill products........................ 22 12/84 118.6 118.9 118.9 .3 0

Cotton broadwoven fabric 221 12/80 118.1 118,5 118.3 -.5 -.2

Cotton broadwoven fabric 2211 12/80 118.1 118.5 118.3 -.5 -.2
Primary products ;........... ... 2211-P 12/80 119.4 119.7 119.6 -.6 -.1

Gray cotton broadwoven fa b r ic 2211-A 12/80 115.5 116.4 116.2 .8 -.2
Plain weave, except p i le 2211-A1 06/87 114.5 114.5 114.4 .4 -.1
Twill weave, except p i le 2211-A2 06/87 111.7 113.4 112.9 1.3 -.4
All other weaves except p i le 2211-A3 06/87 126.3 126.7 126.6 .2 -.1

2211-A4 12/94 106.8 106.6 106.8 --.4 ' .2
Finished cotton broadwoven fabric 2211-B 12/80 111.6 110.8 110.8 -4.6 0
Cotton towels and washcloths .. 2211-F 06/87 131.3 131.3 131.3 1.0 0

Secondary products and miscellaneous rece ip ts ..
Secondary products :..........

2211-SM
2211-S 12/80 110.4 111.7 111.6 .6 -.1

Synthetic fiber and silk broadwoven fabric 222 06/81 I 115.3 115.8 115.9 2.0 .1

See footnotes at end of table.

28Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

Table 5. Producer price indexes for the net output of selected industries and their products, not seasonally adjusted
— Continued

Industry and product1
Industry

code
Product

code
Index
base

Index Percent change
to Oct. 1997 from —

June
19972

Sep.
19972

Oct.
19972 Oct. 1996 Sep. 1997

Manmade fiber and silk broadwoven fabric .. 2221 06/81 115.3 115.8 115.9 2.0 0.1
Primary products.......... 2221-P 06/81 114.4 114.9 114.9 2.0 0

Grey fabrics 2221-1 06/81 113.5 113.9 113.7 1.8 -.2
85% or more filament yarn fabrics............ .. 2221-11 06/81 124.9 124.8 124.8 1.5 0

Chiefly other filaments 2221-112 06/81 118.9 118.4 118.4 .7 0
85% or more spun yarn fabrics (exc. wool blends, silk fabrics, and

pile) 2221-139 06/81 103.2 104.2 103.8 2.3 -.4
Plain w eaves................................... 2221-1391 06/87 96.9 98.1 98.3 3.9 .2

P rin tc lo th..,............ 2221-13911 06/87 109.2 112.6 112.3 17.7 -.3
Other plainweaves 2221-13912 12/94 96.2 96.8 97.1 0 .3

Twill weaves... ... 2221-1392 06/87 102.7 103.4 97.8 -7.6 -5.4
Spun/filament yarn combinations, each less than 85% (exc. wool

blends, silk fabrics, and p ile).. 2221-16 04/85 118.3 118.4 118.4 1.5 0
Printcloth 2221-162 12/94 110.9 (3) (3) (3) (3)
Other combination fab rics ■,..................................... 2221-163 12/94 102.2 102.1 102.0 1.0 -.1

Finished fabric (finished in weaving mills) 2221-2 06/81 132.3 133.4 134.2 3.3 .6
Fabricated man-made fiber and silk textile products (made in weaving

m ills)............................. 2221-3 06/81 116.5 116.5 116.5 -.1 0
Secondary products and miscellaneous rece ip ts

Secondary products..
2221-SM
2221-S 06/81 121.3 121.9 122.9 2.2 .8

Cotton broadwowen fabrics... 2211-S 06/87 116.3 117.4 117.6 2.6 .2
Other secondary products....... 2221-SSS 06/87 111.9 111.9 113.7 1.6 1.6

Wool weaving and fin ish ing....... 223 06/85 114.8 115.1 114.8 .3 -.3

Wool weaving and fin ish ing.... ... 2231 06/85 114.8 115.1 114.8 .3 -.3
Primary products.................................... ... 2231-P 06/85 110.2 110.5 110.2 .4 -.3

Finished wool fa b rics 2231-A 06/85 111.7 112.1 111.7 .4 -.4
Finished wool apparel fa b r ic s ... 2231-3 06/85 106.0 106.2 105.8 .1 -.4

W ors ted 2231-314 06/85 113.2 113.5 113.5 -.4 0
W oolen.. 2231-316 06/85 106.1 106.2 105.4 .8 -.8
Finished wool non-apparel fabrics and fe lts .. 2231-411 06/85 138.4 139.6 139.3 2.0 -.2

Secondary products and miscellaneous rece ip ts ..
Secondary products ..

2231-SM
2231-S 06/85 125.9 (3) 125.9 .6 (3)

Narrow fabric m ills 224 06/84 122.7 123.4 123.5 1.8 .1

Narrow fabric m ills 2241 06/84 122.7 123.4 123.5 1.8 .1
Primary products.......... .. 2241-P 06/84 123.2 124.0 124.0 1.9 0

Woven narrow fab ric 2241-1 06/84 119.0 120.2 120.2 2.4 0
E las tic 2241-11 06/84 126.6 127.5 127.5 3.1 0

Corset and allied lin e s 2241-112 06/84 118.1 118.1 118.1 1.6 0
Over 3 /4 inches..................................... .. 2241-11213 06/91 117.0 117.0 117.0 4.2 0

Underwear.. 2241-113 06/91 110.5 112.7 112.7 2.3 0
Other appare l....................................... 2241-114 06/84 146.2 146.2 146.2 6.4 0

Nonelastic... 2241-12 06/84 115.1 116.4 116.5 2.1 .1
Woven edge ribbons.. 2241-121 06/84 101.7 101.7 101.7 0 0
Woven labels 2241-123 06/84 125.9 125.9 125.9 1.2 0
Tapes (wt. less than 15 oz./sq. yd.) .. 2241-125 06/84 108.9 114.5 114.5 6.5 0

All other ta p e 2241-12556 06/84 96.6 102.6 102.6 7.9 0
Webbing (wt. 15 oz./sq. yd. or more) 2241-127 06/84 127.7 126.6 126.6 -.9 0

All other w ebbing.. 2241-12739 06/84 132.6 130.9 130.9 -1.3 0
All other nonelastic...... ... 2241-129 06/84 110.8 111.9 112.1 2.9 .2

Braided narrow fab ric 2241-4 06/84 138.9 138.9 138.9 1.5 0
Nonelastic b ra id s 2241-422 06/84 134.4 134.4 134.4 2.1 0

Shoe and corset laces 2241-42221 06/84 (3) (3) (3) (3) (3)
Other nonelastic braids 2241-42223 06/84 133.1 133.1 133.1 .4 0

Secondary products and miscellaneous receipts ..
Secondary products ..

2241-SM
2241-S 06/84 117.5 116.8 116.8 .2 0

Knitting mills 225 12/84 116.9 117.1 117.1 .6 0

Women’s hosiery knit on 300 needles or m ore 2251 06/84 118.8 119.7 119.7 .6 0
Primary products .. 2251-P 06/84 118.6 119.5 119.5 .6 0

Finished seamless hosiery 2251-3 06/84 119.2 120.1 120.1 .6 0
Stockings and knee-highs, knit on 300 needles or more 2251-321 06/84 121.2 121.2 121.2 .7 0

Knee-high... 2251-32177 06/84 120.5 120.5 120.5 1.6 0
Full-length... 2251-32188 06/84 140.4 140.4 (3) (3) (3)

Pantyhose... 2251-351 06/84 118.5 119.7 119.7 .6 0
Under 30 denier, sheer 2251-35122 06/84 125.4 125.6 125.6 -.5 0
30 denier and over, opaque ... 2251-35144 06/84 111.7 115.9 (3) (3) (3)
Elastomer pantyhose....................................... 2251-3516 06/84 113.4 114.1 114.1 .2 0

Control to p 2251-35161 06/84 120.9 121.3 121.3 -.4 0
Leg support 2251-35162 06/84 107.4 108.5 108.5 1.0 0

Secondary products and miscellaneous receipts
Secondary products..

Hosiery, n.e.c.................................... ,........................

2251-SM
2251-S
2252-S 06/84 110.7 110.7 110.7 .5 0

Hosiery, n.e.c... 2252 06/84 115.4 115.6 115.6 .5 0

See footnotes at end of table.

29Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

Table 5. Producer price indexes for the net output of selected industries and their products, not seasonally adjusted
— Continued

Industry
code

Product
code

Index
base

Index Percent change
to Oct. 1997 from —

June
19972

Sep.
19972

Oct.
19972 Oct. 1996 Sep. 1997

2252-P 06/84 114.3 114.4 114.4 0.4 0
2252-22 06/84 119.0 119.0 119.0 .3 0
2252-222 06/84 124.1 124.1 124.1 -.2 0
2252-2222 06/84 127.0 127.0 127.0 -.3 0
2252-22221 06/84 120.1 120.1 120.1 -1.6 0
2252-22227 06/84 130.2 130.2 130.2 .3 0
2252-223 06/84 119.8 119.8 119.8 1.1 0
2252-2231 06/84 115.9 115.9 115.9 1.9 0
2252-22311 06/84 112.1 112.1 112.1 3.3 0
2252-2232 06/84 126.3 126.3 126.3 .3 0
2252-22321 06/84 130.0 130.0 130.0 .1 0
2252-22327 06/84 124.5 124.5 124.5 .3 0
2252-224 06/84 105.2 105.2 105.2 .6 0
2252-2241 06/84 100.7 100.7 100.7 .7 0
2252-22411 06/84 111.3 111.3 111.3 1.6 0
2252-2242 06/84 124.7 124.7 124.7 .4 0
2252-22421 06/84 133.1 133.1 133.1 .5 0

2252-23 06/84 112.1 112.1 112.1 .2 0
2252-231 06/84 100.5 100.5 100.5 0 0
2252-232 06/84 103.0 103.0 103.0 .1 0
2252-2321 06/84 96.6 96.6 96.6 0 0
2252-23211 06/90 96.6 96.6 96.6 0 0
2252-2322 06/84 107.7 107.7 107.7 .1 0
2252-23221 06/84 133.1 133.1 133.1 .2 0
2252-23227 06/84 96.6 96.6 96.6 0 0
2252-233 06/84 132.2 132.2 132.2 0 0
2252-2334 06/90 109.7 109.7 109.7 0 0

2252-234 06/84 106.3 106.0 106.0 2.9 0
2252-235 06/84 108.7 108.7 108.7 .8 0
2252-23511 06/84 108.8 108.8 108.8 .8 0
2252-238 06/84 96.9 96.9 96.9 0 0

2252-24 06/84 102.0 103.7 103.7 1.5 0
2252-242 06/84 103.4 107.8 107.8 4.0 0

2252-246
2252-SM

06/84 104.0 103.5 103.5 -.5 0

2252-S 06/84 117.3 116.4 116.4 3.7 0

2253 12/84 118.6 118.5 118.7 1.2 .2
2253-P 12/84 119.7 119.5 119.8 1.4 .3
2253-1 12/84 121.0 119.7 119.7 2.3 0
2253-12 12/84 135.0 132.0 132.0 5.1 0
2253-124 12/84 145.0 141.8 141.8 9.0 0
2253-126 06/90 (3) (3) (3) (3) (3)
2253-14 12/84 105.1 105.1 105.2 .1 .1
2253-142 06/90 88.2 (3) 86.2 (3) (3)
2253-146 06/90 114.5 115.7 115.7 1.0 0
2253-2 12/84 126.5 126.0 126.5 1.3 .4
2253-22 12/84 128.8 128.2 128.7 1.3 .4
2253-222 06/90 110.2 108.9 110.4 -.5 1.4
2253-223 06/90 (3) (3) (3) (3) (3)
2253-3 12/84 110.0 111.6 111.7 .4 .1

2253-31 12/84 115.4 115.4 115.4 .3 0
2253-319 12/84 114.3 114.3 114.3 .4 0

2253-33 12/84 117.8 123.6 123.8 -.8 .2
2253-335 12/84 109.3 110.6 103.9 -13.1 -6.1
2253-338
2253-9

12/84 117.6 124.5 125.2 0 .6

2253-911
2253-SM

12/84 135.1 135.1 135.8 4.0 .5

2253-S 12/84 120.8 120.8 120.8 .5 0
2253-SSS 06/90 116.0 116.0 116.0 .3 0

2254 06/82 137.2 137.6 138.0 .8 .3
2254-P 06/82 138.4 138.9 139.3 .7 .3
2254-A 06/82 139.1 139.4 140.2 1.0 .6
2254-1 06/82 139.7 140.4 142.5 2.2 1.5
2254-122 06/82 138.7 139.4 141.5 2.2 1.5
2254-4 06/82 111.0 111.0 111.0 .1 0
2254-411 12/87 110.3 110.3 110.3 .1 0
2254-5 06/82 219.0 218.7 218.7 .3 0
2254-565 12/87 147.9 147.7 147.7 .3 0
2254-C 06/82 138.2 138.9 138.9 .5 0

Industry and product1

Hosiery, n.e.c.—Continued
Primary p roducts ..

Men’s finished hosiery
A n k le t...

Non-cushion...
Natural f ib e rs
Manmade fib e rs ..

M id-calf/crew...
Cushion ..

Natural f ib e rs
Non-cushion ...

Natural f ib e rs ..
Manmade fibers ...

Knee-high...
Cushion...... ..

Natural f ib e rs ..
Non-cushion ...

Natural f ib e rs ...
Other finished hosiery, knit on less than 300 needles, except women’s

stockings ..
Women’s, girls’ and boys’ fo o tso ck ..
Women’s, girls’ and boys’ ank le t..

Cushion...
Natural fib e rs

Non-cushion..
Natural fib e rs
Manmade f ib e rs

Women’s, girls’ , and boy’s knee-high so cks ..
Women’s knee-high socks--manmade fibers

Other women’s, girls’ and boys’ finished hosiery, including leg
warmers, waist-highs, etc..

Infants’ and children’s a n k le t..
Natural fibers ..

Other infants’ and children’s finished hosiery..
Unfinished hosiery, knit on less than 300 needles, except women’s

stockings ..
Men’s unfinished hos iery
Other unfinished hosiery, knit on less than 300 needles, except

women’s s tock ings............................ ..
Secondary products and miscellaneous rece ip ts ...

Secondary products..

Knit outerw ear..
Primary products ...

Sweaters and sweater ves ts ...
Men’s and boys’ ..

All manmade and chiefly manmade ..
Other f ib e rs ..

Women’s, misses’ and juniors’ ...
All wool and chiefly wool
C o tto n

Knit outerwear sport shirts, including sweat s h ir ts
Men’s and boys’

Sweatshirts and jerseys ...
Cotton sport shirts ..

Other knit ou terw ear..
Women’s, misses’ & juniors’ knit outerwear, excl. sweaters, jackets,

jerseys & sport shirts
Women’s, misses’, and juniors’ knit outerwear...................................

Men’s and boys’ knit outerwear, excluding sweaters, jackets, jerseys
and sport sh irts ..

Men’s and boys’ shirts, excluding sport sh irts
Men’s and boys’ other knit outerwear...

Contract work on knitting and dyeing knit outerwear................................
Contract work on knitting and dyeing knit outerw ear............................

Secondary products and miscellaneous rece ip ts ..
Secondary p roducts

Other secondary p roducts ...

Knit underwear and nightwear m il ls ...
Primary p roducts

Men’s and boys’ knit underw ear..
Men’s and boys’ undershirts, except the rm a l...

Undershirts, except athletic typ e s ..
Men’s and boys’ shorts and b rie fs ..

Shorts and briefs, except thermal underwear and union suits
Men’s and boys’ thermal underwear and union su its

Thermal underw ear...
Women’s and children’s underwear and nightwear..........

See footnotes at end of table.

30Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

Table 5. Producer price indexes for the net output of selected industries and their products, not seasonally adjusted
— Continued

Industry and product1
Industry

code
Product

code
Index

Index Percent change
to Oct. 1997 from —

base
June

19972
Sep.

19972
Oct.

19972 Oct. 1996 Sep. 1997

Knit underwear and nightwear mills—Continued
Women’s and children’s underwear... 2254-2 06/82 140.0 139.6 139.6 -0.2 0

Women’s underwear.. 2254-21 06/82 142.0 141.5 141.5 -.3 0
Panties .. 2254-213 09/82 141.4 140.8 140.8 -.1 0

Secondary products and miscellaneous rece ip ts ..
Secondary products...

2254-SM
2254-SS 12/95 100.2 100.2 100.2 1.4 0

Circular knit fabric m ills .. 2257 06/81 108.7 108.6 108.4 -.3 -.2
Primary products .. 2257-P 06/81 108.3 108.2 108.0 -.6 -.2

Gray circular knit fabrics... 2257-1 06/81 119.3 119.3 118.4 -1.9 -.8
Broad gray fabrics (more than 12 inches wide) 2257-122 12/94 111.2 111.2 110.4 -1.9 -.7

Finished circular knit fa b rics .. 2257-3 12/94 101.1 101.1 1Ö1.1 0 0
Knit and finished in the same establishment.. 2257-311 12/94 99.6 99.6 99.6 .2 0

Broad fabrics (more than 12 inches wide) .. 2257-31122 12/94 99.6 99.6 99.6 .2 0
Contract work on gray and finished circular knit fabric 2257-9 06/81 108.6 108.0 108.1 .2 .1

Contract finishing o n ly ... 2257-921 12/94 97.2 97.3 97.4 .6 .1
Contract knitting only or knitting and fin ishing.. 2257-925 12/94 98.8 97.7 97.7 -.3 0

Lace and warp knit fabric m ills .. 2258 06/81 122.8 123.4 123.6 1.6 .2
Primary products .. 2258-P 06/81 120.7 121.5 121.6 1.7 .1

Gray warp knit fab rics ... 2258-1 06/81 114.8 115.8 117.3 .8 1.3
Lace and net goods (excluding raschel lace machine products)............... 2258-5 12/85 140.3 140.5 140.4 .1 -.1
Finished warp knit fabrics (knit & finished, or purchased & fin ished)....... 2258-6 06/95 103.6 103.9 103.8 2.0 -.1
Contract or commission work for knitting, finishing, & dyeing (incl.

lace goods) .. 2258-7 06/95 101.6 103.5 102.7 1.1 -.8

Knitting mills n.e.c.. 2259 12/85 116.0 115.9 116.0 .1 .1
Primary products .. 2259-P 12/85 114.1 114.0 114.1 .1 .1

Knit gloves and m ittens.. 2259-1 12/85 125.5 125.5 125.5 .1 0
Work, including fabric and leather or plastic com binations..................... 2259-171 12/85 123.7 123.7 123.7 .1 0

Other knit end products ... 2259-2 12/85 106.2 106.1 106.2 .1 .1
Other knit end products, n.e.c.. 2259-298 12/85 106.2 106.1 106.2 .1 .1

Dyeing and finishing textiles, except wool fabrics and knit goods........................ 226 12/84 129.9 128.9 129.0 -.4 .1

Finished cotton broadwoven fabric 2261 06/84 132.4 130.9 131.1 -2.1 .2
Primary products.. 2261-P 06/84 132.3 130.4 130.6 -3.0 .2

Non-commission finished fabric .. 2261-7 06/84 125.1 124.1 124.5 -3.2 .3
Commission finishing .. 2261-9 06/84 146.7 142.5 142.4 -2.7 -.1

Secondary products and miscellaneous rece ip ts ..
Secondary p roducts ..

2261-SM
2261-S 06/84 126.6 127.4 127.2 4.0 -.2

Finished synthetic fiber and silk broadwoven fa b r ic .. 2262 06/84 132.3 131.3 131.3 -.2 0
Primary products.. 2262-P 06/84 132.4 131.3 131.3 -.8 0

Non-commission finished fabric 2262-8 06/84 135.7 135.2 135.3 .1 .1
Commission finishing .. 2262-9 06/84 126.9 125.2 125.0 -2.0 -.2

Secondary products and miscellaneous rece ip ts..
Secondary products..

2262-SM
2262-S 06/84 132.8 131.9 132.2 2.2 .2

Finished yarn, raw stock, braided goods and narrow fabric, except knits and
wool ... 2269 06/83 131.7 131.7 132.0 3.2 .2
Primary products .. 2269-P 06/83 134.6 134.6 134.9 3.4 .2

Dyed yarn .. 2269-8 12/94 107.4 107.4 107.7 4.6 .3
Carded co tton .. 2269-821 12/94 102.9 103.3 103.3 .4 0
Combed co tton 2269-823 12/94 102.3 102.0 104.0 -1.0 2.0
Polyester blends with co tto n .. 2269-832 12/94 100.0 100.0 100.0 0 0
All other polyester ... 2269-833 12/94 104.1 103.8 103.8 -.3 0
Other manmade fiber and silk ya rn .. 2269-834 12/94 106.9 106.9 106.9 0 0

Finished braided or woven narrow fabrics .. 2269-971 12/94 101.4 101.4 101.4 0 0
Secondary products and miscellaneous rece ip ts ..

Secondary p roducts ..
2269-SM
2269-S 11/83 115.9 115.9 115.9 .6 0

Floor covering m ills ... 227 12/84 114.7 115.7 116.2 .4 .4

Carpet and rugs 2273 06/90 104.9 105.9 106.4 .5 .5
Primary products .. 2273-P 06/90 104.8 105.8 106.3 .5 .5

Woven carpet and ru g s .. 2273-1 06/85 136.5 135.0 135.5 -.4 .4
Woven carpet and rugs, including mats and art squares 2273-111 06/85 136.5 135.0 135.5 -.4 .4

Tufted carpet and ru g s ... 2273-2 12/79 145.0 146.5 147.3 .5 .5
Bathmats and sets and scatter rugs 6 X 9 or le s s 2273-211 12/79 139.0 139.3 139.5 -.6 .1
Tufted broadloom .. 2273-233 12/79 146.3 147.9 148.8 .3 .6

Nylon tufted broadloom ... 2273-23301 12/79 153.9 155.5 156.3 2.2 .5
Other tufted broadloom ... 2273-23309 12/79 126.1 125.2 (3) (3) (3)

Automobile and aircraft carpeting .. 2273-255 12/79 117.3 117.3 117.3 -.2 0
Other tufted carpet and rugs, including artificial g rass 2273-277 02/85 117.8 117.8 117.8 -1.3 0
Finishing o n ly ... 2273-288 12/86 113.2 114.8 114.8 2.0 0

Other carpet and ru g s .. 2273-3 06/85 120.4 120.4 119.4 0 -.8
Needle punched carpet and rugs .. 2273-321 06/85 112.1 112.1 110.9 -1.1 -1.1
Braided, hooked, and other carpet and rugs, excluding woven and

tu fte d ... 2273-331 06/85 138.1 138.1 138.1 2.7 0

See footnotes at end of table.

31Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

Table 5. Producer price indexes for the net output o f selected industries and their products, not seasonally adjusted
— Continued

Industry and product1
Industry

code
Product

code
Index
base

Index Percent change
to Oct. 1997 from —

June
19972

Sep.
19972

Oct.
19972 Oct. 1996 Sep. 1997

Yarn and thread m ills 228 12/84 113.6 113.4 113.6 -0.8 0.2

Spun ya rn .. 2281 12/82 104.5 104.0 104.2 -2.0 .2
Primary products .. 2281-P 12/82 104.6 104.0 104.3 -2.1 .3

Carded cotton yarns .. 2281-1 12/82 98.2 97.8 97.6 -1.7 -.2
Spun, g ra y 2281-11 12/96 100.7 100.2 100.1 (3) -.1

Combed cotton yarns 2281-2 12/82 112.1 112.4 112.4 -.4 0
Spun, g ra y .. 2281-21 12/96 99.8 100.0 100.0 (3) 0

Rayon and/or acetate spun ya rn s .. 2281-3 12/82 123.4 123.3 123.5 -4.4 .2
Spun, g ra y .. 2281-31 12/96 99.9 99.8 100.0 (3) .2

Spun noncellulosic fiber and silk ya rn s 2281-7 12/96 96.7 96.1 96.7 (3) .6
Polyester spun y a rn 2281-71 12/96 97.4 96.2 96.5 (3) .3

Spun, g ra y 2281-711 12/96 96.3 94.7 94.6 (3) -.1
All other spun noncellulosic fiber and silk ya rn s .. 2281-72 12/96 96.1 96.0 96.8 (3) .8

Spun, g ra y .. 2281-721 12/96 95.2 94.6 95.8 (3) 1.3
Spun and finished in the same plant 2281-722 Î2 /9 6 98.1 99.1 99.0 (3) -.1

Wool yarns 2281-8 12/96 99.8 98.6 98.6 (3) 0
Wool carpet yarns

Secondary products and miscellaneous receipts ..
2281-82
2281-SM

12/96 97.3 96.1 96.1 (3) 0

Secondary products 2281-S 12/82 103.1 103.4 103.4 (3) 0

Texturing, throwing, and winding mill products: cotton, manmade fibers, silk,
and w o o l... ... 2282 12/82 138.7 138.7 138.5 1.5 -.1
Primary products........................

Rewound, plied, and novelty yarns, including wool (not spun or thrown
2282-P 12/82 138.4 138.4 138.2 .9 -.1

at same e s t.) 2282-2 12/82 123.3 123.3 123.5 (3) .2
Thrown filament yarns, except tex tu red .. 2282-3 12/82 141.1 141.1 141.1 3.4 0

Nylon yarns... 2282-35 12/96 105.0 105.0 105.0 (3) 0
Polyester ya rns 2282-36 12/96 99.8 99.8 99.8 (3) 0

Textured, bulked, or crimped filament yarn (made from purchased yarn) 2282-5 12/82 142.3 142.2 142.0 .8 -■1
Commission texturing, throwing, plying, etc. of y a rn s 2282-9 12/82 116.1 115.9 115.9 0 0

Commission texturing or throwing of filament ya rns
Secondary products and miscellaneous rece ip ts ..

2282-911
2282-SM

12/82 118.1 117.3 117.3 0 0

Thread m ills 2284 06/84 146.0 148.4 148.7 1.6 .2
Primary products ..

Finished thread for use in the home ..
2284-P
2284-1

06/84 144.8 147.2 147.6 1.7 .3

Finished thread for industrial or manufacturers’ u s e 2284-2 06/84 150.4 153.2 153.6 1.4 .3
Cotton thread, including industrial weight goods and bra ided................. 2284-213 06/84 148.9 148.9 (3) (3) (3)
Manmade fiber thread and other thread ...

Secondary products and miscellaneous receipts
2284-225
2284-SM

06/84 146.3 149.1 149.5 1.4 .3

Miscellaneous textile goods 229 12/84 125.7 125.8 125.5 -.9 -.2

Coated fabrics, not rubberized... .. 2295 06/85 131.0 134.1 132.7 1.7 -1.0
Primary products..

Pyroxylin coated or laminated fabric ..
2295-P
2295-1

06/85 128.7 132.3 130.7 2.0 -1.2

Vinyl coated or laminated fabric 2295-2 06/85 127.7 128.7 128.7 1.8 0
Lightweight fabric, 10 oz. & under/sq yd finished w t 2295-211 06/85 115.6 116.0 116.0 1.0 0

Woven fabric b a s e .. 2295-21113 06/85 107.4 107.5 107.4 .7 -.1
Nonwoven fabric b a se ... 2295-21117 06/85 120.2 121.3 121.3 2.3 0

Mediumweight fabric, over 10 oz. to 16 oz./sq. yd. finished wt 2295-222 06/85 128.9 (3) (3) (3) (3)
Heavyweight fabric, over 16 oz./sq. yd finished w t 2295-233 06/85 129.7 130.5 130.5 2.4 0

Woven fabric b a s e .. 2295-23332 06/85 127.4 128.5 (3) (3) (3)
Knitted fabric b a s e .. 2295-23334 06/85 129.9 129.9 129.9 .7 0
Nonwoven fabric b a se ... 2295-23336 06/85 123.8 (3) (3) (3) (3)

Polyurethane & other coated & laminated fa b ric ... 2295-3 06/85 130.5 137.1 133.6 2.4 -2.6
Polyurethane coated or laminated fa b ric ... 2295-315 06/85 146.8 151.0 152.4 2.1 .9
Other coated or laminated fab ric .. 2295-322 06/85 127.3 134.2 130.0 2.4 -3.1

Lightweight fabric, 10 oz. & under/sq yd. finished w t 2295-3222 06/85 129.4 147.4 134.6 4.8 -8.7
Woven fabric base ... 2295-32222 06/85 133.3 156.4 140.1 6.1 -10.4
Knitted or nonwoven fabric base .. 2295-32225 12/91 125.6 125.2 124.8 0 -.3

Mediumweight fabric, over 10 oz. to 16 oz./sq. yd. finished w t
Plastic coated yarn (from purchased ya rn) ...

Secondary products and miscellaneous rece ip ts ..

2295-3223
2295-4
2295-SM

06/85 122.4 125.3 125.3 2.4 0

Secondary products ... 2295-S 06/85 128.6 128.6 128.6 .5 0

Tire cord and fa b r ic .. 2296 06/84 114.6 113.9 113.9 -5.8 0
Primary p roducts .. 2296-P 06/84 113.8 113.1 113.1 -6.1 0

Tire cord and fab ric .. 2296-1 06/84 113.8 113.1 113.1 -6.1 0
Nylon tire cord and fa b r ic ... 2296-122 06/84 115.1 115.1 115.1 -3.9 0
Polyester tire cord and fa b ric ... 2296-133 06/84 111.5 111.6 111.6 -7.2 0

Nonwoven fabrics and related products... 2297 12/85 126.6 126.6 126.6 -.1 0
Primary products 2297-P 12/85 128.1 128.1 128.1 -.2 0

Nonwoven fab rics ... 2297-1 12/85 130.1 130.1 130.1 -.5 0
Laminated and wet la id ... 2297-12 12/85 155.0 155.0 155.0 .5 0

Over 2.5 ounces per square y a rd ... 2297-125 06/91 99.6 99.6 99.6 (3) 0
Spun bonded, dry laid, and o th e rs .. 2297-13 12/85 118.3 118.3 118.3 -.9 0

See footnotes at end of table.

32Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

Table 5. Producer price indexes for the net output of selected industries and their products, not seasonally adjusted
—Continued

Index
base

Index Percent change
to Oct. 1997 from —

June
19972

Sep.
19972

Oct.
19972 Oct. 1996 Sep. 1997

12/85 109.2 109.2 109.2 -0.2 0
12/85 121.8 121.8 121.8 .1 0
12/85 126.1 126.1 126.1 -2.3 0
01/86 124.2 124.2 124.2 .4 0

06/86 (3) (3) (3) (3) (3)

06/85 158.2 154.4 156.7 -.6 1.5
06/85 164.8 160.3 163.0 -.7 1.7
06/85 135.1 131.8 134.5 .1 2.0
06/85 137.0 133.6 136.4 .1 2.1
06/85 190.4 190.4 190.4 0 0
12/92 102.5 102.5 102.5 0 0
06/85 119.2 120.1 124.0 2.7 3.2

12/92 106.7 101.0 102.6 -1.9 1.6
06/85 124.8 120.0 119.9 -4.2 -.1
12/92 100.0 101.2 100.9 -.1 -.3
11/85 133.6 120.0 120.0 -10.2 0

06/85 115.2 115.2 115.2 0 0

06/85 117.2 117.1 116.0 -1.9 -.9
06/85 117.8 117.7 116.5 -2.1 -1.0
12/85 118.2 118.0 118.0 1.2 0
12/85 106.0 105.8 105.8 1.1 0
12/85 105.6 105.3 105.3 1.4 0
06/85 125.4 123.9 122.2 3.7 -1.4
12/85 162.4 161.8 157.6 -9.4 -2.6
12/85 162.4 161.8 157.6 -9.4 -2.6
12/85 100.1 94.1 95.0 .8 1.0

12/85 165.2 165.9 159.3 -13.6 -4.0
12/85 136.6 140.4 132.5 -14.1 -5.6
12/85 98.4 (3) 92.3 (3) (3)
12/90 (3) (3) 109.4 (3) (3)
12/85 119.0 119.0 117.3 -2.5 -1.4

12/85 119.0 119.0 117.3 -2.5 -1.4
12/85 101.4 (3) 96.5 -4.8 (3)
12/85 118.5 (3) 107.4 -9.4 (3)
12/85 136.1 136.1 136.1 -1.9 0
12/85 134.0 134.0 134.0 -3.7 0
12/85 121.4 121.4 (3) (3) (3)
06/85 109.3 111.6 109.0 -.7 -2.3

06/85 134.3 134.4 134.4 -2.5 0

Industry and product1
Industry

code
Product

code

Nonwoven fabrics and related products—Continued
Under 0.8 ounces per square ya rd ...
0.8 ounces to 1.5 ounces per square yard ...
Over 1.5 ounces per square y a rd

Fabricated nonwoven p roducts ...
Secondary products and miscellaneous rece ip ts ..

Secondary products..

Cordage and tw ine
Primary products

Soft fiber cordage and twine, except c o tto n ..
Manmade fiber cordage and tw in e

Fish line, fish net, and fish netting (made in this establishment)
Fish lin e ..

Rope ...
All other manmade fiber cordage and twine, incl. agriculture and

industrial ..
Cotton cordage and tw in e ..

Braided c o rd ..
Wrapping, seine, and other tw in e ...

Secondary products and miscellaneous rece ip ts ..
Secondary products ..

Textile goods, n.e.c..
Primary products...

Felt goods, except woven felt and h a ts ..
Punched or needled fe lt s ...

Wool felts and man-made fiber fe lts
Scouring and combing mill products ...
Processed textile w aste ..

Recovered fibers, processed mill waste, and related products.........
Fibers recovered from clips and rags (new and u se d).....................
Fibers recovered from mill waste, excluding fibers recovered from

clips and ra g s
Man-made f ib e rs ...

N y lon ..
Flock, all fibers (new stock, waste, or reclaimed f ib e r)

Padding and upholstery fill in g ..
Padding and upholstery filling, batting, wadding, excluding foam

rubber and p las tics ...
Padding and p a d s ..

All other padding ..
Batting, wadding, and mattress fe lt s ..

Made from all other f ib e rs ...
Upholstery f ill in g ...

Other textile goods, n.e.c. ...
Secondary products and miscellaneous rece ip ts ..

Secondary p roducts ..

2298

2297-131
2297-133
2297-135
2297-2
2297-SM
2297-S

2298-P
2298-2
2298-2A
2298-207
2298-2071
2298-208

2298-213
2298-3
2298-311
2298-325
2298-SM
2298-S

2299-P
2299-1
2299-12
2299-124
2299-3
2299-4
2299-41
2299-411

2299-412
2299-4127
2299-41273
2299-414
2299-6

2299-63
2299-631
2299-63119
2299-633
2299-63341
2299-635
2299-859
2299-SM
2299-S

33Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

Table 5. Producer price indexes for the net output of selected industries and their products, not seasonally adjusted
—Continued

Industry and product1
Industry

code
Product

code
Index
base

Index Percent change
to Oct. 1997 from —

June
19972

Sep.
19972

Oct.
19972 Oct. 1996 Sep. 1997

Apparel and other finished products made from fabrics and similar
m ateria ls... 23 12/84 123.4 123.5 122.9 -0.2 -0.5

Men’s and boys’ suits and c o a ts ... 231 12/80 160.0 160.5 160.5 1.1 0

Men’s and boys’ suits and c o a ts ... 2311 12/80 160.0 160.5 160.5 1.1 0
Primary products ... 2311-P 12/80 159.1 159.6 159.6 .9 0

Men’s and boys’ suits and coats, excluding contract w o rk 2311-A 12/86 126.4 126.7 126.7 1.0 0
Men’s su its 2311-1 12/80 160.9 161.4 161.4 1.6 0
Men’s tailored outercoats... 2311-2 12/93 105.8 105.8 105.8 .2 0
Men’s tailored dress and sport coats and ja cke ts 2311-3 12/80 148.7 148.7 148.7 -.3 0
Boys’ suits, coats and tailored jackets, incl. sep. v e s ts 2311-4 12/80 140.7 140.7 140.7 1.9 0

Receipts for contract work on men’s and boys’ suits and c o a ts 2311-9 12/80 177.3 179.3 179.3 1.0 0
Secondary products and miscellaneous rece ip ts ..

Secondary p roducts
2311-SM
2311-S 12/80 176.6 176.9 176.9 2.1 0

Men’s and boys’ separate trousers and s lacks.. 2325-S 12/80 162.1 162.6 162.6 3.2 0
Women’s, misses’, and juniors’ suits, skirts, and c o a ts 2337-S 12/93 108.0 (3) 108.0 0 (3)

Men’s, youths’ & boys’ furnishings, work clothing & allied garm ents................... 232 12/84 125.7 125.7 125.9 .2 .2

Men’s and boys’ shirts, except work sh irts .. 2321 06/83 124.7 124.5 125.0 -.3 .4
Primary p roducts....... 2321-P 06/83 125.8 125.5 126.2 -.4 .6

Men’s and boys’ knit shirts (made from purchased knit fabrics)................ 2321-2 06/83 115.8 115.1 116.1 .1 .9
Men’s and boys’ woven dress and sport shirts, including uniform shirts .. 2321-4 06/83 126.3 127.4 127.5 -1.6 .1
Contract and commission work on men’s and boys’ shirts 2321-9 06/83 138.7 138.5 137.7 -.9 -.6

Secondary products and miscellaneous rece ip ts ..
Secondary p roducts ...

2321-SM
2321 -S 06/83 127.5 127.5 127.5 .1 0

Men’s and boys’ underwear and n igh tw ear.. 2322 06/82 126.1 125.9 125.9 -.1 0
Primary p roducts 2322-P 06/82 122.5 122.3 122.3 -.1 0

Men’s and boys’ knit underw ear... 2322-A 06/82 121.5 121.3 121.3 -.2 0
Secondary products and miscellaneous rece ip ts .. 2322-SM 06/82 139.4 139.4 (3) (3) (3)

Men’s and boys’ neckw ear... .. 2323 12/83 130.6 130.6 130.6 -.4 0
Primary p roducts .. 2323-P 12/83 134.1 134.1 134.1 1.7 0

Men’s and boys’ neckw ear.. 2323-1 12/83 134.1 134.1 134.1 1.7 0
Men’s and boys’ neckties... 2323-12 12/83 134.2 134.2 134.2 1.7 0

All silk .. 2323-121 12/83 154.5 153.7 153.8 .1 .1
All polyester«... 2323-127 12/83 126.5 126.5 126.5 .3 0
Other fabrics, including b lends... 2323-129 12/83 127.5 127.5 127.5 (3) 0

Men’s and boys’ separate trousers and s la cks 2325 12/81 133.1 133.3 133.4 .5 .1
Primary products.. 2325-P 12/81 132.3 132.3 132.4 .5 .1

Men’s and boys’ separate dress and sport trousers..................................... 2325-1 12/81 132.2 132.2 132.5 1.5 .2
Men’s separate trousers and s la cks .. 2325-11 12/81 136.7 136.7 137.1 1.6 .3
Boys’ separate trousers and s la cks 2325-13 06/87 109.8 109.8 109.8 0 0

Men’s and boys’ jeans, jean cut casual slacks, and dungarees................ 2325-2 12/81 131.0 131.1 131.1 .4 0
Men’s jeans, dungarees, and jean cut casual s la cks............................... 2325-2A 12/81 133.5 133.5 133.5 .6 0

Men’s jeans and dungarees 2325-21 12/92 105.4 105.4 105.4 .6 0
Men’s jean cut casual slacks ... 2325-22 12/92 101.9 101.9 102.0 .8 .1

Boys’ jeans, dungarees, and jean cut casual s la cks 2325-2B 12/81 123.0 123.5 123.1 -.6 -.3
Boys’ jeans and dungarees .. 2325-23 12/92 100.8 10.1.1 100.8 -.7 -.3

Contract work on men’s and boys’ dress and sport trousers and slacks . 2325-9 12/81 136.9 137.0 137.4 -1.4 .3
Contract work on men’s and boys’ trousers and s la cks 2325-911 12/81 149.5 149.8 150.9 3.6 .7
Contract work on men’s and boys’ jeans and jean cut casual slacks,

including dungarees 2325-912 12/92 95.4 95.4 95.4 -3.9 0
Secondary products and miscellaneous rece ip ts ..

Secondary p roducts ...
2325-SM
2325-S 12/81 149.4 149.8 150.1 .5 .2

Men’s and boys’ work clothing .. 2326 12/81 135.3 135.7 135.7 .9 0
Primary products .. 2326-P 12/81 137.6 137.9 137.9 .9 0

Men’s and boys’ work sh irts 2326-1 12/81 131.3 131.3 131.3 -2.2 0
Men’s and boys’ other work clothing 2326-2 12/81 137.6 138.1 138.1 1.4 0

Men’s and boys’ work p a n ts 2326-211 12/81 140.7 141.1 141.1 1.3 .0
Men’s and boys’ coveralls, overalls, and jum psuits.................................. 2326-231 12/92 115.1 115.1 115.1 1.5 0
Men’s washable service apparel ... 2326-251 12/81 128.6 130.6 130.6 2.1 0
Men’s and boys’ other work clothing, including ja cke ts 2326-281 12/81 124.0 124.0 124.0 .5 0

Contract and commission work on men’s and boys’ work c lo th ing
Contract and commission work on men’s and boys’ work c lo th ing

2326-9
2326-911 12/81 142.4 142.4 142.4 7.4 0

Secondary products and miscellaneous rece ip ts ..
Secondary products ...

2326-SM
2326-S 12/81 124.6 126.0 125.9 1.3 -.1

Men’s and boys’ clothing, n.e.c... 2329 12/83 125.3 125.4 125.4 1.0 0
Primary p roducts .. 2329-P 12/83 126.9 127.0 127.0 1.4 0

Men’s and boys’ nontailored heavy jackets and coats, including uniform,
excluding ski ja cke ts .. 2329-1 12/83 121.0 121.0 121.0 .6 0

Men’s heavy nontailored jackets and coats, including unifo rm 2329-121 12/83 124.3 124.3 124.3 .6 0
Chiefly co tto n ... 2329-12101 12/83 118.4 118.4 118.4 0 0
Other fa b r ic s 2329-12103 12/83 122.6 122.6 122.6 .4 0

See footnotes at end of table.

34Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

Table 5. Producer price indexes for the net output of selected Industries and their products, not seasonally adjusted
—Continued

Industry
code

Product
code

Index
base

Index Percent change
to Oct. 1997 from —

June
19972

Sep.
1997§

Oct.
19972 Oct. 1996 Sep. 1997

2329-2 12/83 130.5 130.6 130.6 1.6 0
2329-22 12/83 125.2 125.2 125.2 .2 0
2329-223 12/83 134.4 134.4 134.4 .3 0
2329-23 12/89 116.5 117.6 117.6 2.4 0
2329-25 12/83 133.5 133.6 133.6 2.5 0
2329-255 12/83 131.4 131.4 131.4 2.5 0
2329-259
2329-SM

12/83 145.8 143.7 143.7 .6 0

2329-M 12/83 117.9 117.9 118.1 -.1 .2
2323-Y93 12/83 117.3 117.3 117.4 .3 .1
2329-S 12/83 129.9 129.9 130.0 .2 .1

233 12/84 117.0 116.9 114.8 -1.6 -1.8

2331 06/83 131.2 133.1 133.1 -.9 0
2331-P 06/83 131.6 134.2 134.2 -.8 0
2331-A 06/86 116.8 119.2 119.2 -1.4 0
2331-3 06/93 103.8 108.3 108.3 2.6 0
2331-321 06/93 100.1 114.0 114.0 13.9 0
2331-351 06/93 96.9 97.0 97.0 -3.0 0
2331-4 06/83 156.1 156.1 156.1 -4.8 0
2331-9
2331-911
2331-SM

06/83 111.2 112.9 112.9 1-1 0

2331-S 06/83 116.6 116.6 116.6 -.9 0

2335 12/80 126.9 126.9 117.7 -6.6 -7.2
2335-P 12/80 126.5 126.6 121.1 -3.8 -4.3
2335-3 06/86 115.0 115.2 108.8 -5.0 -5.6
2335-9
2335-SM

12/80 124.7 124.9 124.9 .6 0

2335-S 12/80 143.2 142.4 101.0 -27.8 -29.1

2337 12/82 109.6 109.4 109.4 -.5 0
2.337-P 12/82 107.5 107.7 107.7 -1.1 0
2337-A 06/86 102.4 102.7 102.7 -1.1 0
2337-2 06/93 71.9 71.9 (3) (3) (3)
2337-222 06/93 71.9 71.9 (3) (3) (3)
2337-4 12/82 108.9 108.8 108.8 -.5 0
2337-411 12/82 105.5 105.3 105.3 -.4 0
2337-417 12/82 115.8 115.8 115.8 -.8 0
2337-9
2337-SM

12/82 122.3 122.3 122.3 -1.4 0

2337-S 12/82 120.4 119.6 119.6 .8 0

2339 06/83 110.9 110.1 109.8 .5 -.3
2339-P 06/83 114.0 112.8 113.2 1.3 .4
2339-A
2339-4

06/86 114.1 112.7 112.8 .8 .1

2339-5 06/83 95.0 93.7 93.7 -.1 0
2339-511 06/93 101.0 101.0 101.0 1.6 0
2339-512 06/93 93.5 90.2 90.2 -2.8 .0
2339-7 06/83 118.3 116.1 116.4 -■3 .3

2339-761 06/93 96.1 92.4 92.9 -3.5 .5

2339-9
2339-SM

06/83 124.2 123.7 126.1 3.7 1.9

2339-S 06/83 102.1 102.2 99.9 -2.1 -2.3

234 12/84 119.9 120.0 120.0 .3 0

2341 06/82 121.5 121.8 121.8 .4 0
2341-P 06/82 124.3 124.7 124.7 .5 0

2341-A 12/87 112.8 113.2 113.2 .5 0
2341-2 06/82 137.9 138.7 138.7 .7 0
2341-21 06/82 135.2 136.1 136.1 .7 0
2341-211 06/82 136.7 136.7 136.7 0 0
2341-213 06/82 137.9 139.8 139.8 1.4 0
2341-214 06/82 131.9 131.9 131.9 .6 0
2341-22 06/82 149.3 149.3 149.3 0 0
2341-223 06/82 135.0 135.0 (3) (3) (3)
2341-225 06/82 169.5 169.5 169.5 0 0
2341-3 06/82 113.2 113.5 113.5 .5 0
2341-31 06/82 113.2 113.5 113.5 .5 0
2341-315 06/82 107.6 107.6 107.6 .3 0
2341-3153 06/82 110.6 110.6 110.6 .4 0

Industry and product1

Men’s and boys’ clothing, n.e.c.—Continued
Men's and boys' swimwear, sweaters, and outerwear n*e.c.....................

Swimwear and athletic s h o rts ...
Men's and boys’ athletic shorts ..

Men's and boys’ athletic uniforms sold as s u c h
Men's and boys’ outerwear, n.e.c...

Men's light nontailored jackets, excluding unifo rm
Other men's and boys' outerwear, n.e.c..

Secondary products and miscellaneous rece ip ts
Miscellaneous re ce ip ts ..

Contract w o rk ...
Secondary products.............................. ...

Women’s, misses’, and juniors’ outerwear...

Women’s, misses’, & juniors’ blouses & s h ir ts ..
Primary products.............................. ...

Women’s, misses’, & juniors’ blouses & shirts, excluding contract work
Knit shirts and blouses made from purchased fa b r ic

T-shirts and tank tops ..
All o th e r................................ ...

Woven shirts and b louses...
Contract work on women’s, misses’, and juniors’ blouses & sh irts

Contract work on women’s, misses’, and juniors’ blouses & shirts
Secondary products and miscellaneous rece ip ts ...

Secondary products ...

Women’s, misses’, and juniors’ dresses......... ..
Primary products ...

Dresses made from purchased fa b r ic ..
Contract work on women’s and misses’ dresses.......................................

Secondary products and miscellaneous rece ip ts ...
Secondary products ...

Women’s, misses’, and juniors’ suits and coa ts ..
Primary products ...

Coats, suits, and skirts, excluding contract w o rk
Suits and pan tsu its ...

Suits and pantsuits.................................... ...
Jackets, vests and skirts ...

Skirts, including uniform ...
Separate tailored suit type jackets ..

Contract work on women’s, misses’ and juniors’ suits and coats
Secondary products and miscellaneous rece ip ts ...

Secondary products...

Women’s, misses’, and juniors’ outerwear, n.e.c..
Primary products

Non-commission women’s, misses’, and juniors’ outerwear, n.e.c..........
Bathing s u its
S lacks... ...

Slacks, except dungarees and jeans...
Jeans and dungarees..

Other outerwear, n.e.c...
Play garments, including shorts, pedal pushers, Bermudas, and

Jam aicas..
Contract and commission work on women’s, misses’, and juniors’

outerwear, n.e.c...
Secondary products and miscellaneous rece ip ts...

Secondary products... ...

Women’s, misses’, children’s, and infants’ undergarm ents................................

Women’s and children’s underwear and n ightw ear..
Primary products ...

Women’s and children’s underwear and nightwear, excluding contract
work ..

U nderw ear...
Women’s underwear..

Slips, half slips, and petticoa ts ..
Panties ..
Other women’s underw ear...

Girls’, children’s and infants’ underwear...
Panties ...
Other girls’, children’s and infants’ underwear................................

N ightwear...
Women’s nightwear

N ightgowns..
Chiefly synthetic fib e rs ...

See footnotes at end of table.

35Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

Table 5. Producer price indexes for the net output of selected industries and their products, not seasonally adjusted
—Continued

Industry and product1
Industry

code
Product

code
Index
base

Index Percent change
to Oct. 1997 from —

June
19972

Sep.
19972

Oct.
19972 Oct. 1996 Sep. 1997

Women’s and children’s underwear and nightwear—Continued
Other women’s nightwear.. 2341-317 06/82 129.8 132.4 132.2 1.9 -0.2

Girls’, children’s and infants’ n igh tw ear...................... 2341-32 06/82 124.5 124.5 124.5 .2 0
Nightgowns... 2341-325 06/82 149.8 149.8 149.8 0 0
Pajamas .. 2341-326 06/82 118.0 118.0 118.0 .2 0

Contract work on women’s and children’s underwear and nightwear...... 2341-9 06/82 128.8 128.8 128.8 0 0
Secondary products and miscellaneous rece ip ts

Secondary products ..
2341-SM
2341-S 06/82 95.8 95.8 95.8 0 0

Brassieres and allied garm ents.. 2342 06/82 141.9 141.5 141.4 .1 -.1
Primary products 2342-P 06/82 143.8 143.6 143.6 .3 0

Brassieres and allied garments, excluding contract work 2342-A 12/87 118.5 118.4 118.4 .3 0
Brassieres... 2342-1 06/82 137.0 136.9 136.9 .2 0

Bandeau ... 2342-14 06/82 136.8 137.0 137.0 .1 0
Regular s tra p 2342-141 06/82 130.5 130.7 130.7 .2 0
Strapless, convertible or other bandeau b ras...................................... 2342-143 06/82 158.9 158.9 158.9 .2 0

Other bras, including long line 2342-15 06/82 143.7 132.1 132.3 2.2 .2
Girdles, corsets, combinations and accessories.. 2342-2 06/82 168.4 168.4 168.4 .7 0

Girdles, with or without openings... 2342-211 12/87 129.4 129.4 129.4 0 0
Corsets, combinations, and accessories.... ... 2342-241 06/82 143.4 143.4 143.4 (3) 0

Secondary products and miscellaneous rece ip ts ..
Secondary products ...

2342-SM
2342-S 06/82 128.5 126.5 125.6 -.6 -.7

Hats, caps, and m illinery.. 235 06/85 135.6 135.5 136.1 2.2 .4

Hats, caps, and m illinery.. 2353 12/90 117.3 117.2 117.8 2.3 .5
Primary p roducts .. 2353-P 12/90 118.3 118.2 118.8 2.4 .5

M illinery.. .. 2353-1 12/90 114.4 113.8 113.8 4.2 0
Fur felt and wool fe l t .. 2353-112 06/85 109.5 109.5 109.5 .1 0
All other millinery inc. flowered millinery, straw, whimseys,

miniatures, etc... 2353-193 06/85 123.7 (3) (3) (3) (3)
Hats and hat bodies, except cloth and m illinery.. 2353-2 12/90 119.1 119.2 122.0 2.5 2.3

Finished straw hats except harvest h a ts ... 2353-215 06/85 117.3 117.6 118.3 .9 .6
Wool felt finished h a ts .. 2353-241 06/85 163.4 163.4 163.4 .4 0

Woven cloth hats and c a p s ... 2353-3 12/90 120.0 120.0 120.0 2.3 0
Woven cloth hats, except unifo rm .. ,........... 2353-312 06/85 163.9 167.1 167.1 4.6 0
Woven cloth caps, except uniform .. 2353-315 06/85 133.9 133.9 133.9 2.4 0
All other hats and caps, including those made from purchased knit

fabric and harvest h a ts .. 2353-498 12/90 112.7 112.4 112.4 .5 0
Secondary products and miscellaneous rece ip ts ..

Miscellaneous rece ip ts ..
2353-SM
2353-M 12/90 97.8 97.8 97.8 0 0

Secondary products ... 2353-S 12/90 126.0 126.5 126.5 3.0 0

Girls’, children’s, and infants’ outerwear... 236 12/84 118.6 118.6 118.1 -1.2 -.4

Girls’, children’s, and infants’ dresses, blouses, and s h irts 2361 12/84 123.9 123.9 123.0 -2.7 -.7
Primary products.. 2361-P 12/84 122.6 122.6 121.4 -3.2 -1.0

Dresses, blouses, & shirts, except knit sport shirts & sweatshirts............. 2361-1 12/84 130.Ì 130.1 128.6 -4.8 -1.2
D resses... 2361-12 12/84 134.0 134.0 132.0 -6.3 -1.5

Girls’ d resses................................... ... 2361-121 12/84 132.1 132.1 124.5 -5.8 -5.8
Children’s dresses... 2361-123 12/84 130.8 130.8 130.8 -9.3 0

All or chiefly manmade fiber fa b r ic 2361-12335 12/84 137.2 137.2 137.2 -9.3 0
Blouses & shirts, except knit sport shirts & sw eatsh irts.......................... 2361-13 12/84 (3) (3) (3) (3) (3)

Knit sport shirts & sweatshirts... 2361-2 12/84 107.8 (3) (3) (3) (3)
Knit sport sh irts ... 2361-21 12/84 107.7 (3) (3) (3) (3)

Secondary products and miscellaneous rece ip ts ..
Secondary products ...

2361-SM
2361-S 12/84 139.9 139.9 139.9 -1.3 0

Girls’, children’s, & infants’ outerwear, n.e.c... 2369 12/84 113.0 113.0 113.1 .7 .1
Primary products .. 2369-P 12/84 113.6 113.7 113.7 .7 0

Coats, snowsuits, coat-and-legging sets, suits, vests, & ja cke ts 2369-2 12/84 136.7 (3) 139.1 -.9 (3)
Outerwear, n.e.c., except contract w o rk ... 2369-3 12/84 112.1 112.1 112.1 1.0 0

Play garments.. 2369-34 12/84 113.1 (3) 113.1 1.1 (3)
Children’s and infants’ play garments, except infants’ creepers and

rom p ers 2369-345 12/84 98.8 (3) 98.8 0 (3)
All other play garments, except infants' creepers and rom pers..... 2369-3453 02/85 109.4 (3) 109.4 -.1 (3)

Contract work on children’s outerwear, n.e.c.. 2369-9 12/84 103.1 103.1 103.1 0 0
Secondary products and miscellaneous rece ip ts ..

Secondary products
2369-SM
2369-S 12/84 109.0 109.0 109.0 .8 0

Girls’, children’s, and infants’ dresses, blouses, & sh irts 2361-S 12/84 110.2 110.2 110.2 .9 0
Other secondary products.. 2369-SSS 12/84 107.7 107.7 107.6 .7 -.1

Fur goo ds .. 237 12/83 127.2 125.1 125.4 -5.9 .2

Fur g oo ds .. 2371 12/83 127.2 125.1 125.4 -5.9 .2
Primary products ...*.............. 2371-P 12/83 130.2 128.0 128.2 -6.2 .2

Fur products .. 2371-1 12/83 130.2 128.0 128.2 -6.2 .2
M in k ... 2371-111 12/83 137.4 135.0 135.4 -6.3 .3
F o x ... 2371-113 06/90 167.1 161.5 161.5 -5.0 0
Beaver, Rabbit, and Other Fu rs .. 2371-115 12/83 90.6 90.6 90.6 -6.4 0

See footnotes at end of table.

36Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

Table 5. Producer price indexes for the net output of selected industries and their products, not seasonally adjusted
—Continued

Industry and product1
Industry

code
Product

code
Index
base

Index Percent change
to Oct. 1997 from —

June
19972

Sep.
19972

Oct.
19972 Oct. 1996 Sep. 1997

Miscellaneous apparel and accessories... 238 06/85 128.1 128.1 128.4 2.0 0.2

Fabric dress and work g lo ve s 2381 06/85 131.0 131.0 131.1 1.0 .1
Primary products 2381 -P 06/85 127.8 127.8 128.0 .9 .2

Work gloves and mittens 2381-2 06/85 127.8 127.8 128.0 -.1 .2
All fa b r ic ... 2381-211 06/85 130.1 130.1 130.4 -.2 .2

Single canton fla n n e l... 2381-21122 06/85 129.0 129.8 129.8 -1.2 0
Double canton flannel 2381-21124 06/85 125.1 125.3 125.3 3.6 0
Fleeced cotton je rse y .. 2381-21132 06/85 130.7 129.0 130.7 -2.9 1.3
Circular knit co tto n 2381-21134 06/85 140.3 140.3 140.3 -.3 0
Coated and partially coated fa b ric 2381-21138 06/85 123.6 123.6 123.6 .2 0
Other fa b r ic 2381-21147 06/85 136.5 136.5 136.5 .5 0

Leather or plastic and fabric com binations.................................
Secondary products and miscellaneous receipts

2381-251
2381-SM

06/85 117.2 117.2 117.2 0 0

Miscellaneous receipts 2381-M 06/85 130.3 130.3 130.3 -.5 0
Resales 2381-Z89 06/85 130.3 130.3 130.3 -.5 0

Secondary products 2381-S 06/85 157.7 157.7 157.7 3.0 0

Robes and dressing gowns, except children’s ... 2384 06/85 121.3 122.1 122.0 3.4 -.1
Primary products ... 2384-P 06/85 123.6 123.9 123.7 3.6 -.2

Men’s and boys’ robes and dressing gow ns.. 2384-1 06/85 124.8 (3) (3) (3) (3)
Women’s, misses’, and juniors’ robes and dressing gowns

Secondary products and miscellaneous rece ip ts ..
2384-2
2384-SM

06/85 123.4 123.4 123.4 3.2 0

Secondary products 2384-S 06/85 113.1 116.2 116.2 2.7 0

Waterproof outer garm ents.......... 2385 06/85 126.8 126.8 126.7 1.1 -.1
Primary products..................... 2385-P 06/85 129.6 129.6 129.6 1.4 0

Raincoats and raincapes 2385-141 06/85 127.8 127.8 127.8 1.7 0
Men’s and boys’ 2385-14111 06/85 130.3 130.3 130.3 .2 0

Other waterproof garments
Secondary products and miscellaneous rece ip ts ..

2385-198
2385-SM

06/85 124.8 124.8 124.8 .1 0

Leather and sheep lined clothing 2386 12/85 121.2 122.1 121.7 1.2 -.3
Primary products.. 2386-P 12/85 119.2 120.1 119.7 1.3 -.3

Leather coats and jacke ts 2386-1A 12/85 121.3 122.2 121.7 1.3 -.4
Men’s and boys’ ... 2386-101 12/85 136.2 137.8 136.9 2.1 -.7
Women’s, misses’, and juniors’

All other leather and sheep lined clothing, including children’s
2386-102
2386-1B

12/85 104.4 (3) (3) (3) (3)

All other leather and sheep lined clothing, including children’s
Secondary products and miscellaneous rece ip ts ..

2386-198
2386-SM

12/85 103.8 104.9 104.9 1.1 0

Miscellaneous receipts ... 2386-M 11/96 (3) (3) (3) (3) (3)
Secondary products 2386-S 11/89 115.1 115.1 115.1 0 0

Apparel be lts .. 2387 06/85 132.3 131.4 132.3 1.5 .7
Primary products.......... ... 2387-P 06/85 130.3 130.1 130.3 1.0 .2

Leather b e lts .. 2387-1 06/85 142.3 142.0 142.3 1.4 .2
Women’s and children’s leather belts ... 2387-11 06/92 111.3 (3) 111.3 .1 (3)

Women’s and children’s made for sale separate ly....................... 2387-115 06/85 115.5 (3) 115.5 .3 (3)
Men’s and boys’ leather b e lts 2387-15 06/85 150.8 150.3 150.8 2.1 .3

Men’s and boys’ made for sale separate ly... 2387-155 06/92 112.8 112.4 112.8 2.2 .4
Belts other than leather...

Secondary products and miscellaneous rece ip ts ..
2387-2
2387-SM

06/85 105.7 (3) 105.7 0 (3)

Miscellaneous receipts ... 2387-M 06/92 100.3 100.3 100.3 0 0
Contract work and other miscellaneous rece ip ts 2387-XY9 06/92 96.5 96.5 (3) (3) (3)

Secondary products 2387-S 06/85 148.4 135.1 148.4 9.8 9.8

Apparel and accessories, n.e.c.. 2389 12/85 127.8 128.0 128.4 2.7 .3
Primary products .. 2389-P 12/85 125.5 125.5 125.9 3.1 .3

Apparel and accessories, n.e.c... 2389-1 12/85 125.5 125.5 125.9 3.1 .3
Academic caps and gowns and costumes, including theatrica l.............. 2389-191 12/85 132.2 132.2 132.3 4.0 .1
Ecclesiastical vestments, special garments for fraternal orders,

except tailored c lo th ing...
Secondary products and miscellaneous rece ip ts ..

2389-198
2389-SM

12/85 111.0 110.6 111.5 2.9 .8

Secondary products 2389-S 12/85 134.4 134.4 134.4 -.4 0

Miscellaneous fabricated textile products.......................... .. 239 12/84 126.2 126.5 126.6 .2 .1

Curtains and draperies... 2391 06/84 134.4 136.6 135.6 2.2 -.7
Primary products .. 2391-P 06/84 133.5 136.2 135.0 2.4 -.9

Curtains, except la c e .. 2391-2 06/84 129.8 129.8 129.8 2.1 0
Wholly or chiefly cotton fabrics .. . 2391-211 06/84 164.9 164.9 164.9 8.3 0
Wholly or chiefly manmade fiber fabrics, plastics, and other

m aterials.. 2391-222 06/84 120.8 120.8 120.8 .2 0
Chiefly polyester fa b rics ... 2391-22273 06/84 121.0 121.0 121.0 .2 0
Other materials, including p las tics 2391-22274 06/89 106.1 106.1 106.1 0 0

Draperies... 2391-4 06/84 135.7 140.4 138.4 2.5 -1.4
Wholly or chiefly cotton fabrics 2391-411 06/84 135.0 135.0 135.0 1.9 0
Wholly or chiefly manmade fiber fabrics, plastics, and other

materials... 2391-444 06/84 136.3 142.2 139.7 2.6 -1.8

See footnotes at end of table.

37Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

Table 5. Producer price indexes for the net output of selected Industries and their products, not seasonally adjusted
—Continued

Industry and product1
Industry

code
Product

code
Index

Index Percent change
to Oct. 1997 from —

base
June

1997*
Sep.

1997§
Oct.

1997s Oct. 1996 Sep. 1997

Curtains and draptries—Continued
Chiefly rayon and acetate fa b r ic s .. 2391-44471 06/84 134.2 144.3 139.8 3.9 -3.1
Nylon and other manmade fiber fabrics, excluding rayon, acetate,

and po lyester.. 2391-44472 06/89 147.6 147.6 147.6 -2.6 0
Chiefly polyester fa b rics .. 2391-44473 06/84 136.8 136.8 136.8 .1 0
Other materials, including p las tics .. 2391-44474 12/84 127.0 128.1 128.1 3.2 0

Secondary products and miscellaneous rece ip ts ..
Miscellaneous rece ip ts ..

2391-SM
2391-M 06/84 146.6 (3) (3) (3) (3)

Contract work and other miscellaneous rece ip ts 2391-XY9 06/84 136.0 (3) (3) (3) (3)
Secondary products 2391-S 06/84 128.9 128.9 128.9 .2 0

House furnishings, n.e.c.. 2392 06/83 120.3 120.2 120.3 -1.9 .1
Primary p roducts .. 2392-P 06/83 118.0 117.8 118.0 -2.2 .2

Bedspreads and bedsets ... 2392-A 06/83 116.9 117.7 119.1 1.0 1.2
Tailored, qu ilted... 2392-A11 06/88 111.6 (3) 111.6 0 (3)
Nontailored, except tufted .. 2392-A14 06/88 111.7 113.4 116.4 2.2 2.6

Sheets and pillowcases... i...................................... 2392-2 06/83 111.7 111.7 111.7 -5.0 0
Towels and washcloths... 2392-3 06/83 101.7 100.1 100.3 -.3 .2
Other house furn ishings........................ ... 2392-4 06/83 124.3 124.4 124.4 -2.0 0

Comforters.................... .. 2392-423 06/83 94.6 95.2 94.9 -5.9 -.3
B lankets.. .. 2392-482 06/88 118.4 118.4 118.4 0 0

All other housefurnishings, except blankets and com forters................... 2392-4C 06/88 122.8 122.8 122.8 -1.8 0
Shower/bath curtains, including plastic ... 2392-419 06/83 99.5 99.5 99.5 0 0
Fancy pillows and cushions.. 2392-455 06/83 128.1 128.1 128.1 -.4 0

Other materials .. 2392-45559 06/83 133.2 133.2 133.2 -.5 0
Mops and dusters ... 2392-477 06/83 148.2 148.2 148.2 0 0

Dry mops and dusters.. 2392-47771 06/83 150.1 150.1 150.1 0 0
Sponge m o p s 2392-47775 06/83 144.2 144.2 144.2 0 0

All other house furnishings ... 2392-498 06/83 128.8 128.8 128.8 -1.0 0
Secondary products and miscellaneous rece ip ts ..

Miscellaneous re ce ip ts ..
2392-SM
2392-M 06/83 123.3 123.3 123.3 .2 0

Contract work and other miscellaneous rece ip ts 2392-XY9 06/83 121.3 121.3 121.3 .6 0
Resales 2392-Z89 06/83 125.7 125.7 125.7 0 0

Secondary products ... 2392-S 06/83 140.8 140.0 141.1 2.5 .8
Secondary Products ... 2392-SS 12/95 102.7 102.1 102.9 2.6 .8

Textile bags .. 2393 12/85 128.0 128.4 129.4 3.5 .8
Primary p roducts .. 2393-P 12/85 127.0 127.4 128.6 1.7 .9

Vegetable fiber b ag s 2393-1 12/85 125.2 126.1 127.9 .7 1.4
Wholly or chiefly cotton fabrics, including cotton canvas and

open-mesh co tton ... 2393-121 12/85 166.4 166.3 170.0 1.4 2.2
Duffel bags/knapsacks... 2393-12111 12/92 111.2 (3) 113.5 3.5 (3)
Other wholly or chiefly cotton fabric b a g s 2393-12122 12/92 112.3 112.1 114.7 1.1 2.3

Other textile bag s 2393-2 12/85 129.5 129.5 130.1 2.6 .5
Wholly or chiefly manmade fiber fabrics ... 2393-241 12/85 128.8 (3) 129.8 1.9 (3)

Other manmade fiber fabric b a g s .. 2393-24133 12/92 108.2 (3) 108.2 .7 (3)
Spun p a p e r... ... 2393-258 12/92 106.6 106.6 106.6 2.9 0
Other fab rics .. 2393-279 12/89 116.3 116.3 116.3 3.6 0

Secondary products and miscellaneous rece ip ts ..
Secondary products ...

2393-SM
2393-S 12/85 137.1 137.1 137.1 15.3 0

Other secondary products.. 2393-SSS 12/85 137.2 137.2 137.2 15.3 0

Canvas and related products .. 2394 12/85 168.9 170.7 169.9 2.9 -.5
Primary p roducts .. 2394-P 12/85 171.3 171.6 171.5 1.8 -.1

Awnings .. 2394-2 12/85 190.0 190.1 190.0 -2.4 -.1
T e n ts ... 2394-3 12/85 167.0 167.0 167.1 .9 .1

Other te n ts ... 2394-366 12/85 157.2 157.2 157.4 .8 .1
Commercial and other te n ts ... 2394-36637 12/85 158.2 158.2 158.4 .8 .1

Tarpaulins and other co ve rs .. 2394-5 12/85 201.7 201.7 201.7 6.4 0
Fitted ... 2394-555 12/85 141.6 141.6 141.6 .4 0

Other products..
S a ils

2394-8
2394-877 12/85 147.8 148.7 148.6 .5 -.1

Secondary p roducts ... 2394-S 12/85 153.2 154.3 154.3 .5 0

Pleating, stitching, and tucking.................... ... 2395 12/85 136.4 137.6 137.5 1.4 -.1
Primary products .. 2395-P 12/85 134.2 135.3 135.2 1.3 -.1

Embroideries (except S ch iffli)... 2395-1 12/85 .138.0 139.1 138.8 1.8 -.2
Embroideries, including embroidered art needlework............................... 2395-112 12/85 146.3 147.5 147.3 1.9 -.1

Commission embroidering, tucking, pleating, etc. for the trad e 2395-9 12/85 130.3 131.3 131.3 .8 0
Embroidering (exc. Schiffli) on materials owned by others...................... 2395-911 12/85 170.7 172.2 172.2 .9 0
Contract tucking, pleating, hemstitching, and buttonholing for the

t ra d e .. 2395-931 12/85 118.7 119.2 119.2 .6 0
Secondary products and miscellaneous rece ip ts ..

Secondary p roducts ..
2395-SM
2395-S 12/85 154.3 156.5 156.5 2.0 0

Automotive trimmings, apparel findings, and related products.............................. 2396 12/83 119.9 119.9 120.4 .6 .4
Primary products 2396-P 12/83 120.8 120.9 121.2 .7 .2

Men’s and boys’ suit and coat findings, and hat and cap trim m ings....... 2396-1 12/83 127.2 127.2 127.2 0 0'
Men’s and boys’ coat, suit, and trouser findings 2396-111 12/83 127.8 127.8 127.8 0 0

See footnotes at end of table.

38Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

Table 5. Producer price indexes for the net output of selected industries and their products, not seasonally adjusted
—Continued

Index
Industry Product Index

code code base ■■ ■
June Sep. Oct.

19972 19972 19972

2396-2 12/83 125.3 125.3 125.3
2396-3 12/83 117.0 117.8 117.8
2396-311 12/83 126.3 128.0 128.0
2396-312 12/83 78.4 78.4 78.4
2396-333 12/83 146.2 146.5 146.5
2396-4 06/90 107.9 107.9 108.5
2396-441 12/85 119.8 119.8 120.5
2396-SM
2396-M 12/83 108.4 (3) 114.1
2396-S 12/83 82.2 82.2 82.4

2397 06/85 138.7 135.0 135.4
2397-P 06/85 141.1 136.1 136.6
2397-1 06/85 141.1 136.1 136.6
2397-SM

2399 12/85 111.4 111.5 111.5
2399-P 12/85 111.3 111.5 111.3
2399-115 12/85 145.7 145.7 145.7
2399-125 12/85 91.3 91.3 91.1
2399-131 12/85 107.0 107.0 107.0
2399-141 12/85 140.0 139.8 139.8
2399-185 12/85 183.0 (3) 188.0
2399-198 12/85 112.9 113.2 112.8
2399-SM
2399-M 12/85 106.7 (3) 106.7
2399-S 12/85 115.6 115.6 117.0

24 12/84 159.8 158.8 157.0

241 12/81 191.2 192.3 189.9

2411 12/81 191.2 192.3 189.9
2411-P 12/81 195.9 197.0 194.8
2411-1 12/81 240.8 239.4 234.9
2411-117 12/81 271.2 263.0 249.2
2411-11744 12/81 262.6 254.7 241.4
2411-13 12/81 218.5 220.5 220.7
2411-131 12/81 110.3 113.1 112.3
2411-133 12/81 232.8 232.4 250.3
2411-139 12/94 101.6 101.6 106.0
2411-2 12/81 145.7 146.6 146.2
2411-221 12/81 143.6 145.4 144.9
2411-3 12/81 104.9 107.0 107.3
2411-31115 12/81 102.5 102.8 103.0
2411-32227 12/81 101.9 106.9 107.4
2411-4 06/82 99.6 104.6 97.4
2411-413 12/94 123.7 144.4 120.0
2411-416 12/94 100.6 99.8 99.9
2411-9 12/81 118.6 120.4 121.3
2411-911 12/81 118.6 120.4 121.3
2411-SM
2411-M 06/86 157.8 161.5 160.9
2411-XY9 12/94 (3) (3) (3)

242 12/84 169.2 164.8 161.0

2421 12/80 165.7 160.5 156.0
2421-P 12/80 169.6 163.9 159.1
2421-1 12/80 177.4 178.9 179.4
2421-12 12/80 176.7 178.0 177.7
2421-121 12/80 206.6 209.1 209.2
2421-12111 12/80 227.5 234.3 233.5
2421-12112 12/80 169.8 167.5 166.2
2421-12119 12/80 214.4 217.5 220.1
2421-122 12/80 125.2 126.0 123.8
2421-124 06/95 106.6 106.6 106.7
2421-125 06/95 102.8 102.5 103.0

2421-13 12/80 188.1 190.5 192.8
2421-131 08/85 175.7 181.9 186.6
2421-139 12/80 163.8 162.5 162.4
2421-2 12/80 189.6 180.2 171.8
2421-3 12/80 182.9 180.0 171.6
2421-31 12/80 138.0 148.3 145.9
2421-311 12/80 117.5 137.0 131.7
2421-313 12/80 148.1 (3) 147.9
2421-32 12/80 202.8 194.0 183.0

Industry and product1

Automotive trimmings, apparel findings, and related products—Continued
Automotive trim m ings...
Other trimmings and find ings...

Women’s and children's apparel trimmings and find ings.......................
Other trimmings and findings, including furniture trim m ings..................
Bias bindings, except fused or sealed e d g e ..

Printing and stamping on apparel, apparel accessories, and art goods .
Printing on purchased textile products, including silk screen

Secondary products and miscellaneous rece ip ts
Miscellaneous rece ip ts ...
Secondary products ..

Schiffli machine embroideries..
Primary products

Schiffli machine embroideries..
Secondary products and miscellaneous rece ip ts

Fabricated textile products, n.e.c..
Primary products ..

Automobile seat co v e rs ..
Seat or safety belts, including shoulder harnesses, except le a th er....
Sleeping ba g s
Flags, banners, and similar emblems ..
Parachutes... ...
All other fabricated textile products, n.e.c..

Secondary products and miscellaneous rece ip ts ..
Miscellaneous re ce ip ts
Secondary products ..

Lumber and wood products, except furniture ...

Logging camps and logging contractors..

Logging camps and logging contractors...........................
Primary products

Softwood logs, bolts, and tim b e r..
Douglas f i r ..

Sawlogs and b o lts
Softwood, except Douglas f i r ...

Southern yellow pine
Spruce...
Other softwood log species, n.e.c..

Hardwood logs, bolts, and tim b e r...
Other hardwood log species, n.e.c..

Pu lpwood.......................... ...
So ftw ood ..
Hardwood..

Other products.......... ..
Wood poles, piles, and posts ...
Wood chips produced in the field

Contract logging ...
Contract logg ing...

Secondary products and miscellaneous rece ip ts ...
Miscellaneous receipts ..

Contract work and other miscellaneous rece ip ts

Sawmills and planing m ills ..

Sawmills and planing m ills ..
Primary products ..

Hardwood lumber, rough and dressed, except s id ing
Hardwood rough lu m be r...

O a k
Red, no. 1 common ...
White ...
Other Red O a k ..

Pop lar..
Maple, gum, & ash rough..
Other hardwoods rough,........................

Hardwood, dressed lumber, including ceiling, framing, and matched
and shiplapped lum ber...

O a k ..
Other hardwood spec ies ...

Softwood lumber, rough and dressed, except s id in g
Softwood lumber, rough and dressed, Eastern species, except siding

Rough softwood lumber, Eastern spec ies
Boards - lumber less than 2 inches in nominal th ickness.............
Lumber and timbers over 2 inches in nominal thickness

Dressed softwood lumber, Eastern spec ies...

See footnotes at end of table.

Percent change
to Oct. 1997 from -

Oct. 1996

-1.3
1.1
3.3

-2.7
-.5
3.1
3.2

1.6
-4.4

-1.4
-2.4
-2.4

.3

.2
-1.6
-2.6

-.6
.5

16.1
.4

.1
2.1

1.8

1.8
2.2

.8
-12.0
-12.0

9.7
6.9

19.1
7.4
8.5

18.3
.3

-3.0
6.2
3.9
9.4

.5
4.5
4.5

.8
(3)

2.9

2.0
1.7
7.1
7.2
6.5
8.8

-2.6
13.0
5.0

11.8
5.4

12.0
1.7
-.6

10.1
31.4
47.8
(3)
4.2

Sep. 1997

(3)

0
-.2

0
-.2

0
0

(3)
-.4

(3)
1.2

-1.2

-1.2
-1.1
-1.9
-5.2
-5.2

.1
-.7
7.7
4.3
-.3
-.3

.3

.2

.5
-6.9

-16.9
.1
.7
.7

-.4
(3)

-2.3

-2.8
-2.9

.3
-.2

0
-.3
-.8
1.2

-1.7
.1
.5

1.2
2.6
-.1

-4.7
-4.7
-1.6
-3.9
(3)

-5.7

39Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

Table 5. Producer price indexes for the net output of selected industries and their products, not seasonally adjusted
—Continued

Industry
code

Product
code

Index
base

Index Percent change
to Oct. 1997 from —

June
19972

Sep.
19972

Oct.
19972 Oct. 1996 Sep. 1997

2421-321 12/80 213.2 215.4 207.4 11.3 -3.7
2421-3211 12/80 217.5 220.0 211.2 11.4 -4.0
2421-32113 12/80 259.3 263.1 260.9 10.3 -.8
2421-32119 12/80 215.7 218.1 195.4 21.7 -10.4
2421-322 12/80 193.1 183.1 175.1 1.4 -4.4
2421-3221 12/80 193.3 183.3 175.3 1.4 -4.4
2421-32211 12/80 187.1 171.4 162.8 1.9 -5.0
2421-32212 12/80 206.2 197.5 183.8 -2.4 -6.9
2421-32219 12/80 181.8 173.5 170.3 6.4 -1.8

2421-323 12/80 218.8 198.1 168.7 3.9 -14.8
2421-32311 12/80 214.8 (3) (3) (3) (3)
2421-4 12/80 189.1 174.5 166.3 -8.5 -4.7
2421-41 12/80 189.9 175.6 171.2 -8.6 -2.5
2421-411 12/80 205.7 203.8 201.5 3.3 -1.1
2421-412 12/80 142.5 130.7 127.9 -14.5 -2.1
2421-413 12/80 247.9 205.5 192.5 -14.9 -6.3
2421-42 12/80 189.5 174.6 165.1 -8.5 -5.4
2421-421 12/80 174.1 166.7 161.8 -4.5 -2.9
2421-4211 12/80 125.4 125.4 128.3 -5.2 2.3
2421-42119 12/80 123.2 123.2 125.9 -5.9 2.2
2421-4212 12/80 255.8 239.5 224.5 -1.7 -6.3
2421-42121 12/80 165.3 138.1 124.7 -9.2 -9.7
2421-42129 12/80 288.5 271.4 259.2 -3.9 -4.5
2421-4216 12/86 201.1 205.9 207.5 17.4 .8
2421-4219 12/80 214.4 195.1 180.0 -10.8 -7.7
2421-422 12/80 188.7 172.1 160.9 -9.5 -6.5
2421-4221 12/80 178.1 165.1 155.8 -11.9 -5.6
2421-42214 12/80 199.0 184.0 176.6 -10.7 -4.0
2421-42219 12/80 216.8 206.7 186.6 -15.2 -9.7
2421-4222 12/80 187.5 160.8 147.7 -1.9 -8.1
2421-4224 12/80 215.7 202.6 188.1 -13.1 -7.2
2421-42241 12/80 218.8 204.9 194.3 -12.8 -5.2
2421-42249 12/80 209.9 198.3 176.3 -13.9 -11.1
2421-4225 12/80 195.5 178.5 163.1 -16.7 -8.6
2421-42251 12/80 178.6 161.3 146.3 -18.5 -9.3
2421-42259 12/80 219.1 203.2 187.6 -14.0 -7.7
2421-4226 12/80 181.6 166.0 162.4 -1.3 -2.2
2421-4229 12/80 217.2 201.2 186.0 -13.0 -7.6
2421-423 12/80 228.2 206.8 197.4 -10.5 -4.5
2421-4231 12/80 194.8 171.9 163.8 -22.0 -4.7
2421-4239 12/80 256.3 235.6 225.2 -3.1 -4.4
2421-5 12/80 83.5 84.2 87.0 8.8 3.3
2421-577 12/80 98.4 98.4 103.2 1.0 4.9
2421-578 12/80 65.7 67.0 67.9 20.8 1.3
2421-7 12/80 161.9 162.0 166.0 10.4 2.5
2421-711 04/91 152.5 152.6 156.3 10.4 2.4
2421-8 12/80 153.0 157.9 158.7 6.7 .5
2421-817 12/80 167.8 169.0 169.0 8.3 0
2421-819 06/95 100.9 103.0 104.1 4.1 1.1
2421-9 12/80 141.7 141.7 141.7 -.1 0
2421-911 12/80 128.7 (3) 128.7 -4.7 (3)

2421-951
2421-SM

12/86 126.9 126.9 126.9 1.2 0

2421-S 12/80 138.6 137.2 137.6 4.9 .3
2411-S 12/80 142.2 138.6 139.5 2.3 .6
2421 -SSS 12/80 135.3 136.0 135.8 7.7 -.1

. 2426 06/84 152.5 156.3 158.4 9.7 1.3
2426-P 06/84 153.1 156.6 158.7 8.8 1.3
2426-1 06/84 140.0 147.7 152.2 17.6 3.0
2426-11 06/91 133.8 140.4 145.7 15.1 3.8
2426-111 06/84 130.0 136.9 143.8 17.8 5.0
2426-119 06/84 159.4 165.9 165.1 8.5 -.5
2426-131 06/84 112.1 113.6 115.7 7.1 1.8
2426-141 06/84 134.1 147.6 147.3 40.7 -.2
2426-2 06/84 154.6 155.4 155.6 4.0 .1
2426-22 06/91 123.0 123.4 123.6 2.7 .2
2426-223 06/84 141.4 141.3 141.3 3.7 0
2426-227 06/84 137.9 139.1 139.4 2.2 .2

2426-229
2426-28

06/84 165.4 166.0 166.3 1.8 .2

2426-284 06/91 152.2 157.1 157.4 16.0 .2
2426-6 06/84 155.7 155.4 155.7 2.4 .2
2426-611 06/96 100.8 101.2 101.2 .9 0
2426-613 06/96 115.7 112.1 113.2 11.4 1.0

Industry and product1

Sawmills and planing mills—Continued
Boards - lumber less than 2 inches in nominal th ickness..............

Southern Pine
Boards, no. 2 ..
Other Southern Pine Boards...

Light framing lumber 2 inch nominal thickness only
Southern Pine
Dimension, no. 1

Dimension no. 2
Other 2 inch Southern Pine lum ber...

Lumber and timbers over 2 inch nominal thickness, Eastern
spec ies................................

Southern P in e
Softwood lumber, rough and dressed, Western species

Rough softwood lumber, Western species..
Boards - lumber less than 2 inches in nominal th ickness..............
Light framing lumber 2 inch nominal thickness only
Lumber and timbers over 2 inches in nominal thickness

Dressed softwood lumber, Western species...
Boards-lumber less than 2 inch nominal th ickness.......

Douglas F ir
Other boards............................ ..
Ponderosa P in e ...

No. 3 boards ..
Other boards ... ,......................
Redwood and Western Red C edar..
Other boards, Western dressed so ftw ood

Lumber of 2 inches nominal thickness o n ly
Douglas F i r
Standard and b e tte r ..

Other 2 inch Douglas Fir lumber ...
Ponderosa P in e
White F ir ..
Standard and be tte r..
Other 2 inch White Fir lum ber.................................
Western Hem lock........................ ...
Dimension, std. and btr...
Other 2 inch Western Hemlock lumber ..
Redwood 2 inch lum ber...
Other Western softwood 2 inch lum ber....

Lumber and timbers, over 2 inch nominal th ickness.......................
Douglas F ir ...
Other Western softwood t im be rs ...

Wood c h ip s
Short to n s
Standard u n its ..

Softwood cut s to c k
Furniture cut s to ck

Softwood flooring, siding and other sawmill and planing mill products ...
Railway crossties and mine t ie s
Other sawmill/planing mill products

Contract/custom w o rk ..
Contract or custom sawing of logs owned by o th e rs
Contract drying, planing, resawing or other manufacturing of lumber

owned by o th e rs ...
Secondary products and miscellaneous rece ip ts ..

Secondary products..
Logging camps/contractors ..
Other secondary products..

Hardwood dimension and floo ring
Primary p roducts ...

Hardwood floo rin g ...
O a k

Oak flooring (3 /4 ” 1 /2 ” 3/8, T, G, EM, 5 /16”)
Other oak specialty, including plank, b lo c k ...

Maple flooring, including strip, block and parque try.............
Glued laminated truck trailer flooring and railroad car decking

Hardwood dimension stock for furniture and industrial u s e s
Furniture dimension s to c k

Rough
Semifabricated..
Completely fabricated ready for assembly, incl furniture parts, ex

frames for household furn ...
Industrial dimension s to c k

Rough & semi-fabricated dimension s to c k ...
Wood frames for household furn iture...

For seating
Other u s e ..

See footnotes at end of table.

40
Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

Table 5. Producer price indexes for the net output of selected industries and their products, not seasonally adjusted
—Continued

Industry and product1
Industry

code
Product

code
Index

Index Percent change
to Oct. 1997 from —

base
June

19972
Sep.

19972
Oct.

19972 Oct. 1996 Sep. 1997

Hardwood dimension and flooring—Continued
Secondary products and miscellaneous rece ip ts ..

Miscellaneous receipts ...
2426-SM
2426-M 06/92 137.6 147.1 151.7 35.1 3.1

Resales .. 2426-Z89 06/96 122.3 130.7 134.8 35.1 3.1
Secondary products... 2426-S 06/84 142.9 145.4 146.2 8.6 .6

Special product sawmills, n.e.c.. 2429 12/85 220.3 225.7 225.7 8.7 0
Primary products 2429-P 12/85 223.2 228.9 228.9 9.3 0

Shingles, shakes, cooperage stock and excelsior.. 2429-1 12/85 223.2 228.9 228.9 9.3 0
Red cedar shingles and shake s ... 2429-111 12/85 260.2 275.3 275.3 17.9 0

Shakes (handsplit and resawn, taper and straight sp lit)....................... 2429-11103 12/85 266.1 (3) (3) (3) (3)
Slack & tight cooperage stock (staves & headings)................................. 2429-117 06/94 106.7 107.0 107.0 3.5 0
Excelsior (wood wool & other products) ... 2429-118 06/94 106.4 106.4 106.4 (3) 0

Secondary products and miscellaneous rece ip ts ..

Millwork, veneer, plywood, and structural wood members 243

2429-SM

12/84 152.5 152.5 151.1 .8 -.9

2431 06/83 157.0 156.8 156.4 .8 -.3
Primary products .. 2431-P 06/83 157.3 157.1 156.7 .7 -.3

Wood window u n its .. 2431-1 06/83 154.9 155.1 155.1 1.6 0
Double h u n g .. 2431-133 06/83 158.4 158.5 158.5 1.0 0
Casement........................ 2431-137 06/83 158.4 158.6 158.6 2.5 0
All other, including single hung and skylights... 2431-145 06/83 98.4 98.7 98.7 -1.4 0

Wood sash, incl. comb, screen and storm sash, and window screens,
excl. window u n its 2431-2 06/83 176.2 165.0 163.9 -2.7 -.7

Wood window and door frames and door frames shipped in door units .. 2431-3 06/83 150.2 145.9 141.9 -9.8 -2.7
Wood doors, int. and ext., incl. those with glazed sections and in door

un its ... 2431-4 06/83 159.6 159.7 160.1 1.7 .3
Panel type, including french d o o rs .. 2431-41 06/88 148.5 148.6 148.7 2.2 .1
Flush type doors, hollow co re .. 2431-43 06/88 134.4 134.4 134.4 0 0
Flush type doors, solid c o re ... 2431-44 06/88 152.0 152.0 153.5 3.4 1.0

Other wood doors, incl. garage, screen, storm, combination, and louvre . 2431-5 06/83 154.0 155.0 154.8 1.1 -.1
Wood moldings (standard) except prefinished moldings made from

purchased m old ings... 2431-6 06/83 154.9 154.9 153.3 1.1 -1.0
Prefinished wood moldings made from purchased m old ings...................... 2431-7 10/95 (3) (3) 100.6 (3) (3)
Other millwork products including stairwork and exterior m illwork............ 2431-8 06/83 171.1 171.5 171.3 1.3 -.1

Secondary products and miscellaneous rece ip ts ...
Miscellaneous re ce ip ts ...

2431-SM
2431-M 06/83 151.7 151.7 151.7 1.7 0

Contract work and other miscellaneous rece ip ts 2431-XY9 06/97 100.0 (3) 100.0 (3) (3)
Resales .. 2431-Z89 06/83 152.1 152.1 152.1 1.7 0

Secondary p roducts 2431-S 06/83 155.6 154.8 153.5 .2 -.8
Other secondary products... 2431-SSS 06/83 162.9 (3) (3) (3) (3)

Wood kitchen cab inets... ... 2434 06/84 150.2 151.1 150.9 2.2 -.1
Primary p roducts .. 2434-P 06/84 150.7 151.6 151.4 2.2 -.1

Wood kitchen cabinets and cabinetwork, stock lin e 2434-1 06/84 156.9 158.0 157.7 2.6 -.2
W o o d .. 2434-111 06/84 158.1 159.0 158.9 2.6 -.1
Plastic lam inated.................................. 2434-113 06/84 149.1 151.6 149.5 1.8 -1.4

Wood kitchen cabinets and cabinetwork, cu s to m ... 2434-2 06/84 142.2 143.2 143.2 2.4 0
W o o d 2434-212 06/84 147.1 148.1 148.0 3.4 -.1
Plastic lam inated... 2434-214 06/84 127.8 129.0 (3) (3) (3)

Vanities and other cabinetwork... 2434-3 06/84 151.3 151.1 151.1 .9 0
Stock lin e 2434-316 06/84 158.5 158.3 158.3 1.2 0
C u stom ... 2434-318 06/84 143.8 143.8 143.8 .7 0

Secondary products and miscellaneous rece ip ts ..

Hardwood veneer and p lyw ood ... 2435

2434-SM

06/85 140.0 140.3 140.1 .9 -.1
Primary products .. 2435-P 06/85 142.8 143.2 143.2 1.3 0

Hardwood plywood............................... 2435-1 06/85 141.5 141.5 141.4 1.0 -.1
Veneer core-type II moisture resistant... 2435-102 06/96 102.7 101.8 101.9 .6 .1
Other veneer core (type I & I I I) ... 2435-104 06/96 99.6 99.5 98.3 -.2 -1.2
Board C o re .. 2435-105 06/96 100.3 102.1 102.1 2.5 0

Hardwood plywood type products...... .. 2435-3 06/85 141.4 141.1 141.1 .5 0
Hardwood veneered p a n e ls 2435-331 06/85 147.9 148.5 148.5 .4 0
Other hardwood plywood type products, including cellular panels,

curved and m o ld ... 2435-398 06/85 158.3 157.6 157.6 .7 0
Hardwood veneer, not reinforced or backed 2435-4 06/85 136.0 137.3 137.3 2.2 0

Birch ... 2435-415 06/91 (3) (3) <3) (3) (3)
M ap le .. 2435-417 06/91 156.2 156.2 157.6 8.2 .9
O a k .. 2435-419 06/85 134.2 136.2 135.3 2.2 -.7
Other hardwoods (domestic and im ported)... 2435-429 06/85 124.9 125.5 125.4 1.0 -.1

Secondary products .. 2435-S 06/91 121.0 121.0 119.9 -.9 -.9

Softwood plywood... 2436 12/80 144.9 145.4 139.8 -.6 -3.9
Primary products .. 2436-P 12/80 146.8 147.0 140.0 -2.1 -4.8

Specialty softwood plywood .. 2436-3 12/80 163.5 162.5 157.6 -5.9 -3.0
Other plywood specialties, including softwood plywood type products . 2436-31 06/95 98.8 97.0 96.5 -4.3 -.5

Softwood v e n e e r.. 2436-4 12/80 155.1 154.9 147.3 6.3 -4.9
Softwood plywood sheathing... 2436-5 12/80 142.4 143.4 135.6 -4.3 -5.4

See footnotes at end of table.

41
Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

Table 5. Producer price indexes for the net output of selected industries and their products, not seasonally adjusted
—Continued

Industry and product1
Industry

code
Product

code
Index
base

Index Percent change
to Oct. 1997 from —

June
19972

Sep.
19972

Oct.
1997ê Oct. 1996 Sep. 1997

Softwood plywood—Continued
Western, Inland & other Non-southern sheathing............................. 2436-51 12/80 153.1 152.1 137.8 -8.2 -9.4

Western, Inland & Non-southern Interior shea th ing 2436-511 12/80 153.6 152.6 138.3 -8.0 -9.4
Other Western, Inland, & Non-southern interior sheathing,

Including: structural... 2436-51124 06/95 102.8 104.1 100.7 1.0 -3.3
Western, Inland & Non-southern exterior sheathing 2436-512 06/95 96.4 (a) (a) (3) (3)

Southern shea th ing .. 2436-52 06/95 96.6 98.8 97.8 0 -1.0
Southern interior sheath ing..... ... 2436-521 12/80 117.5 120.2 119.0 -.1 -1.0

Southern CDX, in te rio r... 2436-5211 12/80 134.9 136.9 136.9 -1.1 0
Other Southern, in te r io r.................................. :....................................... 2436-5212 06/95 99.0 102.9 99.8 2.1 -3.0

Sanded softwood p lyw ood... 2436-6 12/80 150.1 148.3 143.3 1.4 -3.4
Western, Inland & Non-southern sand ed .. 2436-61 06/95 103.4 101.5 98.0 -3.9 -3.4

Western, Inland & Non-southern sanded, e x te rio r................................ 2436-611 12/80 159.0 156.3 150.9 -3.7 -3.5
Western, Inland & Non-southern A-C, ex te rio r................................... 2436-6111 06/95 108.8 103.7 103.3 -3.3 -.4
Other Western, Inland & Non-southern exterior................................. 2436-6112 06/95 99.4 100.8 94.3 (3) -6.4

Western, Inland & Non-southern sanded, in te r io r................................. 2436-612 06/95 98.5 94.6 90.7 -8.3 -4.1
Southern sanded... 2436-62 06/95 91.1 90.7 87.8 8.4 -3.2

Southern sanded, exterio r.. 2436-622 12/80 146.3 148.9 147.6 9.7 -.9
Secondary products and miscellaneous rece ip ts ..

Miscellaneous re ce ip ts ...
2436-SM
2436-M 06/95 89.8 91.9 90.7 10.9 -1.3

R esa les.................................. ... 2436-Z89 06/95 89.8 91.9 90.7 10.9 -1.3
Secondary products ... 2436-S 12/80 121.9 124.0 128.6 10.0 3.7

Sawmill & planing m il ls ... 2421-S 06/95 80.0 81.4 84.4 9.2 3.7

Structural wood members, n.e.c.. 2439 06/81 167.6 165.7 165.0 .7 -.4
Primary products .. 2439-P 06/81 167.8 165.8 165.0 .9 -.5

Glued laminated lum ber.. 2439-131 06/81 146.7 143.1 142.4 -4.2 -.5
Roof trusses .. 2439-151 06/81 167.9 166.3 164.8 1.0 -.9
Other fabricated structural wood products........ ... 2439-198 06/81 207.1 204.6 205.4 3.2 .4

Floor trusses, incl I-beam floor jo is ts ... 2439-19815 06/81 208.6 208.8 207.7 3.3 -.5
Other fabricated structural wood products, except floor trusses 2439-19825 06/81 206.9 199.9 203.9 2.9 2.0

Secondary products and miscellaneous rece ip ts ..
Miscellaneous receipts ...

R esa les..

2439-SM
2439-M
2439-Z89 12/93 91.8 91.6 92.1 -1.3 .5

Wood containers... 244 06/85 150.4 153.2 154.3 4.9 .7

Nailed wood boxes and shook... 2441 06/85 137.5 137.6 137.7 1.5 .1
Primary products 2441-P 06/85 131.1 131.3 131.3 1.9 0

Nailed or lock-corner wooden boxes... 2441-1 06/85 123.5 123.9 123.9 1.0 0
Made from lumber for industrial and other u se s .. 2441-151 06/85 128.0 128.9 129.0 2.1 .1
Made from veneer and plywood for fruits, vegetables, and industrial

and other u se s ... 2441-165 06/85 137.2 137.2 137.4 .4 .1
Wooden box and crate sh o o k ... 2441-2 06/85 137.2 137.2 137.2 2.5 0

Secondary products and miscellaneous rece ip ts ..
Secondary products...

2441-SM
2441-S 06/85 130.0 130.0 130.0 .2 0

Wood pallets and sk id s .. 2448 06/85 151.3 155.0 156.4 6.0 .9
Primary products 2448-P 06/85 146.7 150.3 152.1 6.4 1.2

Pallets, wooden, f la t ... 2448-162 06/85 150.3 154.2 156.2 6.8 1.3
Wooden s k id s ... 2448-165 06/85 126.1 126.1 126.1 .5 0

Secondary products and miscellaneous rece ip ts ..
Miscellaneous receipts ...

2448-SM
2448-M 06/92 105.0 111.0 111.0 5.7 0

Secondary products... 2448-S 06/85 181.5 183.8 180.0 .8 -2.1

Wood containers, n.e.c.. 2449 12/85 163.1 164.3 164.4 2.3 .1
Primary products.. 2449-P 12/85 159.9 161.2 161.3 2.5 .1

Wirebound boxes made from lumber, veneer, and plywood....................... 2449-1 12/85 147.9 149.9 150.0 2.0 .1
Made from veneer and p lyw ood............................... 2449-112 12/85 144.1 145.7 145.7 1.9 0

For fruits and vegetables 2449-11211 12/85 132.8 132.8 132.8 1.1 0
Veneer and plywood containers, except boxes and c ra te s 2449-3 12/85 200.5 200.9 200.8 5.7 0

Containers incl. pails, drums, tubs, fruit and vegetable baskets, and
hampers, etc.............................. ... 2449-312 12/85 200.5 200.9 200.8 5.7 0

Slack and tight cooperage... 2449-5 12/85 163.2 163.6 163.9 2.1 .2
Slack cooperage(hogsheads, barrels, & kegs, incl. recoopered used

slack barrels and kegs)..................... ... 2449-512 06/92 119.5 120.5 120.5 .8 0
Tight cooperage(hogsheads, barrels, & kegs for bourbon and other

whiskey) .. 2449-513 12/85 162.2 162.2 162.6 2.6 .2

Wood buildings and mobile h o m e s 245 12/84 155.2 155.5 155.7 2.2 .1

Mobile hom es... 2451 06/81 157.8 158.2 158.2 1.4 0
Primary products 2451 -P 06/81 157.8 158.2 158.2 1.4 0

Mobile homes, residential .. 2451-1 06/81 159.8 160.2 160.2 1.4 0
Single section .. 2451-13 06/81 157.9 157.7 157.9 1.3 .1

12ft to 14ft... 2451-1333 06/94 105.9 (3) (3) (3) <3)
14ft and o v e r 2451-1344 06/81 171.6 171.3 171.5 1.2 .1

Multi-section .. 2451-14 06/81 167.6 168.4 168.3 1.5 -.1
Doublewide... 2451-141 06/81 167.6 168.5 168.4 1.6 -.1

See footnotes at end of table.

42Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

Table 5. Producer price indexes for the net output of selected industries and their products, not seasonally adjusted
—•Continued

Industry and product1
Industry

code
Product

code
Index
base

Index Percent change
to Oct. 1997 from —

June
19972

Sep.
19972

Oct.
19972 Oct. 1996 Sep. 1997

Mobile homes—Continued
Other multi-section .. 2451-143 06/94 110.7 110.7 (3) (3) (3)

Mobile buildings, non-residential... 2451-2 06/94 105.0 105.8 (3) (3) (3)
Office and other com mercial.. 2451-222 06/94 108.1 109.7 (3) (3) (3)

Prefabricated wood buildings and com ponents.. 2452 12/84 164.6 164.7 165.4 4.0 0.4
Primary p roducts .. 2452-P 12/84 161.5 161.6 162.3 4.2 .4

Components not sold as complete u n its .. 2452-1 12/89 146.5 146.5 146.5 .5 0
Residential (homes, townhouses, and apartments).................................. 2452-173 12/89 148.5 148.5 148.5 .4 0

Precut packages sold as complete u n its .. 2452-2 12/84 187.6 187.6 187.6 9.4 0
Residential (homes, townhouses, and apartments)...... 2452-221 12/84 208.1 208.1 (3) (3) (3)

Panelized buildings sold as complete u n its 2452-3 12/84 160.1 160.1 163.8 4.0 2.3
R esidentia l...... .. 2452-334 12/84 157.9 157.9 162.1 4.4 2.7

Single family, including townhouses... 2452-33433 12/84 160.3 160.3 164.6 4.3 2.7
Nonresidential, including motels and hotels 2452-337 12/84 147.4 147.4 147.4 2.0 0

Modular buildings shipped with floors and walls, and usually ceilings
and ro o fs .. 2452-4 12/84 142.1 142.2 142.2 2.2 0

Residentia l...
Secondary products and miscellaneous rece ip ts ..

2452-444
2452-SM

12/84 141.2 141.3 141.3 2.8 0

Secondary products .. 2452-S 08/92 176.2 176.2 176.2 2.6 0

Miscellaneous wood products... 249 12/84 146.5 145.3 144.0 -1.3 -.9

Wood preserving... 2491 06/85 166.0 161.2 158.3 3.3 -1.8
Primary products .. 2491-P 06/85 166.5 161.3 158.1 2.7 -2.0

Wood poles, piles, and posts owned and treated by same establishment 2491-2 06/85 167.4 165.6 166.0 4.4 .2
Not over 15 feet in le ng th .. 2491-211 06/85 153.0 143.3 144.7 2.4 1.0
Over 15 feet in le ng th ... 2491-213 06/85 169.4 170.6 170.6 5.0 0

Other wood products owned and treated by same establishment 2491-3 06/85 165.8 159.2 154.8 2.0 -2.8
Railway crossties and mine t ie s .. 2491-311 06/85 153.1 157.0 158.5 6.7 1.0
Lumber and wood siding, rough and w o rked.. 2491-313 06/85 158.3 150.1 145.1 1.3 -3.3
Other wood treated products... 2491-319 06/85 164.0 165.8 160.4 6.3 -3.3
Contract wood preserving...

Secondary products and miscellaneous rece ip ts ..
2491-911
2491 -SM

06/85 130.3 130.3 130.3 5.2 0

Secondary products .. 2491-S 06/85 181.0 181.0 181.0 2.4 0

Reconstituted wood products... 2493 06/91 112.0 111.9 110.6 -8.2 -1.2
Primary products.. 2493-P 06/91 112.5 112.4 111.1 -8.3 -1.2

Particleboard.. 2493-1 12/82 141.3 137.6 136.8 -8.3 -.6
Shelving.. 2493-107 12/82 130.6 130.6 (3) (3) (3)
Other industrial boa rd 2493-112 12/82 139.7 137.7 136.4 -6.8 -.9

3 /4 inch thick 2493-11211 12/82 141.4 138.0 135.5 -8.4 -1.8
5/8 inch thick 2493-11213 12/82 135.1 132.0 134.0 -10.4 1.5

Oriented strand boa rd 2493-2 12/82 105.6 110.7 109.4 -14.9 -1.2
Medium density fiberboard

Uncoated pan e l.............
2493-3
2493-311

06/84 103.1 102.8 99.8 -9.6 -2.9

Uncoated standard size pan e l.. 2493-31114 06/84 99.7 100.7 97.6 -9.3 -3.1
Fabricated hardboard products from hardboard made in this

establishm ent... 2493-4 06/84 124.2 121.4 118.9 -3.8 -2.1
Fiberboard.................................... .. 2493-5 12/85 125.9 125.9 125.9 -3.5 0
Fabricated hardboard products made from purchased hardboard............

Coated or lam inated..
2493-6
2493-622

09/84 129.8 129.8 129.0 -5.8 -.6

Other, including door skins, garage door panels, furniture s to ck
Prefinished particleboard and medium density fiberboard made from

2493-62217 06/91 116.8 116.8 115.7 -.7 -.9

purchased m aterials... 2493-7 06/91 121.8 121.1 121.5 -2.0 .3
Particleboard... 2493-721 06/91 125.1 124.1 124.6 -2.4 .4

Wood products, n.e.c... 2499 06/84 145.2 145.7 145.9 2.1 .1
Primary products .. 2499-P 06/84 143.9 144.5 144.7 2.3 .1

Mirror and picture fram es... 2499-1 06/84 164.1 165.6 165.6 1.5 0
Frames .. . 2499-111 06/84 146.6 148.6 148.6 2.1 0

Wood frames ... 2499-11111 06/84 146.8 147.7 147.7 1.7 0
Metal fram es .. 2499-11115 06/84 151.0 155.8 (3) (3) (3)

Finished moldings for mirrors and pictures ... 2499-121 06/84 167.2 167.2 167.2 0 0
Wood m old ing... 2499-12131 06/84 181.2 181.2 181.2 0 0

Framed p ic tu res .. 2499-131 06/84 213.2 213.2 213.2 .3 0
Wood framed p ic tu res ... 2499-13161 06/84 243.0 243.0 243.0 .7 0

Miscellaneous wood products, n.e.c.. 2499-9 06/84 152.5 152.8 153.1 2.7 .2
Boxes, cases, and chests for jewelry, silver, tools, utensils, etc............. 2499-911 06/84 136.1 136.1 137.6 2.8 1.1
Wood fences, palings, and rails; assembled into fe n ce s 2499-917 06/91 119.7 119.7 119.7 1.8 0
Toothpicks, skewers, candy sticks, and similar small w a res 2499-919 06/84 130.8 (3) 130.8 1.7 (3)
Wood handles and to o ls ... 2499-95 06/91 110.7 110.7 110.7 -.4 0

Handles, including handtool, mop, and broom 2499-951 06/84 121.0 121.0 121.0 .2 0
Other handles and wooden to o ls .. 2499-959 06/84 141.1 141.1 141.1 -2.9 0

Dowels and dowel p in s 2499-962 06/84 154.3 158.3 158.3 3.9 0
Wooden reels for wire and c a b le ... 2499-985 06/84 152.2 155.9 155.9 2.8 0
Other miscellaneous wooden products, nec, including wood turnings

not for fu rn itu re ...
Secondary products and miscellaneous rece ip ts ..

2499-998
2499-SM

06/84 157.3 156.9 157.5 3.3 .4

See footnotes at end of table.

43Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

Table 5. Producer price indexes for the net output of selected industries and their products, not seasonally adjusted
—Continued

Industry and product1
Industry

code
Product

code
Index
base

Index Percent change
to Oct. 1997 from —

June
19972

Sep.
19972

Oct.
19972 Oct. 1996 Sep. 1997

Wood products, n.e.c.—Continued
Miscellaneous rece ip ts ... 2499-M 06/84 196.0 196.1 196.1 0.1 0

Resales .. 2499-Z89 06/84 184.4 185.3 185.3 .5 0
Secondary products ... 2499-S 06/84 132.6 132.6 132.6 -.2 0

Other secondary products .. 2499-SSS 06/84 133.3 133.3 133.3 -.4 0

Furniture and fixtures.. 25 12/84 138.2 138.6 138.4 .9 -.1

Household furniture.. 251 12/84 136.2 136.6 136.7 1.1 .1

Wood household furniture, except upholstered.. 2511 12/79 192.2 192.5 192.8 .9 .2
Primary products .. 2511-P 12/79 195.1 195.6 195.9 1.2 .2

Wood living room, library, family room and den furn iture............................ 2511-2 12/79 198.4 199.4 199.6 1.9 .1
Cabinets, except sewing machine cab ine ts .. 2511-219 12/79 235.2 241.4 242.9 6.1 .6
Chairs, except dining room (including rockers) 2511-231 12/79 186.8 186.8 (3) (3) (3)
Tables, except card and telephone ta b le s .. 2511-241 12/79 204.3 204.8 204.9 1.8 0
Desks... ... 2511-251 12/79 190.1 191.0 191.4 1.1 .2
Other nonupholstered living room furn iture... 2511-298 12/79 172.5 172.5 172.5 1.1 0

Wall units (desk, bookcase, and storage typ e)...................................... 2511-29811 06/94 105.3 105.3 105.3 1.0 0
All other living room fu rn itu re 2511-29899 06/94 107.7 107.7 107.7 1.3 0

Wood dining room and kitchen furniture, except cab ine ts 2511-3 12/79 212.4 212.8 213.7 .9 .4
Tables, dining room, 30 x 40 inches and greater 2511-311 12/79 214.8 214.9 216.3 2.0 .7
Dining room chairs, incl. upholstered and nonupholstered...................... 2511-331 12/79 220.3 221.2 222.6 2.0 .6
Buffets and servers, dining room .. 2511-351 12/79 230.3 230.8 230.8 .8 0
China and corner cabinets, dining room ... 2511-371 12/79 199.8 199.8 199.8 -.3 0
Other dining room and kitchen furn iture.. 2511-398 12/79 143.5 143.5 143.5 -7.7 0

Wood bedroom furniture ... 2511-5 12/79 189.4 189.6 189.7 1.1 .1
Beds, headboards and footboards ... 2511-5A 12/79 194.8 195.0 195.4 1.5 .2

Beds, incl. bunk and water beds, excl crib and headboard b e d s 2511-511 12/79 208.8 209.1 209.9 1.4 .4
Headboards and headboard sets ... 2511-513 12/79 184.2 184.2 184.2 1.5 0

Dressers, vanities and dressing ta b le s .. 2511-521 12/79 191.2 191.4 191.4 1.0 0
Wardrobes, chifforobes, armoires, & wardrobe-type cabinets................. 2511-533 12/79 186.2 186.9 186.8 .6 -.1
Chests of drawers, including cedar ch e s ts 2511-535 12/79 186.3 186.7 186.7 .6 0
Night tables and s tands.. 2511-561 12/79 213.1 213.2 213.4 .9 .1
Other nonupholstered bedroom fu rn itu re .. 2511-598 12/79 164.4 164.3 164.3 1.1 0

Infants’ and children’s wood furniture .. 2511-6 12/79 176.2 176.4 176.2 .9 -.1
Unpainted, unassembled, knock-down, and outdoor furn itu re 2511-7 12/79 162.8 163.4 163.4 .9 0

Unpainted wood furniture ... 2511-741 12/79 195.7 198.7 198.4 3.1 -.2
Unassembled, knock-down, and outdoor furniture..................................... 2511-751 06/87 119.0 119.2 119.2 .5 0

Secondary products and miscellaneous rece ip ts ..
Miscellaneous rece ip ts ...

2511-SM
2511-M 12/79 142.0 140.3 140.6 -3.8 .2

R e sa les .. 2511-Z89 12/79 138.4 136.6 136.9 -2.8 .2
Secondary products................................ .. 2511-S 12/79 181.2 181.7 181.6 .9 -.1

Upholstered wood household fu rn itu re ... 2512 06/82 138.2 138.4 138.4 1.2 0
Primary products 2512-P 06/82 139.7 139.8 139.7 1.2 -.1

Upholstered wood household furniture ... 2512-1 06/82 139.7 139.8 139.7 1.2 -.1
Sofas, davenports, settees, and loveseats... 2512-112 06/82 138.3 138.3 138.3 .7 0

Chiefly co tto n ... 2512-11232 06/82 145.6 146.1 145.8 1.0 -.2
Chiefly ra yo n 2512-11233 06/82 156.4 156.4 156.4 -.3 0
Chiefly olefin .. 2512-11234 06/82 135.9 135.9 135.9 .3 0
Chiefly nylon .. 2512-11235 06/82 131.3 131.3 131.3 1.2 0
Chiefly po lyester... 2512-11236 06/82 130.7 130.7 130.7 .5 0
Other fibers and blends, including coated fabric and v in y l.................. 2512-11237 06/82 128.7 128.3 128.7 1.0 .3

Chairs, except reclining and rockers.. 2512-132 06/82 146.0 146.4 146.0 2.3 -.3
Chiefly co tto n ... 2512-13242 06/82 140.0 142.6 142.5 3.8 -.1
Chiefly ra yo n 2512-13243 06/82 162.8 162.2 158.7 .1 -2.2
Chiefly olefin .. 2512-13244 06/82 131.0 131.0 131.7 2.2 .5
Other fibers and blends, including coated fabric and v in y l.................. 2512-13245 06/82 155.1 155.1 154.9 2.5 -.1

Sectional sofa p ieces.. 2512-141 12/87 141.4 141.4 141.4 2.4 0
Rockers, including sw ive l... 2512-145 06/82 118.3 118.3 118.6 .3 .3
Reclining cha irs ... 2512-154 06/82 131.2 131.2 131.2 .9 0
Other upholstered wood household furniture (ottomans, hassocks,

etc) 2512-198 06/82 166.5 168.7 168.7 3.1 0
Secondary products and miscellaneous rece ip ts ..

Secondary products
2512-SM
2512-S 06/82 121.7 122.8 122.9 1.5 .1

Metal household fu rn itu re;.. 2514 06/84 129.8 130.9 130.6 1.2 -.2
Primary products .. 2514-P 06/84 129.2 130.6 130.1 1.4 -.4

Metal household dining, dinette, breakfast & kitchen furn iture 2514-1 06/84 136.8 138.3 137.6 1.5 -.5
Metal porch, lawn, outdoor and casual furniture ... 2514-3 06/84 140.2 141.5 141.8 1.5 .2

Tubular aluminum ... 2514-31 06/84 147.6 149.6 150.4 2.3 .5
Cast and wrought iro n 2514-32 06/84 (3) 115.8 115.8 (3) 0
Other metal porch, lawn, outdoor and casual furniture, including

picnic tables 2514-33 06/84 143.4 143.9 141.7 -.6 -1.5
Other metal household furniture 2514-4 06/84 116.3 117.7 116.8 1.2 -.8

Metal bed fram es.......... 2514-437 06/84 114.2 114.2 114.2 .2 0
Other metal household furniture (including upholstered furniture,

metal fo ld ing:................ 2514-498 06/84 119.9 121.7 120.5 1.9 -1.0
Secondary products and miscellaneous rece ip ts

Secondary p roducts ..
2514-SM
2514-S 06/84 129.4 128.9 129.1 -.2 .2

See footnotes at end of table.

44Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

Table 5. Producer price indexes for the net output of selected industries and their products, not seasonally adjusted
—Continued

Industry and product1
Industry

code
Product

code
Index
base

Index Percent change
to Oct. 1997 from —

June
19972

Sep.
19972

Oct.
19972 Oct. 1996 Sep. 199

06/83 135.5 136.2 136.3 1.3 0.1
2515-P 06/83 135.9 136.6 136.7 1.3 .1
2515-A 12/95 101.1 101.4 101.4 .9 0
2515-411 12/95 100.6 100.9 100.8 -.1 -.1
2515-4111 12/95 100.7 101.0 100.8 .3 -.2

2515-4115 12/95 100.3 100.6 100.8 -1.5 .2
2515-42 12/95 103.0 103.1 103.0 2.7 -.1
2515-4211 12/95 103.6 103.7 103.1 3.0 -.6

2515-4222 12/95 100.7 100.7 102.8 2.1 2.1
2515-43 12/95 100.3 100.9 100.9 .6 0
2515-4311 12/95 100.1 100.8 100.8 .7 .0

2515-4322 12/95 101.2 101.2 101.2 0 0
2515-44 12/95 100.4 100.3 100.4 .1 .1
2515-441 12/95 100.5 100.4 100.4 0 0

2515-442 12/95 100.0 100.0 100.0 0 0
2515-45 12/95 100.9 101.5 102.0 1.4 .5
2515-451 12/95 101.2 101.2 101.9 1.1 .7
2515-71 06/83 155.9 158.0 158.6 5.1 .4
2515-7147 06/89 110.7 111.8 111.8 3.4 0
2515-7161 06/89 100.1 100.1 99.8 -.6 -.3
2515-SM
2515-S 06/83 137.0 139.9 138.6 2.1 -.9

12/85 114.2 114.2 114.2 2.5 0
2517-P 12/85 115.0 115.0 115.0 2.6 0
2517-115 12/85 103.9 (3) 103.9 3.3 (3)

12/85 107.8 107.8 107.3 -2.0 -.5
2519-P 12/85 106.3 106.3 105.8 -2.4 -.5
2519-11 06/91 96.9 96.9 96.1 -4.4 -.8
2519-115 06/91 107.6 107.6 107.6 (3) 0
2519-13 12/85 113.7 113.7 114.1 2.1 .4
2519-135 06/91 111.5 111.5 112.5 1.2 .9

2519-198 06/91 92.9 92.9 92.9 3.2 0
2519-S 06/91 111.4 (3) 111.4 (3) (3)

12/84 142.4 142.7 141.6 .2 -.8

06/85 137.7 138.0 137.7 3.3 -.2
2521-P 06/85 138.4 138.2 138.4 2.8 .1
2521-1 06/85 135.3 134.4 134.5 .1 .1
2521-111 06/85 147.2 147.2 147.2 .5 0
2521-113 06/85 140.4 140.4 140.5 .1 .1
2521-114 06/85 134.6 134.6 134.6 1.8 0
2521-121 06/85 104.9 100.1 100.1 -4.6 0
2521-2 06/85 143.6 143.8 144.2 3.6 .3
2521-221 06/85 144.3 144.6 145.0 3.9 .3
2521-4 06/85 152.5 152.9 153.2 5.5 .2
2521-411 06/85 149.7 150.1 150.3 7.0 .1
2521-41141 06/85 141.7 142.3 142.6 6.1 .2
2521-41143 06/85 164.5 164.5 164.5 8.4 0
2521-422 06/85 150.1 150.1 152.2 5.0 1.4
2521-42247 06/85 149.8 149.8 152.3 6.1 1.7
2521-433 06/85 157.5 158.1 158.1 3.5 0
2521-43355 06/85 163.3 164.3 164.3 5.5 0
2521-5 06/85 127.4 127.0 127.2 2.8 .2
2521-51 06/85 131.2 129.3 129.9 2.5 .5
2521-512 06/85 131.2 129.3 129.9 2.5 .5
2521-5123 06/85 104.6 101.4 (3) (3) (3)
2521-5129 06/85 183.2 183.2 (3) (3) (3)
2521-52 06/90 109.9 115.7 114.3 4.5 -1.2
2521-528 06/90 114.5 119.1 116.6 2.6 -2.1
2521-6
2521-611 06/85 145.2 145.2 145.2 .9 0
2521-SM
2521-S 06/85 120.7 126.8 119.2 -.3 -6.0

12/79 193.3 193.9 191.9 -.8 -1.0
2522-P 12/79 196.7 197.7 195.5 -1.0 -1.1
2522-1 12/79 182.4 183.0 182.9 1.0 -.1
2522-11 12/87 123.6 124.0 123.9 1.1 -.1
2522-112 12/87 134.1 134.1 134.1 0 0
2522-114 12/87 122.8 122.6 122.6 1.1 0
2522-115 12/79 151.4 156.6 155.5 3.8 -.7

Mattresses and bedsprings
Primary products

Innerspring mattress and foundation sets excl. crib size
Twin innerspring mattress and foundation set, excl. crib s ize

Twin innerspring mattress and spring foundation s e t
Twin innerspring mattress and other foundation set incl. foam and

platform ..
Full innerspring mattress and foundation sets, excl. crib s ize

Full innerspring mattress and spring foundation set
Full innerspring mattress and other foundation incl.foam and

platform ...
Queen innerspring mattress and foundation sets excl. crib s iz e

Queen innerspring mattress and spring foundation s e t
Queen innerspring mattress and other foundation set incl. foam and

platform .. *
King innerspring mattress and foundation sets, excl. crib s iz e

King innerspring mattress and spring foundation s e t
King innerspring mattress and other foundation set incl. foam and

platform ...
Other innerspring mattress and foundation sets, exclcrib size

Other innerspring mattress and spring foundation s e t
Other mattresses, incl. crib mattresses and mattress inserts

Other mattresses, excluding innerspring m attresses................................
Mattress inserts for dual purpose sleep furniture

Secondary products and miscellaneous rece ip ts ..
Secondary products..

Wood television, radio, phonograph and sewing machine cabinets.....................
Primary p roducts

TV cabinets & combinations of TV, stereo, and radio

Household furniture, n.e.c...
Primary products

Plastics and fibrous glass household fu rn itu re ...
All other plastics and fibrous glass household furn iture

Reed & rattan furniture, including willow, wicker & cane
All other reed and rattan household fu rn itu re ..

Other household furn., exc. wood, metal, plastics or fibrous glass,
incl corrugated furn ..

Secondary products ..

Office fu rn iture...

Wood office furn itu re
Primary products

Seating........ ..
Secretarial c h a irs
General office and desk chairs (including executive office chairs)
Side and arm c h a irs ..
Lounge seating..

Desks and extensions
Desks ..

Storage units, files and ta b le s
Storage u n its

Credenzas ..
Bookcases and other storage u n its ..

F ile s
Horizontal/lateral, letter and legal..

Tab les...................................
Work/conference ...

Panel and modular systems furn iture..
Panel system s...

Panel supported system s..... ..
Panels, ceiling height and less than ceiling height
Filing, storage and shelving com ponents...

Modular system s...
Filing, storage and shelving components ..

Other wood office fu rn itu re ..
Other wood office furn iture...

Secondary products and miscellaneous rece ip ts.......
Secondary products ...

Nonwood office furn iture..
Primary products :..

Office seating..
Chairs ...

Side and arm cha irs ...
General office and desk chairs, except secretaria l...............................
Other chairs ...

See footnotes at end of table.

2519

252

45Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

Table 5. Producer price indexes for the net output of selected industries and their products, not seasonally adjusted
—Continued

Industry and product1
Industry

code
Product

code
Index
base

Index Percent change
to Oct. 1997 from —

June
19972

Sep.
19972

Oct.
19972 Oct. 1996 Sep. 1997

Nonwood office furn iture-Continued
Desks and extensions .. 2522-2 12/79 200.1 210.2 206.1 -2.6 -2.0

Desks... 2522-224 12/87 132.9 139.6 136.9 -2.6 -1.9
Storage units, files and ta b le s ... 2522-5 06/95 104.0 103.3 102.5 -1.1 -.8

Storage u n its ... 2522-51 06/95 105.1 105.3 105.3 1.1 0
Bookcases and other storage u n its .. 2522-512 06/95 105.1 105.3 105.3 1.1 0

Filing cabinets and ca se s ... 2522-52 12/79 180.4 178.8 176.8 -2.3 -1.1
Vertical files, letter and legal... 2522-521 12/79 180.0 180.3 180.3 -.3 .0
Horizontal or lateral files, letter and legal... 2522-522 12/79 157.2 153.4 149.3 -5.3 -2.7
All other f ile s .. 2522-524 12/87 127.3 128.2 128.2 .7 0

Tab les.. 2522-53 06/95 107.7 107.6 107.6 3.0 0
Other nonwood office furn iture.. 2522-6 12/79 211.3 212.5 209.1 -1.6 -1.6

Systems fu rn itu re .. 2522-61 12/87 147.7 148.5 146.0 -1.7 -1.7
Modular systems furn itu re ... 2522-611 12/79 146.2 146.2 146.2 -2.4 0
Panel systems fu rn itu re ... 2522-612 12/87 153.1 154.2 151.0 -1.6 -2.1

Miscellaneous, nonwood office fu rn itu re ... 2522-621 12/79 203.3 203.3 203.3 -.1 0
Secondary products and miscellaneous rece ip ts ..

Secondary products ...
2522-SM
2522-S 12/79 161.6 162.5 163.0 -.6 .3

Public building and related fu rn itu re .. 253 12/84 136.1 136.5 136.4 1.0 -.1

Public building and related fu rn itu re .. 2531 12/84 136.1 136.5 136.3 .9 -.1
Primary p roducts .. 2531-P 12/84 141.8 142.3 142.1 1.0 -.1

School furniture, except stone, concrete, and library fu rn itu re 2531-1 12/84 138.0 140.5 138.9 2.1 -1.1
Chairs, all purpose (nonfolding).... .. 2531-136 12/84 140.9 141.5 136.5 3.2 -3.5
Other school furniture designed specifically for use in schoo ls.............. 2531-198 12/84 143.9 149.3 148.5 2.0 -.5

Public building and related furniture, except school and restaurant......... 2531-2 12/84 144.7 145.0 144.9 .9 -.1
Seats for public conveyances.. 2531-211 12/84 116.4 116.5 116.5 .4 0
Church furniture .. 2531-23 12/84 152.5 152.5 152.5 3.4 0

Church p e w s .. 2531-231 12/84 157.5 157.5 157.5 4.2 0
Chairs and seats, excluding seats for public conveyances and

stadium s.. 2531-25 12/84 222.9 223.4 223.4 .4 0
Fixed ... 2531-251 12/84 145.0 145.0 145.0 0 0

Stadium and bleacher seating, including grandstands............................. 2531-261 12/84 157.4 159.7 159.7 5.0 0
Other public building fu rn itu re .. 2531-298 12/84 136.0 138.5 137.8 5.1 -.5

Secondary products and miscellaneous rece ip ts ..
Secondary products ...

2531-SM
2531-S 12/84 99.4 99.4 99.4 -1.1 0

Partitions, shelving, lockers, and office and store fix tu res..................................... 254 12/84 140.8 141.1 141.2 1.0 .1

Wood partitions and fixtures.. 2541 12/83 152.4 153.0 153.2 3.7 .1
Primary products .. 2541-P 12/83 154.2 154.9 155.2 4.2 .2

Wood partitions, shelving, and lockers ... 2541-1 12/83 116.6 116.6 119.0 2.1 2.1
Plastic laminated fixture to p s ... 2541-2 12/83 145.7 145.8 146.0 1.2 .1
Wood fixtures for stores, banks, offices, etc... 2541-3 12/83 161.3 162.3 162.3 5.3 0

Retail store fixtures, except food store: custom ... 2541-33A 12/83 159.3 161.4 161.4 7.9 0
All other fixtures and d isp lays...................... ... 2541-331 06/97 100.0 101.5 101.5 (3) 0
Walls and wall fix tures... 2541-332 08/84 126.3 127.5 127.5 1.0 0

Retail store fixtures, except food store: manufacturers’ s tandard......... 2541-337 12/83 190.7 190.7 190.7 2.0 0
Retail food store fixtures .. 2541-338 06/88 108.7 108.7 108.7 0 0
All other wood fixtures 2541-399 06/97 100.0 100.0 100.0 (3) 0

Secondary products and miscellaneous rece ip ts
Miscellaneous receipts ...

2541-SM
2541-M 01/84 (3) 135.0 135.0 (3) 0

Contract work and other miscellaneous rece ip ts 2541-XY9 06/97 100.0 100.0 100.0 (3) 0
R esa les.. 2541-Z89 06/88 (3) 116.1 116.1 (3) 0

Secondary products... 2541-S 12/83 144.4 144.6 144.6 .3 0
Secondary products.. 2541-SS 12/83 144.4 (3) (3) (3) (3)

Partitions and fixtures, except wood ... 2542 12/83 143.2 143.6 143.6 -.8 0
Primary products .. 2542-P 12/83 137.0 137.5 137.5 -1.1 0

Partitions.. 2542-1 12/83 146.5 148.0 148.0 3.1 0
Shelving and lockers.. 2542-2 12/83 138.1 138.2 138.2 .1 0
Storage racks and accessories... 2542-3 12/83 138.6 139.1 139.0 -3.6 -.1
Fixtures for stores, banks, offices, etc.. 2542-4 12/83 133.8 134.5 134.5 -1.1 0

Custom retail store fixtures, except food s to re .. 2542-463 12/83 123.4 123.7 123.7 -3.7 0
Standard retail store fixtures, except food s to re .. 2542-465 12/83 136.4 136.9 136.9 -.7 0
Retail food store fixtures .. 2542-467 12/83 144.8 144.8 144.8 (3) 0
All other non-wood fixtures, including bank, cabinets, counters,

racks, etc.. 2542-499 12/96 100.0 101.0 101.0 (3) 0
Secondary products and miscellaneous rece ip ts ..

Secondary products ...
2542-SM
2542-S 12/83 143.6 143.6 143.8 .1 .1

Miscellaneous furniture and fix tu res.. 259 12/84 134.9 135.2 135.4 1.7 .1

Drapery hardware and blinds and shades.. 2591 06/84 139.4 139.5 139.5 1.4 0
Primary p roducts...... ... 2591-P 06/84 140.2 140.5 140.5 1.2 0

Window shades and accessories........ ... 2591-3 06/84 125.5 125.4 125.4 1.7 0
Window shades... 2591-31 06/84 125.4 125.3 125.3 .8 0

Plastic window shad es .. 2591-311 06/84 137.1 136.8 136.9 -.1 .1

See footnotes at end of table.

46Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

Table 5. Producer price indexes for the net output of selected industries and their products, not seasonally adjusted
— Continued

Industry and product1
Industry

code
Product

code
Index
base

Index Percent change
to Oct. 1997 from —

June
19972

Sep.
19972

Oct.
19972 Oct. 1996 Sep. 1997

Drapery hardware and blinds and shades—Continued
Other window shades including cloth and paper......... 2591-313 06/84 121.6 121.5 121.5 1.1 0

Venetian b lin d s ... 2591-4 06/84 122.7 123.0 123.0 1.3 0
Complete Venetian blinds, vertical and horizonta l..................................... 2591-45 06/84 131.0 131.0 131.0 1.2 .0

Aluminum slat b linds .. 2591-452 06/84 125.9 125.9 125.9 1.5 0
All other Venetian blinds including wood and p la s tic 2591-459 06/84 158.1 158.1 158.1 .9 0

Unassembled Venetian blinds, parts, and components fabricated at
p la n t... 2591-471 06/84 91.9 93.2 93.2 1.6 0

Other shades and blinds n.e.c., curtain and drapery rods, poles and
other hardware ... 2591-5 06/84 151.3 151.7 151.7 .7 0

Curtain and drapery rods, poles, and fixtures fabricated at p la n t 2591-517 06/84 150.5 150.9 150.9 1.1 0
Secondary products and miscellaneous rece ip ts ..

Miscellaneous rece ip ts ...
2591-SM
2591-M 06/84 138.2 137.2 137.2 5.1 0

Resales .. 2591-Z89 06/84 138.8 137.8 137.8 5.1 0

Furniture and fixtures, n.e.c.. 2599 12/85 132.1 132.5 132.9 1.8 .3
Primary products .. 2599-P 12/85 134.7 135.2 135.5 2.0 .2

Hospital and similar health care beds ..
Hospital and similar health care b e d s ...

2599-1
2599-101 12/85 109.8 109.8 110.8 .9 .9

Restaurant, cafeteria and bar furniture ... 2599-2 12/85 139.8 140.7 140.9 3.9 .1
Wood chairs and s to o ls .. 2599-241 12/85 150.8 150.8 150.8 9.1 0

Upholstered.. 2599-24101 06/91 117.9 117.9 117.9 7.7 0
Metal chairs and s too ls 2599-245 12/85 136.6 136.6 136.6 2.2 0

Upholstered.. 2599-24501 06/91 115.8 115.8 115.8 2.8 0
Booths, bars and back b a rs ... 2599-247 12/85 129.7 131.7 131.7 3.3 0
Other restaurant, cafeteria and bar fu rn itu re 2599-248 12/85 139.2 140.4 140.7 2.2 .2

Other furniture and fixtures, n.e.c... 2599-3 12/85 138.9 138.9 138.9 -1.8 0
Industrial furniture, including benches, stools, sorting tables and

cabinets... 2599-353 12/85 142.1 142.1 142.1 -.5 0
All other furniture and fixtures, n.e.c.............. 2599-354 12/85 138.0 138.0 138.0 -2.2 0

Secondary products and miscellaneous receipts
Miscellaneous re ce ip ts

2599-SM
2599-M 12/85 128.0 128.0 (3) (3) (3)

R e sa les .. 2599-Z89 12/85 (3) (3) (3) (3) (3)
Secondary products 2599-S 12/85 114.5 114.6 115.4 1.9 .7

Paper and allied products.. ... 26 12/84 131.7 134.2 134.9 0 .5

Pulp m ills ... 261 12/82 128.2 135.0 135.3 3.7 .2

Pulp m ills ... 2611 12/82 128.2 135.0 135.3 3.7 .2
Primary products .. 2611-P 12/82 133.5 140.6 141.0 3.7 .3

Special alpha and dissolving woodpulp .. 2611-1 12/82 (3) (3) (3) (3) (3)
Other pulp, including pulpmill byproducts, except tall o i l 2611-2 12/82 133.3 142.9 143.4 4.8 .3

W oodpulp... 2611-21 12/82 127.3 137.5 137.9 5.2 .3
Sulfate woodpulp, including soda ... 2611-213 12/82 129.1 139.4 139.9 5.3 .4

Sulfate, bleached and semibleached (including s o d a) 2611-2134 06/88 77.7 83.9 84.2 5.3 .4
Sulfate, softwood .. 2611-21341 12/82 133.9 146.7 146.8 4.3 .1
Exports .. 2611-2134E 12/93 116.4 136.1 135.1 4.8 -.7
Intracompany sh ipm ents.. 2611-21341 06/88 77.3 83.5 83.1 1.3 -.5
Domestic (market shipments only) 2611- 06/88 77.3 82.1 82.9 5.9 1.0

Sulfate, hardwood ...
2134M

2611-21342 12/82 125.5 132.9 133.7 6.4 .6
Sulfite and other w oodpulp..........................

Pulp, other than wood, and miscellaneous pulp mill byproducts............
2611-217
2611-25 06/88 128.7 130.0 130.1 1.1 .1

Other pulp, including pulp made from straw, rag, flax, etc.................... 2611-2513 12/93 108.5 109.6 109.7 .6 .1

Paper mill products except building p a p e r.. 262 06/81 142.6 145.2 145.6 1.5 .3

Paper mills .. 2621 06/81 142.6 145.2 145.5 1.5 .2
Primary products .. 2621-P 06/81 143.5 145.6 146.1 2.0 .3

Tissue paper and sanitary paper s to c k 2621-A 06/81 145.8 145.6 144.9 .1 -.5
Sanitary papers, including stock, made in paperm ills............................... 2621-A4 06/81 144.1 144.0 143.3 .1 -.5

Toilet tissue and s to c k .. 2621-A41 11/87 118.8 119.2 118.4 2.2 -.7
Facial tissue and s to ck .. 2621-A42 08/81 136.0 136.1 136.1 .6 0
Napkins and napkin s to ck 2621-A43 06/81 126.6 125.6 124.4 -2.2 -1.0
Towels and towel stock .. 2621-A44 08/81 160.9 160.0 159.5 -1.7 -.3
Other sanitary papers, including s to c k ... 2621-A49 12/87 95.3 95.3 95.3 -.5 0

Newsprint... 2621 -B 06/81 143.0 145.3 145.3 4.7 0
Printing and writing grades... 2621-C 12/87 119.1 121.7 122.2 1.7 .4

Groundwood paper, uncoated.. 2621-2 06/81 114.7 119.8 119.4 14.4 -.3
Publication and prin ting ... 2621-211 06/81 110.9 117.0 117.2 17.7 .2

Clay coated printing and converting p a p e r... 2621-3 06/81 158.2 159.3 159.1 .9 -.1
Coated 1-side .. 2621-34 06/81 183.0 183.0 183.0 0 0
Coated 2-sides... 2621-36 06/81 155.8 157.3 157.0 1.2 -.2

No. 3 coated 2-sides...................................... ... 2621-363 06/81 163.9 163.8 164.3 2.1 .3
No. 5 coated 2-sides .. 2621-365 06/81 135.3 (3) 143.9 (3) (3)
Coated 2-sides except No. 3 and No. 5 2621-366 06/81 152.3 152.5 152.6 .5 .1

No. 4 coated 2 -s ide s .. 2621-36604 12/87 123.5 (3) 123.5 .5 (3)
All other clay coated 2-sides, including No.1 and No. 2 2621-36606 12/87 118.7 119.1 119.3 .6 .2

See footnotes at end of table.

47Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

Table 5. Producer price indexes for the net output of selected industries and their products, not seasonally adjusted
—Continued

Industry and product1
Industry

code
Product

code
Index
base

Index Percent change
to Oct. 1997 from —

June
19972

Sep.
19972

Oct.
19972 Oct. 1996 Sep. 1997

Paper mills—Continued
Book paper, uncoated free sh e e t.... 2621-4 06/81 129.5 133.9 135.2 2.7 1.0

Chemical woodpulp writing paper, except body s to c k 2621-421 06/81 124.9 129.7 130.7 3.2 .8
Unwatermarked b o n d ... 2621-4211 12/87 123.3 126.5 126.5 -.6 0

Unwatermarked bond, No. 4 g ra d e ... 2621-42111 06/81 135.8 144.9 (3) (3) (3)
Watermarked b o n d 2621-4212 06/81 164.7 163.0 163.1 .6 .1
Form bond, in ro lls ... 2621-4215 12/87 99.6 106.1 106.6 3.2 .5

15 lb. form bond in ro lls 2621-42155 06/81 98.3 (3) 100.5 -2.8 (3)
Form bond in rolls, except 12, 15 and 20 lb. grades 2621-42159 06/81 112.5 118.7 119.7 2.0 .8

Other writing papers, including manifold and carbonless base
stock & body stock for commun .. 2621-4217 06/81 127.0 131.8 134.6 8.8 2.1

Publication and printing grade free sh e e t .. 2621-441 06/81 131.1 135.9 137.1 -1.4 .9
Plain (including M.F., E.F., supercalendered, eggshell and

antique grades).. 2621-44111 12/87 121.1 127.5 132.4 -2.5 3.8
O ffse t.. 2621-44122 06/81 130.7 134.1 134.9 .5 .6

Cover and text papers... 2621-465 06/81 167.0 167.9 169.6 1.3 1.0
Other converting and miscellaneous free sheet, including body

stock for coating ... 2621-481 12/87 111.2 114.8 116.4 11.7 1.4
Envelope pap er... 2621-4811 12/87 106.3 109.5 111.3 12.8 1.6

White wove envelope pa p e r.. 2621-48111 12/87 106.4 110.8 113.4 16.1 2.3
Kraft envelope paper (including unbleached, semi-bleached and

bleached kraft) 2621-48112 12/87 125.1 125.1 125.1 4.8 0
All other uncoated free sheet, n.e.c., including body stock for

coating ... 2621-4812 06/81 132.9 137.7 138.9 8.7 .9
Bleached bristols, excluding cotton fiber index and bogus 2621-5 06/81 144.4 144.3 144.3 -5.4 0

Uncoated bristols ... 2621-5A 06/81 138.5 138.3 138.3 -9.5 0
Other uncoated bristols, including index, printing and postcard 2621-551 12/93 106.5 106.3 106.3 -.2 0

Cotton fiber paper and thin pa p e r... 2621-6 06/81 172.7 172.8 172.8 .5 0
Thin pa p e r.. 2621-671 06/81 167.0 167.1 167.1 1.0 0

Packaging and industrial grade pap e rs ... 2621-D 12/87 136.1 136.1 137.5 1.6 1.0
Unbleached kraft packaging and industrial converting paper.................. 2621-7 06/81 185.9 184.5 190.2 1.3 3.1

Bag and sack, other than shipping s a c k ... 2621-751 06/81 169.1 166.8 173.2 3.0 3.8
Other unbleached kraft packaging and industrial converting paper.... 2621-761 06/81 188.1 (3) 192.8 .2 (3)

Packaging and industrial converting paper, except unbleached kraft. ... 2621-8 06/81 138.5 138.7 138.7 5.3 0
Other packaging and industrial converting paper, except unbleached

kraft....................... .. 2621-861 06/81 138.9 138.9 138.9 2.2 0
Special industrial paper... 2621-9 06/81 160.5 161.6 161.6 -.1 -o

Construction paper...
Secondary products and miscellaneous rece ip ts ..

Secondary products ...

2621-E
2621 -SM
2621-S 06/81 118.8 125.8 125.8 1.5 0

Pulp mill p roducts ... 2611-S 06/81 76.1 80.9 80.9 36.7 0

Paperboard mills ... 263 12/82 150.5 163.2 164.4 1.8 .7

Paperboard mills ... 2631 12/82 150.5 163.2 164.5 1.9 .8
Primary products .. 2631-P 12/82 141.0 154.5 155.3 2.5 .5

Paperboard, made from primarily virgin wood p u lp 2631-A 12/88 89.6 98.1 99.0 0 .9
Unbleached kraft packaging and industrial converting paperboard

(>80% virgin wood pu lp)... 2631-1 12/82 130.2 144.1 145.5 -.8 1.0
Unbleached linerboard .. 2631-111 12/82 125.9 140.9 142.4 -1.4 1.1

42 lb. kraft linerboard... 2631-11101 12/82 130.1 145.4 145.2 -2.0 -.1
Other unbleached linerboard... 2631-11102 12/82 118.6 133.0 137.0 -.4 °.D

Bleached packaging and industrial converting paperboard (>80%
virgin wood pulp) 2631-2 12/82 156.4 159.7 161.0 2.5 .8

Linerboard .. 2631-211 12/82 125.5 136.1 136.8 -3.4 .5
Folding carton-type b o a rd 2631-241 12/82 152.7 155.7 157.6 3.3 1.2
Bleached paperboard for moist, liquid or oily foods, including milk

carton board ... 2631-26 12/88 131.3 135.1 135.7 5.3 .4
Other bleached paperboard for packaging and other solid bleached

boa rd .. 2631-28 12/88 125.4 126.0 126.1 1.9 .1
Semichemical paperboard (>75% virgin wood pulp)...............................

Corrugating m edium ...
2631-3
2631-321 12/82 106.0 126.5 127.7 -1.5 .9

Recycled paperboard... 2631-4 12/82 165.5 181.6 181.0 8.9 -.3
Linerboard (<80% virgin fibe r).. 2631-411 12/82 125.0 140.7 154.3 10.4 9.7
Corrugating medium (<75% virgin f ib e r) .. 2631-421 12/82 116.1 136.4 147.2 10.1 7.9
Folding carton b o a rd ... 2631-44 12/88 114.7 124.4 125.4 6.2 .8

Clay-coated folding carton boa rd .. 2631-446 12/82 129.8 140.8 141.8 5.6 .7
Other recycled paperboard... 2631-48 12/88 133.2 146.1 145.6 9.0 -.3

Secondary products and miscellaneous rece ip ts ..
Secondary p roducts ...

2631-SM
2631-S 12/82 223.9 224.2 230.1 -2.9 2.6

Papermill p roducts .. 2621-S 12/88 127.8 125.4 130.3 -5.9 3.9

Paperboard containers and boxes .. 265 12/84 130.0 132.4 134.5 -.7 1.6

Setup paperboard boxes.. 2652 12/83 153.1 155.3 155.2 3.5 -.1
Primary p roducts .. 2652-P 12/83 151.6 153.7 153.6 3.4 -.1

Setup paperboard boxes (classified by end use) .. 2652-1 12/83 151.6 153.7 153.6 3.4 -.1
Department stores and other retail s to re s .. 2652-131 12/83 160.9 162.7 162.2 .8 -.3
Confections.. 2652-141 12/83 133.0 130.5 130.5 -2.1 0

See footnotes at end of table.

48Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

Table 5. Producer price indexes for the net output of selected industries and their products, not seasonally adjusted
—Continued

Industry and product1
Industry

code
Product

code
Index

Index Percent change
to Oct. 1997 from —

base
June

19972
Sep.

19972
Oct.

19972 Oct. 1996 Sep. 1997

Setup paperboard boxes—Continued
Cosmetics, including s o a p .. 2652-151 12/83 121.0 121.0 121.0 0 0
Stationery and office supp lies.......... ... 2652-161 12/83 163.6 163.6 163.6 .2 .0
All other end uses, n.e.c.. 2652-198 12/83 161.8 163.2 163.2 6.0 0

Secondary products and miscellaneous rece ip ts ..
Secondary p roducts ...

2652-SM
2652-S 12/83 168.0 172.4 172.4 4.3 0

Corrugated and solid fiber boxes... 2653 03/80 149.8 154.6 157.5 -1.6 1.9
Primary products... 2653-P 03/80 149.8 154.8 157.9 -1.7 2.0

Corrugated shipping containers... 2653-1 03/80 146.9 151.4 154.5 -2.3 2.0
For foods and beverages.......... 2653-112 03/80 137.8 139.9 143.0 -6.0 2.2

For canned and bottled foods and beverages.. 2653-11201 06/87 113.8 114.2 116.8 -7.2 2.3
For fresh fruits and vegetables .. 2653-11202 06/87 120.0 120.2 119.3 -8.0 -.7
For dry goods .. 2653-11203 06/87 104.2 108.7 109.9 -4.1 1.1
For all food and beverage uses not spec ified 2653-11204 06/87 98.5 100.5 103.7 -5.2 3.2

For paper and allied products...................................... 2653-113 03/80 155.7 156.8 159.5 -2.6 1.7
For metal products and machinery, equipment and supplies, except

e lectrica l.. 2653-116 03/80 166.1 171.3 176.1 -10.6 2.8
For electrical machinery, equipment, supplies and app liances............... 2653-118 03/80 142.1 145.0 147.0 -.7 1.4
For all other uses not specified abo ve 2653-119 03/80 147.6 154.9 158.1 .9 2.1

For chemicals and drugs, including paints, varnishes, cosmetics and
soaps ... 2653-11901 06/87 124.6 129.5 135.9 4.0 4.9

For lumber and wood products, including furniture 2653-11902 06/87 132.5 132.9 136.7 -.1 2.9
For all other u se s 2653-11903 06/87 114.4 121.0 122.8 .5 1.5

Corrugated paperboard in sheets and rolls, lined and unlined................... 2653-3 03/80 145.2 157.7 157.7 1.1 0
Corrugated and solid fiber pallets, pads, and partitions 2653-4 03/80 215.1 218.9 225.1 .6 2.8

Secondary products and miscellaneous rece ip ts ..
Secondary products...

2653-SM
2653-S 12/90 122.9 122.9 122.9 0 0

Fiber cans, drums and similar products.. 2655 12/85 149.2 149.2 152.8 1.9 2.4
Primary products.. 2655-P 12/85 151.2 151.2 155.0 1.9 2.5

Paperboard fiber drums with metal, wood, plastic or paperboard ends 2655-1 12/85 140.1 139.9 139.9 -.1 0
Fiber cans, tubes, and similar fiber products ... 2655-2 12/85 154.3 154.2 159.3 2.5 3.3

Cans, all fiber and com posite 2655-221 12/85 140.7 140.0 140.0 -3.0 0
Food products .. 2655-221A 12/85 149.4 148.7 148.7 -3.2 0

All other food products, excluding pet fo o d ... 2655-22113 12/85 174.0 173.2 173.2 -3.2 0
Non-food products ...

All other non-food products, including pet fo o d
2655-221B
2655-22117 12/85 120.2 118.1 118.1 -.4 0

Cores and tubes 2655-231 12/85 161.1 161.3 170.6 6.3 5.8
Paperboard cones, reels, spools, bobbins, blocks and other products 2655-271 12/85 153.3 154.9 155.4 2.6 .3

Secondary products and miscellaneous rece ip ts..
Secondary products.... ..

2655-SM
2655-S 12/85 128.7 129.8 131.1 2.3 1.0

Sanitary food conta iners.. 2656 06/85 158.9 155.5 160.0 -.1 2.9
Primary products 2656-P 06/85 154.8 150.4 155.8 -.6 3.6

Cups and liquid-tight conta iners.. 2656-2 06/85 168.0 155.1 168.0 -2.6 8.3
Liquid-tight and round nested food containers, including lids and

to p s .. 2656-233 06/85 139.5 138.5 (3) (3) (3)
Drinking cups and portion serving cups .. 2656-235 06/85 169.5 154.7 169.7 -2.8 9.7

Other sanitary food containers, boards, and trays, except fo ld ing...... 2656-5 06/85 131.7 131.0 128.5 -7.4 -1.9
Pressed plates, dishes, spoons and similar products............................... 2656-511 06/85 132.8 131.8 128.4 -10.5 -2.6

Folding paperboard b o xe s 2657 12/83 141.8 142.2 142.6 .5 .3
Primary products ... 2657-P 12/83 140.6 141.1 141.5 .6 .3

Folding paperboard boxes, except sanitary food containers, classified
by end use ... 2657-1 12/83 139.9 140.4 140.8 .9 .3

Dry food and produce, incl. pet and animal fo o d 2657-114 12/83 130.8 131.0 130.9 -2.6 -.1
Bottled and canned beverages ,... 2657-121 12/83 132.4 (3) (3) (3) (3)
Soaps and detergents... 2657-131 12/83 126.4 (3) 126.2 (3) (3)
Hardware and household supp lies 2657-151 12/83 147.3 147.7 148.3 1.0 .4
Cosmetics and medicinal products .. 2657-171 12/83 136.7 137.1 137.6 1.3 .4

Cosmetics.......................... „... 2657-17101 12/83 124.4 124.6 125.7 .4 .9
Medicinal products ... 2657-17102 12/83 144.1 144.7 144.7 1.9 0

Paper goods or products, including book m ailers 2657-181 12/83 139.5 139.7 143.1 2.6 2.4
Folding carry-out boxes and trays for retail fo o d 2657-195 12/88 110.9 110.7 110.7 .8 0
All other end uses, n.e.c.. 2657-198 12/83 155.9 157.6 157.5 .3 -.1

Folding sanitary containers for liquid, moist, oily or perishable foods 2657-2 06/85 132.7 132.9 133.3 -.7 .3
Bakery, fresh ... 2657-201 06/85 135.8 135.1 135.9 -.1 .6
Butter and ice cream packages and food pa ils .. 2657-202 06/85 180.1 180.3 180.3 -.4 0
Processed meat, margarine, lard and shortening 2657-203 06/85 104.5 104.2 104.2 1.8 0
Other, including frozen fo o d s ... 2657-204 12/88 103.3 104.1 104.7 -2.1 .6

Secondary products and miscellaneous rece ip ts ..
Secondary products ..

2657-SM
2657-S 12/83 149.5 149.5 149.5 -2.3 .0

Converted paper and paperboard products, except containers and
b o xe s ... 267 06/93 108.5 108.8 108.7 -.6 -.1

Paper coated and laminated, packaging .. 2671 06/93 112.1 112.7 112.6 .5 -.1
Primary p roducts 2671 -P 12/87 131.8 132.5 132.4 .6 -.1

See footnotes at end of table.

49Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

Table 5. Producer price indexes for the net output of selected industries and their products, not seasonally adjusted
—-Continued

^ Industry and product1
Industry

code
Product

code
Index
base

Index Percent change
to Oct. 1997 from —

June
19972

Sep.
19972

Oct.
19972 Oct. 1996 Sep. 1997

Paper coated and laminated, packaging—Continued
Single web paper (coated rolls and sheets including w axed)..................... 2671-1 12/87 136.9 136.9 136.9 -0.1 0

O the r... 2671-115 06/93 121.2 121.2 121.2 1.2 0
Single web film (coated rolls and sheets including coextruded) 2671-2 12/87 115.9 118.3 118.3 2.1 0
Paper/paper multiweb laminations 2671-3 12/87 129.3 129.3 129.3 -2.0 0

Polyethylene laminations 2671-311 06/93 (3) 122.5 122.5 (3) 0
Other laminations.. 2671-312 06/93 101.8 101.8 101.8 -6.5 0

2671-31218 06/93 114.4 114.4 114.4 -5.3 0
Multiweb laminated rolls and sheets ex paper/paper and fo i l 2671-4 12/87 139.2 139.4 139.3 .7 -.1

Film/paper multiweb lam inations... 2671-411 06/93 (3) 114.2 114.2 (3) 0
Other film /film lam inations... i 2671-416 06/93 113.7 113.9 113.8 1.1 -.1

Secondary products and miscellaneous rece ip ts
Secondary p roducts

Other secondary p roducts

2671-SM
2671-S
2671-SSS 06/93 111.8 112.1 112..1 .3 0

Paper coated and laminated, n.e.c.. 2672 06/93 109.9 109.5 109.7 -.6 .2
Primary products:.................. 2672-P 12/87 131.7 131.2 131.4 -.8 .2

Printing paper coated at establishments other than where paper was
produced 2672-1 12/82 173.0 175.0 175.4 2.8 .2

Coated, one side (for labels and similar uses)............ 2672-113 12/82 171.9 174.4 173.6 1.8 -.5
Coated, two sides (for printing of magazines, directories, and

similar uses) 2672-153 12/82 177.0 178.5 179.9 3.5 .8
Pressure sensitive p roducts................... 2672-3 12/82 139.7 138.6 139.1 -1.8 .4

Single faced ta p e 2672-301 12/87 130.0 129.0 129.7 0 .5
Paper back ing 2672-30101 12/82 138.7 138.3 138.3 -.4 0
Cloth backing, except electrical 2672-30102 12/87 126.4 125.9 126.6 .9 .6
Film backing, incl. cellophane, anti-corrosive & other transparent

m ate ria l........................... 2672-30103 12/87 133.6 131.9 133.1 -.1 .9
Reinforced and laminated tape 2672-30105 12/82 115.9 (3) (3) (3) (3)

Double faced tape................................. 2672-302 12/82 161.8 159.4 160.3 .6 .6
Unprinted pressure sensitive labels .. 2672-303 12/82 130.7 130.7 130.7 -.5 0
Pressure sensitive base stock 2672-304 12/87 132.0 130.9 131.3 -5.6 .3

Base stock for la be ls 2672-30401 04/83 169.0 167.5 168.1 -6.0 .4
Other coated and processed papers, except for packaging uses 2672-4 12/82 162.5 163.1 162.4 1.9 -.4

Other coated and processed paper, n e c 2672-459 12/82 150.5 151.0 150.3 1.8 -.5
Secondary products and miscellaneous receipts

Miscellaneous rece ip ts
2672-SM
2672-M 06/93 102.1 102.1 102.1 1.3 0

Secondary products 2672-S 06/93 112.7 112.7 112.7 0 0
Paper coated and laminated, packaging 2671-S 06/93 112.5 112.5 112.5 0 0
Other secondary products 2672-SSS 06/93 112.7 112.7 (3) (3) (3)

Plastics, foil and coated paper b a g s 2673 12/83 162.2 162.3 161.2 .1 -.7
Primary products................................... ... v..................... 2673-P 12/83 163.0 163.1 161.7 -.2 -.9

Specialty bags and liners, single web paper, coa ted 2673-1 11/84 143.7 143.7 143.7 -.6 0
Specialty bags and liners, single web f ilm 2673-2 12/83 139.5 139.6 138.4 .1 -.9

Polyethylene bags....... . 2673-21 12/90 100.1 100.2 99.1 -.7 -1.1
Grocery and varie ty.... 2673-211 12/90 89.7 89.7 87.1 -10.0 -2.9
Refuse 2673-212 12/90 96.5 97.2 96.4 3.7 -.8
Textile and clothing 2673-214 12/90 116.7 116.9 116.9 1.7 0
Drum and box liners .. 2673-215 12/90 107.8 107.2 (3) (3) (3)
Shipping sacks........... 2673-216 12/90 109.2 109.3 109.0 4.2 -.3
Household food storage 2673-217 12/83 99.1 97.0 97.6 .4 .6
Other polyethylene b a g s 2673-218 12/90 114.6 115.6 114.1 1.8 -1.3

Single web film bags other than polyethylene........ 2673-22 12/90 121.3 120.8 121.4 4.8 .5
Other film type 2673-223 12/90 108.1 106.5 108.7 2.0 2.1

Specialty bags and liners, multiweb laminations and foil 2673-3 12/83 142.1 141.7 141.7 -2.3 0
Paper combinations except p a p e r/fo il... 2673-311 12/90 101.6 101.4 101.4 -2.3 0
Foil and foil com binations....... 2673-312 08/84 105.6 105.5 105.6 -.1 .1
Other multiweb lam inations.... 2673-314 12/83 135.9 134.6 134.6 -4.5 0

Secondary products and miscellaneous rece ip ts
Miscellaneous receipts

2673-SM
2673-M 12/90 124.1 124.9 124.9 2.1 0

Secondary p roducts 2673-S 12/83 138.7 138.7 138.7 1.5 0

Uncoated paper and multiwall b a g s 2674 12/90 105.7 105.1 107.8 -.6 2.6
Primary products 2674-P 12/90 106.2 105.4 108.5 -.4 2.9

Uncoated paper b a g s 2674-1 12/83 209.4 207.7 222.4 .9 7.1
Grocers’ bags and sacks 2674-111 12/83 215.9 212.0 233.3 -.1 10.0
Variety bag s 2674-112 12/83 154.7 160.9 168.7 11.1 4.8
Other uncoated bags 2674-115 12/83 165.4 165.4 165.4 •4 0

Shipping sacks and multiwall b a g s 2674-2 12/83 186.2 185.0 185.0 -1.4 0
Single and double w a ll.................... 2674-211 12/83 167.1 165.6 165.6 -2.2 0
Multiwall (three or more plies) 2674-212 12/83 190.3 189.2 189.2 -1.2 0

Secondary products and miscellaneous receipts
Secondary products

2674-SM
2674-S 12/90 98.3 98.4 98.3 -1.7 -.1

Die-cut paper and b oa rd .. 2675 12/84 131.1 131.1 131.1 -.3 0
Primary p roducts 2675-P 12/84 132.0 132.0 132.0 -.4 0

Die-cut paper and board office supplies .. 2675-1 12/89 97.2 97.2 97.2 .1 0
Index c a rd s .. 2675-111 12/84 151.3 151.3 151.3 .1 0

See footnotes at end of table.

50
Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

Table 5. Producer price indexes for the net output of selected industries and their products, not seasonally adjusted
—Continued

Industry and product1
Industry

code
Product

code
Index
base

Index Percent change
to Oct. 1997 from —

June
19972

Sep.
19972

Oct.
19972 Oct. 1996 Sep. 1997

Die-cut paper and board—Continued
File fo ld e rs 2675-113 12/89 99.2 99.2 99.2 0 0

Expanding file fo ld e rs 2675-11301 12/84 121.3 121.3 121.3 -3.2 0
Other file folders, including file pockets and jackets 2675-11303 12/89 100.9 100.9 100.9 .5 0

Other office supplies, including report covers, excluding looseleaf....... 2675-199 12/84 150.9 150.9 150.9 .1 0
Die-cut paper and board except office supp lies .. 2675-2 12/89 115.8 115.8 115.8 -3.0 0

Other, including fillers and flats for egg cases, bottle caps,
closures... 2675-299 12/89 112.7 112.7 112.7 -4.7 0

Pasted, lined, laminated, or surface coated paperboard 2675-3 12/84 160.9 160.9 160.9 -.4 0
Secondary products and miscellaneous rece ip ts ..

Miscellaneous receipts
R e sa les ..

2675-SM
2675-M
2675-Z89 12/84 135.4 135.4 135.4 ,2 0

Secondary products .. 2675-S 12/84 118.9 118.9 118.9 -.5 0

Sanitary Paper Products 2676 06/83 147.6 148.8 147.5 -1.8 -.9
Primary products............................. 2676-P 06/83 147.9 149.2 147.8 -1.8 -.9

Sanitary napkins and tam p ons 2676-1 06/83 188.4 188.8 188.8 -.2 0
Sanitary napkins.. 2676-114 06/83 92.9 93.5 93.5 -.3 0

Disposable diapers (except incontinence pads) .. 2676-3 06/83 85.2 85.3 85.3 -.4 0
Sanitary tissue health products (made from purchased stock) 2676-4 06/83 154.1 156.0 153.8 -2.6 -1.4

Table napkins including plain creped and facial tissue ty p e 2676-42 06/83 140.8 142.0 140.3 -3.8 -1.2
Paper tow e ls .. 2676-47 06/83 159.2 163.1 161.9 -3.1 -.7

Secondary products and miscellaneous rece ip ts ...
Secondary products....

Other secondary products... .■....................

2676-SM
2676-S
2676-SSS 06/83 153.0 153.1 153.1 -2.2 0

Envelopes .. 2677 12/84 122,9 123.7 124.9 1.3 1.0
Primary products....................................... .. 2677-P 12/84 121.2 122.1 123.4 1.5 1.1

Envelopes, all typ e s .. 2677-1 12/84 121.2 122.1 123.4 1.5 1.1
Secondary products and miscellaneous rece ip ts ...

Stationery products... 2678

2677-SM

06/85 134.9 137.0 136.3 -2.9 -.5
Primary products... 2678-P 06/85 144.3 146.7 146.5 -2.5 -.1

Stationery 2678-1 06/85 147.5 147.5 147.2 .8 -.2
Tablets and related products... 2678-2 06/85 143.9 147.0 146.8 -3.4 -.1

Legal p a d s ... 2678-212 06/85 157.8 157.6 156.9 -10.3 -.4
Tablets and pads, except legal p a d s 2678-213 06/85 162.3 161.5 157.6 1.0 -2.4
Notebooks.. 2678-235 06/85 118.7 122.1 124.8 -5.0 2.2
Looseleaf fillers (school and commercial typ e s).......... 2678-245 06/85 150.7 156.4 156.4 -2.3 0
Wrapped ream papers 2678-251 06/85 (3) 156.9 155.3 (3) -1.0
Other tablets and related p roducts .. 2678-298 06/85 137.2 134.7 134.7 -10.6 0

Secondary products and miscellaneous rece ip ts ..
Miscellaneous receipts

2678-SM
2678-M 06/85 (3) 110.9 110.9 (3) 0

Secondary products .. 2678-S 06/85 119.3 120.8 118.4 -3.4 -2.0
E nvelopes.. 2677-S 06/90 102.5 102.5 102.5 -7.5 0
Other secondary products.. 2678-SSS 06/85 128.9 131.0 127.8 -2.1 -2.4

Converted paper and paperboard products, n.e.c........................... 2679 06/85 124.6 125.0 125.1 0 .1
Primary products.................................. 2679-P 06/85 123.7 124.0 124.3 0 .2

W allcoverings.. 2679-1 06/85 111.6 113.8 113.4 5.9 -.4
Paper wallcoverings....................... 2679-12 06/85 118.8 121.6 120.6 9.7 -.8

Plastic coated or laminated to 1 mil of vinyl or m o re 2679-125 06/90 125.9 132.8 (3) (3) (3)
Gift wrap pap e r... 2679-2 06/85 135.2 134.3 136.3 -2.0 1.5

Retail counter items, all materials except f o i l.................................. 2679-28 06/90 111.7 (3) 113.0 -2.8 (3)
R o lls .. 2679-282 06/85 125.7 (3) 126.4 -6.4 (3)

Paper business machine supplies and other miscellaneous office
supp lies... ... 2679-3 06/85 123.0 123.9 123.9 -2.1 0

Paper business machine supp lies........................ 2679-31 06/85 129.4 130.5 130.5 -.5 0
Rolls for adding and other business m achines...................................... 2679-311 06/85 126.8 126.8 (3) (3) (3)
Other, including tapes, teletypes, etc.. 2679-317 06/90 140.5 145.5 145.5 -4.5 0

Miscellaneous paper and board office supplies n.e.c......................... 2679-322 06/90 107.1 107.7 107.7 -5.9 0
Pressed and molded pulp goods .. 2679-4 06/85 132.6 131.8 131.1 -1.6 -.5
Other converted paper and paperboard products 2679-5 06/90 112.9 112.8 113.3 -.2 .4

Novelties, games, displays, and similar products 2679-51 06/85 136.3 136.3 136.3 6.1 0
Industrial paper and paperboard p roducts .. 2679-53 06/85 113.3 113.3 113.3 -1.2 0

Cellulose insulation .. 2679-531 06/90 111.8 111.8 111.8 -1.3 0
Doilies, place mats and tray doilies 2679-541 07/85 122.1 122.1 122.1 0 0
Paper wrapping products, n.e.c.. 2679-561 06/85 135.9 133.8 135.6 -1.7 1.3
Miscellaneous paper and paperboard products, n.e.c............................... 2679-569 06/85 134.6 134.6 135.3 -.9 .5

Secondary products and miscellaneous rece ip ts ..
Miscellaneous rece ip ts ...

2679-SM
2679-M 06/85 131.5 133.8 132.9 -.2 -.7

Resales .. 2679-Z89 06/85 126.6 129.8 128.5 -.3 -1.0
Secondary products .. 2679-S 06/85 128.2 128.2 128.1 .7 - 1

Printing, publishing, and allied industries.. 27 12/84 168.4 169.1 170.3 2.3 .7

Newspaper publishing 271 12/79 317.1 318.3 318.6 2.5 .1

Newspaper publishing 2711 12/79 317.0 318.3 318.5 2.4 .1

See footnotes at end of table.

51Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

Table 5. Producer price Indexes for the net output of selected industries and their products, not seasonally adjusted
—Continued

Product
code

Index
base

Index Percent change
to Oct. 1997 from —

June
19972

Sep.
19972

Oct.
19972 Oct. 1996 Sep. 1997

2711-P 12/79 321.4 322.8 323.0 2.6 0.1
2711-6 12/79 255.8 257.0 256.3 .2 -.3
2711-61 12/79 247.3 248.5 248.4 .5 0
2711-611 12/79 245.6 246.9 246.8 .4 0
2711-612 12/79 260.6 261.1 261.0 1.2 0
2711-62 12/79 273.5 274.7 272.4 -.4 -.8
2711-621 12/79 254.6 257.1 252.2 -.9 -1.9
2711-622 12/79 286.9 286.9 286.9 0 0
2711-7 12/79 342.6 344.0 344.6 3.4 .2
2711-71 12/79 391.1 394.2 394.4 3,7 .1

2711-72 12/79 334.3 335.2 336.1 3.4 .3
2711-721 12/79 365.3 366.9 366.9 4.4 0
2711-722 12/79 330.5 331.2 332.3 3.2 .3
2711-73
2711-SM

06/86 147.9 147.8 147.8 .9 0

2711-S 12/79 228.8 228.8 228.8 -.7 0
2711-SSS 12/79 233.8 (3) (3) (3) (3)

12/79 262.5 262.6 262.7 3.3 0

12/79 262.5 262.6 262.7 3.3 0
2721-P 12/79 273.0 273.1 273.2 3.6 0
2721-A 12/79 308.5 307.2 305.7 3.5 -.5
2721-4 12/79 268.0 269.1 269.1 4.7 0
2721-411 12/79 284.0 284.0 284.4 4.5 .1
2721-413 12/79 288.5 288.5 288.5 4.9 0
2721-415 12/79 277.6 277.6 277.6 5.8 0
2721-417 12/92 114.4 114.4 114.4 2.9 0
2721-421 12/92 117.9 117.9 117.9 9.9 0
2721-423 12/92 105.1 105.1 105.1 3.9 0
2721-6 12/79 330.9 327.5 324.7 2.8 -.9
2721-653 12/79 386.4 386.4 387.8 4.1 .4

2721-65311 06/86 195.0 195.0 196.0 3.8 .5

2721-65312
2721-73

06/86 189.3 189.3 189.3 4.8 o

2721-C 12/79 232.4 233.8 235.3 3.6 .6
2721-3 12/79 287.6 290.1 289.5 8.5 -.2
2721-317 12/79 299.4 296.7 296.7 4.5 0
2721-319 12/92 126.8 135.8 135.8 12.8 0
2721-5 12/79 217.9 219.0 221.5 1.9 1.1
2721-55 12/79 246.9 248.8 253.1 2.0 1.7
2721-553 12/79 267.2 267.2 267.2 2.5 0

2721-55311 06/86 144.5 144.5 144.5 1.0 0

2721-55312 06/86 158.3 158.3 158.3 4.3 0
2721-555 12/79 220.6 225.9 237.6 1.1 5.2

2721-55511 06/86 160.8 160.8 160.8 1.6 0
2721-7A 12/79 232.1 232.1 232.1 .1 0
2721-717 02/86 155.6 155.6 155.6 .3 0
2721-71702
2721-SM

02/86 163.8 163.8 163.8 1.6 0

2721-M 12/79 200.7 200.7 200.7 2.3 0
2721-S 12/79 186.9 186.9 186.9 0 0

12/84 172.4 172.9 174.6 2.6 1.0

12/80 229.7 230.3 232.8 3.0 1.1
2731-P 12/80 230.8 231.3 234.0 2.9 1.2
2731-1 12/80 314.2 314.7 318.4 4.2 1.2
2731-1A 12/80 349.5 349.5 360.9 6.7 3.3
2731-111 12/80 349.5 349.5 359.1 6.7 2.7
2731-112 12/80 349.6 349.6 367.3 6.6 5.1
2731-1B 12/80 333.2 333.2 338.3 (3) 1.5
2731-113 12/80 348.2 348.2 352.3 (3) 1.2
2731-1C 12/80 287.1 288.1 287.8 3.6 -.1
2731-115 12/80 285.2 285.4 285.2 3.2 -.1
2731-116 12/80 294.5 297.7 297.1 4.7 -.2
2731-12 12/80 333.5 333.5 335.6 2.3 .6
2731-121 12/80 328.8 328.8 330.0 2.9 .4
2731-123 12/80 297.9 297.9 306.0 4.6 2.7
2731-3 12/80 194.1 194.7 195.5 4.3 .4
2731-31 12/80 200.3 200.3 200.3 3.4 0
2731-315 12/80 186.7 186.7 186.7 3.4 0

Industry and product1
Industry

code

Newspaper publishing—Continued
Primary p roducts

Circulation
Subscriptions...

Through interm ediary...
Direct to reader

Single copy sa les
Through intermediary...
Direct to re a d e r..

Advertising.......................
Classified advertising...
Retail, manufacturing & other comm’l advt’g, exc classifieds and

insertion of preprinted ads ...
National advertising ...
Local, regional and other advertis ing........................

Insertion of preprinted a d s
Secondary products and miscellaneous receipts

Secondary products ...
Other secondary p roducts ..

Periodical publish ing.. ...

Periodical publish ing...
Primary p roducts ..

Advertising..
Specialized business and professional period ica ls..............................

Industrial periodicals (excluding e lectronics).....................................
Wholesale and retail trade, incl merchandising periodicals
Professional and institutional period ica ls ...
Medical and health care periodicals....................................
Services periodicals (excluding data management)
Other business periodicals, n.e.c.............. ..

General periodicals..
General and special interest periodicals...........

Special interest (primarily hobby, entertainment, outdoor sports
and auto)

General interest (inc. general articles, pictures, fiction,
nonfiction, travel and hum or)...

Other periodicals............................. ..
Circulation

Specialized business and professional period ica ls
Professional and institutional period ica ls..........
Medical and health care periodicals..

General periodicals................................ ..
General and special interest periodicals..

Subscriptions...
Special interest (primarily hobby, entertainment, outdoor

sports and a u to)...
General interest (inc. general articles, pictures, fiction,

nonfiction, travel and humor) ..
Single copy sa les

Special interest (primarily hobby, entertainment, outdoor
sports and a u to)..

Other periodicals...
Other periodicals, n.e.c..

Single copy sa les
Secondary products and miscellaneous rece ip ts ..

Miscellaneous re ce ip ts
Secondary products ...

B ooks...

Book Publishing........... ...
Primary products

Textbooks.... ..
Elementary textbooks..

Hardbound..
Paperbound...

High school textbooks...................... ...
Hardbound

College tex tbooks.......
Hardbound.....................
Paperbound................................. ..

W orkbooks................................
Elementary workbooks ..
High school workbooks ...

Technical, scientific and professional boo ks
Law books

Hardbound..

See footnotes at end of table.

2721

2731

52Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

Table 5. Producer price indexes for the net output of selected industries and their products, not seasonally adjusted
—Continued

Industry and product1
Industry

code
Product

code
Index
base

Index Percent change
to Oct. 1997 from —

June
19972

Sep.
19972

Oct.
19972 Oct. 1996 Sep. 1997

2731-32 12/80 194.4 194.4 196.6 1.9 1.1
2731-325 12/80 191.5 191.5 191.5 .8 0
2731-327 12/80 220.0 220.0 232.8 6.5 5.8
2731-33 06/95 112.2 112.2 (3) (3) (3)
2731-335 06/95 110.9 110.9 (3) (3) (3)
2731-34 12/80 182.5 185.4 186.6 5.4 .6
2731-345 12/80 172.9 177.3 177.0 7.2 -.2
2731-347 12/80 201.8 201.8 206.0 2.3 2.1
2731-4 12/80 194.6 195.1 195.1 4.5 0
2731-415 12/80 156.1 156.1 156.1 0 0
2731-44 12/80 217.3 218.0 218.0 5.9 0
2731-445 06/95 116.4 116.4 116.4 7.2 0
2731-447 12/80 269.7 271.7 271.7 4.1 0

2731-5 12/80 191.4 191.4 195.0 1.3 1.9
2731-56 06/88 144.5 144.5 148.2 1.3 2.6
2731-D 06/88 136.9 137.1 141.0 2.3 2.8
2731-D4 12/80 172.6 172.4 178.9 3.3 3.8
2731-D41 12/80 160.1 159.5 167.2 4.1 4.8
2731-D47 12/80 201.6 202.8 205.5 1.3 1.3
2731-D5 12/80 198.7 200.2 200.2 -.9 0
2731-D51 12/80 192.4 194.3 194.3 -1.2 0
2731-D53 12/80 209.4 209.4 209.4 .2 0
2731-H 06/95 111.7 111.7 (3) (3) (3)
2731-7 12/80 169.2 171.6 171.3 1.5 -.2
2731-721 12/80 160.3 160.3 (3) (3) (3)
2731-741 12/80 144.3 144.3 144.3 .8 0
2731-749 12/80 225.5 231.2 230.6 1.5 -.3
2731-8 04/81 176.2 180.8 180.4 2.7 -.2
2731-8B 04/81 176.4 177.0 176.0 .7 -.6
2731-815 04/81 169.4 (3) 169.4 0 (3)
2731-816 06/95 132.7 133.8 132.0 1.7 -1.3
2731-8C 06/88 130.5 (3) (3) (3) (3)
2731-9 12/80 177.9 177.9 178.5 3.1 .3
2731-959
2731-SM

06/88 122.9 122.9 123.3 3.1 .3

2731-M 12/80 137.6 139.9 139.9 3.7 0
2731-XY9 06/95 104.3 107.5 107.5 5.6 0
2731-Z89 06/88 126.8 126.8 126.8 1.4 0
2731-S 12/80 259.3 257.7 260.9 2.4 1.2
2731-SSS 06/95 111.6 110.8 112.4 2.6 1.4
2741-S 06/95 110.4 (3) 110.4 1.6 (3)

2732 12/83 145.6 145.9 146.4 -.3 .3
2732-P 12/83 146.0 146.1 146.0 -1.4 -.1
2732-3 06/93 104.6 105.0 105.0 -1.7 0
2732-3A 06/93 105.6 105.6 105.6 (3) 0
2732-312 06/93 105.9 105.9 105.9 (3) 0

2732-3B 06/93 101.0 101.0 100.8 -5.3 -.2
2732-314 06/93 89.3 89.2 88.9 -10.8 -.3
2732-315 06/93 113.7 113.7 113.7 -.7 0
2732-4 06/93 101.9 101.7 101.7 -1.4 0
2732-417 06/93 110.1 108.8 108.9 -1.0 .1
2732-418 06/93 99.3 99.3 99.4 -1.3 .1
2732-5 06/93 100.5 100.6 100.1 -6.8 -•5
2732-535 06/93 112.1 112.2 112.6 .2 .4
2732-6 06/93 100.3 100.8 100.2 -3.6 -.6
2732-6B 06/93 97.0 97.7 96.9 -4.7 -.8
2732-645 06/93 94.4 94.4 93.0 -6.4 -1.5
2732-646 06/93 100.8 102.4 102.4 -2.8 0

2732-644 06/93 107.9 107.7 (3) (3) (3)
2732-7 06/93 109.2 108.8 109.2 2.2 .4
2732-7A 06/93 116.6 116.5 117.3 8.4 .7
2732-754 06/93 109.9 (3) (3) (3) (3)
2732-755 06/93 120.7 121.0 121.1 14.6 .1

2732-7B 06/93 108.5 107.4 107.9 .1 .5
2732-756 06/93 112.0 112.0 112.9 3.7 .8
2732-757 06/93 104.8 102.4 102.4 -4.3 0
2732-761 06/93 107.0 107.7 107.7 1.1 0
2732-762
2732-SM

06/93 110.1 111.1 111.2 6.8 .1

2732-S 12/83 144.9 146.4 150.6 6.6 2.9

274 06/84 181.0 182.7 183.7 4.2 .5

Book Publishing—Continued
Medical b o o k s

Hardbound..
Paperbound...

Business b o o ks ...
Hardbound..

Other technical, scientific and professional books
Hardbound..
Paperbound..

Religious b o o k s ...
Bibles and testaments ..
Other religious books, including hymnals and devotionals....................

Hardbound..
Paperbound..

General, mass market, adult trade, juvenile, book club and mail order
bo ..

Mass market, adult trade and juvenile boo ks ...
Adult trade and juvenile books...

Adult tra d e ...
Hardbound..
Paperbound, including mass market other than rack s iz e

Juvenile b o o k s ..
Hardbound..
Paperbound..

Audio books...
General reference books ...

Encyclopedias .. .
Dictionaries and thesauruses...
O the r...

Other books, excluding pamphlets ...
Other books, n.e.c...

Hardbound..
Paperbound..

University press books, hardbound and paperbound
Pamphlets (5-48 pages) ...

Other pam phle ts.. ..
Secondary products and miscellaneous rece ip ts ..

Miscellaneous receipts ...
Contract work and other miscellaneous rece ip ts
R esa les ..

Secondary products..
Other secondary products
Miscellaneous publish ing...

Book prin ting..
Primary products................................... ..

Textbooks printing and binding ...
Elementary and high school textbooks (grades K through 1 2)

Paperbound, including teachers’ ed ition ..
College textbooks (grades 13 or higher, including private business,

e tc .)..
Hardbound..
Paperbound..

Technical, scientific, and professional books, printing and binding
Hardbound , ..
Paperbound ...

Religious books, printing and b inding..
Paperbound ...

General books (trade etc.) printing and binding ..
Adult trade books (fiction and nonfiction) ...

Hardbound..
Paperbound..

Mass market paperbound books, rack size, distributed predominantly
to mass market o u tle ts ..

Other books and pamphlets, n.e.c., printing and b ind ing
Other reference b o o ks ..

Hardbound..
Paperbound..

All other books, n.e.c (including music books, university press
books, e tc .)

Hardbound..
Paperbound.. ...

Books printing only, not bou nd
Pamphlets, printing only or printing and b ind in g

Secondary products and miscellaneous rece ip ts ...
Secondary products..

Miscellaneous publishing ..

See footnotes at end of table.

53Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

Table 5. Producer price indexes for the net output of selected industries and their products, not seasonally adjusted
—Continued

Industry and product1
Industry

code
Product

code
Index
base

Index Percent change
to Oct. 1997 from —

June
19972

Sep.
19972

Oct.
19972 Oct. 1996 Sep. 1997

Miscellaneous publishing 2741 06/84 181.0 182.7 183.7 4.2 0.5
2741-P 06/84 182.4 184.2 185.2 4.3 .5
2741-A 09/84 185.5 186.9 187.6 4.3 .4
2741-B 06/84 151.7 151.8 151.7 .1 -.1

Business service publications.. 2741-2 06/84 183.7
(3)

183.0 190.1 2.3
(3)

3.9
Patterns, including clothing patte rns..... ... 2741-4 08/84 152.8 152.8 0
Shopping news, publishing... 2741-6 06/84 222.4 222.4 222.4 3.2 0
Other miscellaneous publishing.............................. .. 2741-7 06/84 196.1 201.4 202.5 6.5 .5

Micropublishing in microform, including original and republished
material 2741-797 06/84 193.5 195.4 196.1 4.6

(3)

.4
Other miscellaneous publishing nec, including multimedia kits,

almanacs, and m a p 2741-799 06/97 100.0 102.9 103.6 .7
2741-SM
2741-M 06/84 135.4 (3) (3) (3) (3)

.42741-S 06/84 150.4 149.4 150.0 -.3

275 12/84 136.7 137.3 139.0 1.8 1.2

2752 06/82 149.0 149.7 152.2 2.1 1.7
2752-P 06/82 149.1 149.9 152.5 2.1 1.7
2752-1 06/82 133.4 133.6 133.9 .1 .2
2752-2 06/82 125.4 125.8 125.7 1.7 -.1
2752-3 06/82 127.5 130.8 131.1 1.5 .2
2752-31 12/88 104.8 108.7 109.1 2.5 .4
2752-32 12/88 114.7 114.8 114.8 -.8 0
2752-4 06/82 160.1 160.1 160.1 .4 0
2752-5 06/82 142.3 142.5 142.6 -.7 .1

Direct m a il.. 2752-51 12/88 116.3 116.7 117.1 .3 .3
2752-52 12/88 128.0 128.6 128.5 .5 -.1
2752-53 06/82 97.7 97.6 96.8 -3.7 -.8

Other advertising printing, (including brochures, pamphlets, catalog
sheet, e tc .) .. 2752-55 12/88 124.4 124.5 124.8 -.5 .2

Other lithographic general printing jo b s .. 2752-6 06/82 184.8 185.8 195.9 7.1 5.4
Secondary products and miscellaneous rece ip ts .. 2752-SM

Miscellaneous rece ip ts .. 2752-M 06/82 132.5 132.5 132.3 4.6 -.2
Contract work and other miscellaneous rece ip ts 2752-XY9 06/82 120.6 120.6 118.9 -1.0 -1.4
Resales .. 2752-Z89 08/82 141.3 141.3 142.5 9.8 .8

Secondary products 2752-S 06/82 154.6 154.5 155.2 1.3 .5
Book printing 2732-S 06/82 169.5 169.5 171.6 1.5 1.2
Other secondary products .. 2752-SSS 06/82 149.2 149.0 150.2 1.3 .8
Commercial printing, n.e.c.. 2759-S 06/82 164.0 164.0 164.0 1.0 0
Manifold business fo rm s ... 2761-S 06/82 152.1 152.1 152.1 .1 0

Commercial printing gravure... 2754 06/82 101.8 101.9 101.9 -.8 0
Primary products .. 2754-P 06/82 100.7 100.8 100.8 -1.1 0

Magazine and periodical printing, gravure 2754-1 08/82 94.1 (3)
131.0

94.1 (3)
-.5

(3)
Label and wrapper printing gravure ... 2754-2 06/82 131.0 131.0 0
Catalog and directory printing, gravure ... 2754-3 12/96 96.7 97.2 (3) (3) (3)
Advertising printing gravure .. 2754-5 12/96 99.4 99.4 99.4 (3) 0
Other commercial printing, gravure... 2754-6 06/82 116.9 117.2 117.1 -.6 -.1

Secondary products and miscellaneous rece ip ts .. 2754-SM
Secondary products ... 2754-S 06/82 110.7 110.7 (3) (3) (3)

(3)Commercial printing, lithographic..2752-S 06/82 97.1 97.1 (3) (3)

Commerical printing, n.e.c... 2759 06/82 159.2 159.9 160.0 1.0 .1
Primary p roducts .. 2759-P 12/88 122.5 123.0 123.1 .9 .1

Engraving . .. 2759-B 12/84 142.8 142,9 144.9 1.5 1.4
Nonimpact printing using laser and ink-jet equipm ent................................ 2759-C 12/96 100.9 101.2 101.3 (3) .1
Flexographic p rin ting .. 2759-F 12/96 100.2 100.8 100.9 (3) .1
Letterpress label and wrapper prin ting .. 2759-2 06/82 144.2 144.2 144.2 .3 0
Other general job printing 2759-6 06/82 183.8 185.2 185.1 2.4 -.1
Screen process printing, except te x tile s ... 2759-7 06/82 137.5 137.8 137.8 .4 0

Secondary products and miscellaneous receipts .. 2759-SM
Miscellaneous re ce ip ts .. 2759-M 12/96 100.9 101.4 101.4 (3) 0

Resales ... •••• 2759-Z89 12/96 102.4 103.8 103.8 (3) 0
Secondary products ... 2759-S 06/82 166.1 166.0 166.1 1.2 .1

Commercial printing lithographic... 2752-S 06/82 178.0 178.1 178.2 .9 .1
Other secondary p roducts .. 2759-SSS 12/88 107.5 107.3 107.3 1.4 0

Manifold business forms .. 276 12/83 162.9 164.5 167.6 .8 1.9

Manifold business forms ... 2761 12/83 162.9 164.5 167.6 .8 1.9
Primary products . .. 2761-P 12/83 167.3 168.8 172.3 .8 2.1

Unit set forms .. 2761-2 12/83 178.2 179.2 181.5 3.8 1.3
Stock including im printed................................ .. 2761-21 12/83 203.5 203.5 204.7 4.0 .6
Custom printed ... 2761-25 12/83 173.4 174.7 177.2 3.8 1.4

Carbon ... 2761-253 12/83 174.8 178.7 180.9 4.1 1.2
Carbonless ... 2761-255 12/83 162.3 162.1 164.6 3.7 1.5

Manifold books, including sales, and pegboard accounting sys tem s....... 2761-3 12/83 167.6 171.1 173.6 3.8 1.5

See footnotes at end of table.

54Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

Table 5. Producer price indexes for the net output of selected industries and their products, not seasonally adjusted
—Continued

Industry and product1

Manifold business forms—Continued
Pegboard accounting system s..................................
Sales and other manifold boo ks..

S to c k ...
Custom

Custom continuous forms, with or without carbon, marginally punched
or n o t

Self m a ile r..
Custom printed business fo rm s

One p a r t
Multiple parts ...

Carbon...
Carbonless.................................. ...

Stock continuous fo rm s
Stock business fo rm s

One part
Multiple parts

Carbonless.....
All other stock fo rm s ...

Secondary products and miscellaneous rece ip ts ...
Miscellaneous receipts ...

R e sa les ..
Secondary p roducts

Lithographic commercial p rin ting ..
Other secondary products..

Industry
code

Product
code

2761-31
2761-32
2761-322
2761-323

2761-5
2761-55
2761-58
2761-581
2761-582
2761-5822
2761-5824
2761-7
2761-76
2761-761
2761-762
2761-7622
2761-78
2761-SM
2761-M
2761-Z89
2761-S
2752-S
2761-SSS

Index
base

12/83
12/83
12/83
12/83

12/83
12/83
12/83
12/83
12/83
12/83
12/83
12/83
12/83
12/83
01/96
01/96
12/83

03/84
06/85
12/83
12/83
12/83

Index

June
19972

171.4
166.1
150.2
170.5

168.0
189.2
165.4
184.6
157.9
160.9
141.6
158.2
165.3
155.2
88.8
89.1

144.6

108.5
104.8
111.2
124.2
87.9

Sep.
19972

172.5
171.0
158.7
174.7

170.3
187.0
168.2
184.8
161.7
161.3
146.6
158.3
165.4
154.9
89.3
88.0

146.9

110.8
107.2
113.7
127.5

89.2

Oct.
19972

178.7
171.3
159.0
175.1

172.7
204.7
169.0
190.2
160.6
161.0
145.3
164.4
172.0
162.3
91.0
90.6

148.2

110.7
107.1
113.7
127.3

89.4

Percent change
to Oct. 1997 from -

Oct. 1996

5.2
2.9
6.1
2.4

1.3
8.7

.3
1.3
-.2

-4.3
2.0

-2.6
(3)
(3)
(3)
(3)

2.2
2.4
-.7
1.8

-5.1

Sep. 1997

3.6
.2
.2
.2

1.4
9.5

.5
2.9
-.7
-.2
-.9
3.9
4.0
4.8
1.9
3.0

55Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

Table 5. Producer price indexes for the net output of selected industries and their products, not seasonally adjusted
—Continued

Industry and product1
Industry

code
Product

code
Index
base

Index Percent change
to Oct. 1997 from —

June
19972

Sep.
19972

Oct.
19972 Oct. 1996 Sep. 1997

Greeting card and publishing .. 277 12/85 164.6 164.8 164.8 -1.0 0

Greeting card pub lish ing.. 2771 12/85 164.7 164.8 164.8 -1.0 0
Primary products .. 2771-P 12/85 160.3 160.5 160.5 -1.8 0

Publishers’ sa les ... 2771-1 12/85 161.1 161.3 161.3 -1.9 0
Seasonal greeting c a rd s ... 2771-1A 12/85 155.4 155.3 155.3 -5.3 0

Counter c a rd s .. 2771-111 08/93 120.9 120.9 120.9 -7.0 0
Packaged cards (including boxed ca rd s)... 2771-112 12/85 146.2 145.8 145.8 .6 0

Non-seasonal greeting c a rd s ... 2771-1B 12/85 166.2 166.6 166.6 .5 0
Counter c a rd s .. 2771-153 12/85 166.7 166.9 166.9 .2 0
Packaged cards (including boxed ca rd s)... 2771-155 12/85 161.8 167.3 167.3 4.8 0

Secondary products and miscellaneous rece ip ts ..
Secondary products ...

2771-SM
2771-S 12/85 150.0 150.0 150.0 1.0 0

Blankbooks, looseleaf binders, and bookbinding and related w o rk 278 06/85 159.2 159.7 159.8 2.4 .1

Blankbooks and looseleaf binders... 2782 06/85 168.4 168.9 169.0 2.1 .1
Primary products 2782-P 06/85 169.7 170.2 170.2 2.2 0

Looseleaf binders and devices.. 2782-2 06/85 135.9 135.5 135.6 -.3 .1
B inde rs 2782-21 12/91 111.0 111.3 111.4 .2 .1

Looseleaf binders, all ring and prong ty p e .. 2782-211 06/85 132.7 133.0 133.1 .2 .1
Miscellaneous binder devices and fo rm s .. 2782-22 12/91 120.5 117.3 117.5 -2.4 .2

Sheet protectors.. 2782-222 12/91 101.4 (3) 91.2 -10.1 (3)
All looseleaf devices, metal and nonm etal.. 2782-223 12/91 127.9 129.4 128.1 .6 -1.0

Checkbooks, inserts and refills, excluding continuous forms and die cut 2782-3 06/85 197.7 199.1 199.1 3.7 0
Blankbook making, except checkbooks.. 2782-4 12/91 109.7 109.7 109.5 1.1 -.2

Albums and scrapbooks... 2782-42 06/85 175.8 175.8 175.8 1.4 0
Columnar pads, memo books, and misc blankbooks (incl. financial

notes and address books)... 2782-44 06/85 134.7 134.7 (3) (3) (3)
All other blankbooks, including ledger and account books, bound

drafts and financial n o te s .. 2782-45 12/91 123.9 122.9 121.0 -1.1 -1.5
Secondary products and miscellaneous rece ip ts ..

Secondary products...
2782-SM
2782-S 06/85 149.4 149.5 150.1 1.7 .4

Bookbinding and related w o rk .. 2789 12/85 131.5 132.1 132.1 3.5 0
Primary products .. 2789-P 12/85 128.9 129.5 129.5 2.3 0

Edition, library, trade and other hardcover binding.. 2789-1 12/85 137.9 138.5 138.5 3.5 0
Edition binding, hardbound... 2789-11 12/91 116.5 116.5 116.5 4.1 0
Library binding; incl. prebinding, rebinding, and other hardcover

binding of periodicals... 2789-12 12/85 139.7 140.7 140.7 3.0 0
Other book and pamphlet binding and related w o rk 2789-2 12/85 125.8 126.4 126.5 1.9 .1

Soft cover binding of books (49 pages or m ore)....................................... 2789-22 12/85 111.6 111.2 111.6 -1.3 .4
Adhesive b ind ing ... 2789-221 12/91 114.1 114.0 114.1 -.8 .1
Mechanical binding ... 2789-222 12/91 98.2 97.4 98.2 -2.0 .8

Pamphlet and other soft cover binding ... 2789-23 12/85 106.6 109.4 109.2 4.7 -.2
Mechanical binding ... 2789-232 12/91 105.6 109.2 108.9 6.1 -.3

Sample books, swatches, and cards; color, carpet, upholstery, drapes,
etc.. 2789-24 12/91 110.0 110.1 110.1 2.6 0

Miscellaneous bookbinding work and related service operations or
material printed elsew here.. 2789-25 12/85 143.5 143.5 143.5 1.4 0

Service industries for the printing tra d e 279 06/85 116.5 116.7 116.7 .8 0

Typesetting.. 2791 06/85 119.6 120.1 120.1 1.6 0
Primary p roducts .. 2791-P 06/85 119.1 119.7 119.7 1.7 0

Photographic typesetting, including phototypesetting and photolettering 2791-2 06/85 120.0 120.7 120.7 1.9 0
With capability to integrate text and graphics .. 2791-211 06/85 120.1 120.8 120.8 1.9 0
All other phototypesetting ... 2791-212 06/85 120.2 120.5 120.5 .8 0

Secondary products ... 2791-S 06/85 121.9 121.9 121.9 (3) 0

Platemaking services.. 2796 12/85 112.8 112.9 112.9 .4 0
2796-P 12/85 112.0 112.1 112.1 .4 0

Lithographic p la te s 2796-1 12/85 113.8 113.8 113.8 .8 0
Diazo type plates prepared for p rin tin g ... 2796-113 12/85 111.9 111.9 111.9 0 0
All other lithographic p la tes.. 2796-129 12/85 132.1 132.1 132.1 4.8 0

Lithographic platemaking se rv ices.. 2796-2 12/85 110.2 110.2 110.2 .2 0
Color corrected process positives or negatives on f i lm 2796-231 12/85 107.6 107.6 107.6 0 0
All other lithographic f i lm .. 2796-239 12/85 104.6 104.6 104.6 .5 0
Assembled flats for p latem aking.. 2796-241 12/85 131.0 131.0 131.0 1.8 0

Platemaking services, except lithographic.. 2796-3 12/90 109.6 110.0 110.0 .9 0
Duplicate plates for le tterpress.. 2796-31 12/90 115.2 115.9 116.0 1.7 .1

2796-315 12/90 119.0 119.9 119.8 .7 -.1
Photopolymer (plastic) p la te s 2796-316 12/90 110.8 111.5 111.6 2.2 .1

2796-318 10/96 100.0 100.0 (3) (3) (3)
Gravure plates and cylinders made for others (including preparation

of f i lm) ... 2796-35 12/90 105.0 105.0 105.0 0 0
Photoengraving plates made for o th e rs .. 2796-36 06/85 123.6 123.6 123.6 .7 0

M agnesium... 2796-362 06/85 131.5 131.5 131.5 .9 0
Other platemaking services, except lithographic.. 2796-39 12/90 98.9 98.9 98.9 .2 0

Secondary products and miscellaneous rece ip ts..
Secondary p roducts ...

2796-SM
2796-S 12/85 124.8 124.8 124.8 0 0

See footnotes at end of table.

56
Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

Table 5. Producer price indexes for the net output of selected industries and their products, not seasonally adjusted
—Continued

Industry and product1
Industry

code
Product

code
Index
base

Index Percent change
to Oct. 1997 from —

June
19972

Sep.
19972

Oct.
19972 Oct. 1996 Sep. 1997

Chemicals and allied products ... 28 12/84 147.0 147.0 147.4 0.4 0.3

Industrial inorganic chemicals ... 281 12/84 134.3 134.7 136.3 1.6 1.2

Alkalies and chlorine 2812 12/80 166.0 170.4 179.0 7.1 5.0
Primary p roducts 2812-P 12/80 138.1 145.1 147.8 -3.6 1.9

Chlorine... 2812-1 12/80 201.0 205.1 205.7 16.1 .3
Liquid ch lo rine 2812-115 12/80 196.9 200.8 201.4 16.1 .3

Sodium hydroxide (caustic soda) 2812-3 12/80 114.5 125.3 130.0 -15.1 3.8
All other concentrations - liqu id 2812-365 12/80 112.9 122.7 128.8 -17.0 5.0

50 percent regular diaphragm grade .. 2812-36511 12/80 110.9 120.4 125.7 -20.5 4.4
50 percent from mercury cell 2812-36512 12/80 132.3 143.5 153.6 -2.1 7.0

Other a lka lies..... 2812-4 12/80 118.7 117.1 116.3 1.6 -.7
Potassium hydroxide (caustic potash, K O H)................................ 2812-421 12/80 122.7 119.5 120.4 6.8 .8

Liquid KOH (all fo rm s).. 2812-42114 06/90 113.0 110.0 110.9 6.8 .8

Industrial g a s e s 2813 06/81 155.5 155.6 155.6 -3.4 0
Primary products 2813-P 06/81 153.9 154.0 154.1 -3.6 .1

Acetylene.. 2813-2 06/81 173.9 174.0 174.0 0 0
Carbon d iox ide 2813-3 06/81 154.8 154.8 155.4 -3.8 .4

Liquid & g a s 2813-311 06/81 161.3 (3) 161.9 -3.7 (3)
Solid (dry ice) 2813-331 06/81 134.5 134.5 134.5 -4.2 0

N itrogen 2813-5 06/81 95.2 95.6 95.6 -10.8 0
O xygen... 2813-6 06/81 173.9 173.8 173.8 -2.1 0

L iqu id 2813-622 06/81 121.2 119.9 (3) (3) (3)
Other industrial gase s 2813-7 06/81 197.8 197.5 197.5 4.0 0

H e liu m .. 2813-781 06/81 139.5 139.5 139.5 0 0
Secondary products and miscellaneous rece ip ts ..

Miscellaneous rece ip ts ...
2813-SM
2813-M 06/81 169.5 169.5 169.5 1.9 0

R e sa les .. 2813-Z89 06/81 168.7 168.7 168.7 2.6 0

Inorganic pigments.. 2816 06/83 149.9 149.9 151.2 1.8 .9
Primary products.. 2816-P 06/83 146.5 146.4 147.8 1.9 1.0

Titanium p igm ents... 2816-1 06/83 145.7 145.7 147.3 2.3 1.1
Chrome colors and other inorganic p igm ents.. 2816-3 06/83 161.5 160.5 162.0 1.3 .9

Iron oxide pigm ents... 2816-331 06/83 172.4 173.4 177.9 3.3 2.6
All other color pigments, incl. iron blues, pearl essence, and copper

o x ides .. 2816-393 06/83 153.3 148.7 149.2 .7 .3
Not containing le a d 2816-397 06/90 116.3 111.7 112.2 2.5 .4

Secondary products and miscellaneous rece ip ts ..
Secondary products....... ..

2816-SM
2816-S 06/83 174.7 177.2 176.6 .5 -.3

Other secondary products 2816-SSS 06/83 122.0 128.1 126.6 10.8 -1.2

Industrial inorganic chemicals, n.e.c.. 2819 12/82 136.0 136.0 136.6 1.0 .4
Primary products 2819-P 12/82 132.9 132.7 132.5 .7 -.2

Sulfuric acid (new and fortified)... 2819-3 12/82 101.6 104.3 104.5 2.7 .2
Oleum grades.. 2819-314 12/82 78.8 79.1 79.1 -.9 0
Other than oleum grades.. 2819-331 12/82 106.9 110.1 110.4 3.2 .3

Other inorganic acids (ex. sulfuric, nitric and phosphoric) 2819-4 12/82 127.5 127.6 133.0 23.0 4.2
Other inorganic acids, n.e.c., inc boric, chromic, hydrocyanic, and

mixed (sulf and n itr ic).. 2819-498 12/82 108.6 108.8 109.0 2.1 .2
Other aluminum compounds, n.e.c.. 2819-6 12/82 111.3 117.7 115.2 1.1 -2.1

Aluminum sulfate (alum, commercial and iron-free grades) 2819-652 10/84 93.5 91.5 91.9 -1.0 .4
Potassium and sodium compounds (ex bleaches, alkalies and alum s).... 2819-7 12/82 131.9 133.7 133.8 3.2 .1

Sodium compounds (inc. sodium metal) ... 2819-7A 12/82 124.9 127.0 126.6 2.6 -.3
Sodium phosphates ... 2819-73 12/82 113.1 113.1 113.1 2.2 0

Other selected sodium phosphates (mono, di, tri, and tetrabasic;
meta- and acid pyro)... 2819-739 12/82 127.0 127.0 127.0 2.5 0

Sodium metal and other sodium compounds (inc. sod. borate,
flouride, hydrosulfide, e tc .) ... 2819-788 12/82 129.4 133.1 132.4 2.6 -.5

Potassium compounds, n.e.c................................ .. 2819-7B 12/82 170.3 170.3 173.8 6.2 2.1
Inorganic chemical catalytic preparations, n.e.c. ... 2819-8 12/82 (3) 125.1 125.1 -2.5 0
Other industrial inorganic chemicals, n.e.c... 2819-9 12/82 129.0 126.7 126.4 -1.2 -.2

Selected alkali earth metal compounds, n.e.c......................... 2819-9 A 12/82 128.8 127.3 127.3 -1.5 0
Barium and magnesium compounds (inc bulk epsom sa lts)......... 2819-922 12/82 116.8 116.8 116.8 -4.6 0
Selected semi-metallic mineral compounds, iodine and hydrogen

peroxide... 2819-93 12/82 85.7 82.1 82.7 -20.9 .7
Selected metallic mineral compounds, n.e.c............................. 2819-9F 12/82 140.4 138.4 139.0 1.5 .4

Chromium, manganese, cobalt (ex cobalt-60), and nickel
compounds, n.e.c................... .. 2819-982 12/82 115.1 109.9 110.5 -5.1 .5

Lead and zinc compounds, n.e.c... 2819-983 07/87 162.5 159.4 162.7 -5.6 2.1
Copper, iron and silver compounds, n.e.c...................... 2819-984 12/82 134.0 134.0 132.9 .5 -.8

Other inorganic chemicals, n.e.c...................................... 2819-9G 12/82 160.2 155.9 154.0 1.0 -1.2
Other, inc. reagent from tech. grades, industrial bleaches, gold &

titanium com pounds.. 2819-998 12/82 191.3 180.6 176.0 .6 -2.5
Secondary products and miscellaneous rece ip ts ...

Miscellaneous receipts
2819-SM
2819-M 07/87 123.7 123.1 124.8 1.5 1.4

Resales .. 2819-Z89 07/87 123.7 123.1 124.8 1.5 1.4
Secondary products.. 2819-S 12/82 167.2 173.7 173.0 .8 -.4

See footnotes at end of table.

57Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

Table 5. Producer price indexes for the net output of selected industries and their products, not seasonally adjusted
—Continued

Industry and product1
Industry

code
Product

code
Index
base

Index Percent change
to Oct. 1997 from —

June
19972

Sep.
19972

Oct.
19972 Oct. 1996 Sep. 1997

Plastic materials and synthetic resins, rubbers, and non-glass
fib e rs 282 12/84 125.4 123.3 123.6 -1.4 0.2

Plastic materials and res ins .. 2821 12/80 156.0 152.4 153.0 -1.0 .4
2821-P 12/80 148.3 144.5 145.2 -.9 .5

Thermoplastic res ins 2821-3 12/80 145.6 141.2 142.1 -1.2 .6
Nylon res ins 2821-311 12/81 137.9 (3) 137.9 .1 (3)
Polyester resins saturated ... 2821-321 12/80 174.7 174.7 188.5 7.8 7.9

Other saturated polyester resins, incl polybutylene terephthalate
(PBT) 2821-32144 12/92 101.0 101.0 101.0 -.5 0

Low density polyethylene res ins*..... 2821-331 12/80 169.0 166.8 166.0 -2.6 -.5
For film and sheeting.. 2821-33101 12/80 156.0 148.9 144.8 -5.2 -2.8

High density polyethylene re s in s 2821-341 12/80 151.0 147.0 147.0 3.8 0
For all other u se s 2821-34102 12/86 165.7 159.6 158.5 -2.3 -.7

Polypropylene resins 2821-351 12/80 129.2 122.4 123.6 -13.9 1.0
For injection molding 2821-35101 12/80 136.3 132.5 132.2 -9.6 -.2
For fiber and fila m en ts 2821-35102 12/80 120.2 115.7 115.6 -8.0 -.1

Styrene plastics m ateria ls................................ .. 2821-361 12/80 138.2 133.0 133.0 -4.7 0
Straight polystyrene res ins 2821-36101 12/80 130.8 (3) 124.4 -12.1 (3)
All other styrene plastic materials including styrene acrylonitrile

(SAN) 2821-36104 04/82 148.5 141.8 141.7 -1.0 -.1
Vinyl and vinylidene re s in s ... 2821-371 12/80 128.3 122.3 123.0 1.8 .6

Polyvinyl ch loride.. 2821-37101 12/80 126.2 118.0 118.3 1.9 .3
All other vinyl and vinylidene resins, incl. d ispersion........ 2821-37104 01/92 123.2 122.7 (3) (3) (3)

Other engineering thermoplastic re s in s 2821-381 12/81 111.9 112.6 111.9 -.4 -.6
Other non-engineering thermoplastic re s in s ... 2821-399 12/80 155.7 155.7 157.4 2.9 1.1

Thermosetting resins 2821-4 12/80 158.8 158.7 158.7 .6 0
Alkyd re s in s 2821-401 12/86 153.4 153.4 153.4 .5 0
Epoxy re s in s 2821-411 12/92 113.1 112.3 114.0 1.3 1.5
Phenolic and other tar acid resins 2821-421 12/80 161.9 161.8 162.0 2.4 .1

All other phenolic and other tar acid re s in s 2821-42102 12/80 161.9 161.8 162.0 2.5 .1
Polyester resins, unsaturated....... 2821-431 12/80 138.2 140.0 139.9 2.9 -.1
Urea formaldehyde resins 2821-441 12/80 174.7 171.5 166.1 -7.5 -3.1
All other thermosetting re s in s

Secondary products and miscellaneous rece ip ts
2821-499
2821-SM

12/80 152.0 152.0 152.0 .5 0

Secondary p roducts .. 2821-S 12/80 186.9 186.8 185.6 -1.7 -.6

Synthetic rubbe r...... 2822 06/81 121.4 120.8 120.6 -2.7 -.2
Primary products .. 2822-P 06/81 122.8 122.1 121.9 -2.5 -.2

Styrene butadiene (SBR)....... 2822-1 06/81 108.7 104.6 104.6 -4.1 0
Styrene butadiene - so lid 2822-111 06/81 109.1 103.8 103.8 -5.3 .0
Styrene butadiene - la tex .. 2822-112 06/81 114.2 112.4 112.5 (3) .1

Polybutadiene.. 2822-2 06/81 86.7 89.9 90.9 -1.8 1.1
Ethylene propylene (including E P D M)... 2822-4 12/81 116.5 117.3 115.9 -3.5 -1.2
Other synthetic elastomers (including butyl, isoprene, neoprene,

silicone rubbers).................................. 2822-8 06/81 140.8 140.8 140.4 -2.0 -.3

Cellulosic manmade fibe rs ... 2823 06/84 117.2 114.7 (3) (3) (3)
Primary products .. 2823-P 06/84 117.2 114.7 (3) (3) (3)

Noncellulosic manmade fibers .. 2824 06/81 107.7 107.3 107.3 -1.2 0
Primary p roducts 2824-P 06/81 107.9 107.4 107.4 -1.6 0

Nylon fibers, exc producer textured y a rn .. 2824-1 12/89 104.9 103.6 104.3 -.8 .7
Staple, tow, and fiberfill 2824-113 06/81 88.4 (3) (3) (3) (3)

Polyester fibers, exc producer textured ya rn .. 2824-3 12/89 101.3 100.5 100.1 -4.0 -.4
Yarn, exc producer textured..... 2824-311 06/81 114.3 114.6 114.6 -3.1 0

Industria l................................... 2824-31111 08/81 150.5 (3) (3) (3) (3)
Other, including high denier textile yarn .. 2824-31113 06/81 116.0 118.5 118.5 2.2 0

Staple, tow and fiberfill 2824-331 06/81 104.2 102.8 102.2 -4.5 -.6
S tap le .. 2824-33111 06/81 106.5 104.8 103.1 -6.3 -1.6
Tow and f ib e rfill.. 2824-33112 12/89 92.8 91.9 92.8 -1.8 1.0

Polyolefin fibers, exc producer textured y a rn 2824-4 12/89 119.3 118.8 118.8 .2 0
Yarn, exc producer textured............................. ... 2824-411 12/89 122.4 122.4 122.4 .4 0
Staple, tow, and fiberfill 2824-412 12/89 106.0 103.5 (3) (3) (3)

Producer textured y a rn 2824-6 06/81 108.7 109.2 108.9 -1.4 -.3
Nylon .. 2824-612 06/81 102.0 102.8 102.4 -1.9 -.4

C a rp e t...
Secondary products and miscellaneous rece ip ts ..

2824-61211
2824-SM

06/81 102.5 104.1 103.4 3.1 -.7

Secondary products 2824-S 06/81 108.1 108.1 108.1 -.1 0

283 12/84 184.3 184.6 185.4 2.0 .4

Medicinal chemicals and botanical products (in bulk) .. 2833 06/82 134.3 134.1 135.7 4.5 1.2
Primary p roducts.. - 2833-P 06/82 132.2 132.1 133.8 4.9 1.3

Synthetic organic medicinal chem ica ls.. 2833-1 06/82 131.8 131.6 133.6 5.6 1.5
Central stimulants and depressants... 2833-131 06/82 66.2 (3) 77.6 20.7 (3)
All other synthetic organic medicinal chem icals............................... 2833-161 06/82 109.4 109.2 109.6 4.4 .4

Other medicináis and botanicals......... 2833-3 06/82 130.0 130.0 130.2 .8 .2
All other organic m edicináis.. 2833-398 06/90 130.9 130.9 131.3- 1.5 .3

See footnotes at end of table.

58Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

Table 5. Producer price indexes for the net output of selected industries and their products, not seasonally adjusted
—Continued

Industry and product1
Industry

code
Product

code
Index
base

Index Percent change
to Oct. 1997 from —

June
19972

Sep.
19972

Oct.
19972 Oct. 1996 Sep. 1997

Medicinal chemicals and botanical products (in bulk)—Continued
Secondary products and miscellaneous rece ip ts ... 2833-SM

Secondary products .. 2833-S 06/82 140.8 140.9 140.8 0.1 -0.1
Other secondary products 2833-SSS 06/82 133.1 134.7 133.6 1.0 -.8

Pharmaceutical preparations...................................... 2834 06/81 258.6 258.7 259.9 2.1 .5
Primary products.. 2834-P 06/81 273.4 273.8 275.3 2.5 .5

Pharmaceutical preparations, prescrip tion 2834-1 06/81 308.1 308.5 310.7 3.3 .7
Analgesics......................... 2834-102 06/81 411,6 412.8 412.7 2.1 0

Narcotic analgesics..................................... 2834-1021 06/81 374.8 373.4 373.0 3.2 -.1
Non-narcotic ana lgesics.. 2834-1022 08/81 416.7 419.8 419.9 1.4 0

Synthetic, including acetaminophen and anti-m igraine...................... 2834-10221 08/81 398.3 391.9 392.6 2.9 .2
Antiarthritics.. 2834-105 06/81 193.4 193.5 194.4 -.2 .5
Anticoagulants............................. ... 2834-106 06/81 139.5 136.3 138.6 -4.2 1.7
Anticonvulsants................................... 2834-107 06/81 387.8 392.1 391.3 -2.0 -.2
Systemic antihistamines... 2834-109 06/81 466.8 469.9 473.0 4.0 .7
Systemic anti-infectives.... 2834-111 06/81 227.1 227.0 229.1 4.9 .9

Broad and medium spectrum antib iotics....... .. 2834-1111 06/81 201.1 201.1 202.8 3.8 .8
Cephalosporins 2834-11111 06/81 277.1 277.1 281.9 2.7 1.7
Broad spectrum penicillins .. . 2834-11112 06/81 91.3 91.3 91.3 6.5 0
Other broad and medium spectrum antibiotics 2834-11119 06/81 101.7 101.7 101.8 2.3 .1

Systemic penicillins 2834-11129 08/81 213.0 216.9 216.8 4.4 0
Antispasmodic/antisecretory 2834-116 06/81 374.6 374.6 374.7 1.4 0
Bronchial therapy ... 2834-118 06/81 457.3 455.1 470.2 8.6 3.3
Cancer therapy products 2834-119 06/81 506.2 506.2 508.5 3.6 .5
Cardiovascular therapy 2834-121 06/81 336.7 337.5 340.0 4.1 .7

Antihypertensive drugs 2834-12119 06/81 341.0 340.6 350.4 6.4 2.9
Vasodilators .. 2834-12129 06/81 292.6 291.2 285.2 3.5 -2.1
Other cardiovasculars... 2834-12191 06/81 332.5 334.5 338.2 3.6 1.1

CNS stimulants/antiobesity preparations .. 2834-123 06/81 647.4 647.4 647.4 6.3 0
Cough and cold preparations........................... ... 2834-125 06/81 392.8 411.8 407.9 5.2 -.9

Oral cold preparations.. 2834-12511 12/87 167.7 170.2 170.2 4.3 0
Other cough and cold preparations..............................:............ 2834-12519 12/87 168.9 182.9 173.1 -.8 -5.4

Dermatologica! preparations... 2834-126 06/81 446.5 442.3 458.4 14.3 3.6
Acne preparations.. 2834-12611 12/87 228.9 235.2 235.2 9.6 0
Fungicides 2834-12619 06/81 363.2 (3) (3) (3) (3)

Diabetes therapy.. 2834-127 06/81 222.6 222.6 228.8 7.8 2.8
Diuretics ... 2834-128 06/81 293.8 293.8 298.1 3.8 1.5
Hormones ;........................ 2834-135 06/81 236.7 238.0 240.2 2.2 .9
Hospital solutions........ 2834-136 06/81 82.3 82.4 82.4 1.7 0
Muscle re laxants... 2834-139 06/81 301.8 301.8 305.9 4.5 1.4
Nutrients and supplements... 2834-141 06/81 355.8 355.8 363.4 6.8 2.1
Ophthalmic and otic preparations 2834-142 06/81 372.5 372.8 373.4 4.4 .2
Psychotherapeutics.......... 2834-144 06/81 517.6 517.4 517.4 3.0 0

Tranquilizers........ ... 2834-1441 12/87 202.2 202.2 202.2 1.4 0
Major tranquilizers 2834-14411 12/87 154.3 154.3 154.5 .9 .1
Minor tranquilizers »............. 2834-14412 12/87 247.9 247.9 247.8 1.8 0

Antidepressants................................... 2834-1442 12/87 207.3 207.2 207.2 3.7 0
Sedatives 2834-145 06/81 743.0 753.3 756.5 3.6 .4
Tuberculosis th e ra p y 2834-147 06/81 319.8 319.8 319.8 ,2 0
V itam ins.. .. 2834-148 06/81 232.5 233.1 236.2 4.1 1.3

B-complex .. 2834-14829 06/81 283.8 (3) 295.6 5.7 (3)
Other vitam ins... 2834-14839 12/87 161.0 161.4 161.4 2.5 0

Miscellaneous prescription pharmaceutical preparations 2834-198 06/81 281.3 282.0 282.1 1.3 0
Pharmaceutical preparations, non-prescription .. . 2834-2 06/81 197.2 197.3 197.4 .1 .1

Analgesics, internal (except antiarthritics)........ ... 2834-201 06/81 216.4 216.3 215.2 -17.5 -.5
Aspirin/aspirin-salicylate compounds 2834-20101 06/81 297.1 295.9 295.9 2.0 0
Non-aspirin (including effervesent) 2834-20102 06/81 148.2 (3) 147.3 -22.8 (3)

Antacids 2834-202 06/81 195.3 195.3 195.3 .4 0
Cough and cold preparations.. 2834-208 06/81 240.2 240.2 240.7 .5 .2

Cough syrups, elixirs, expectorants, drops, lozenges, gums, troches 2834-20819 06/81 192.4 192.4 193.5 1.3 .6
Cold tablets, capsules (including antihistamine cold preparations).... 2834-20831 06/81 289.9 289.9 289.9 .6 0
Decongestants 2834-20849 06/81 282.7 282.7 282.7 -.2 0
Other cough and cold preparations, inc decongestant and

antihistamine m ixtures........................ 2834-20851 06/81 221.5 221.5 221.5 0 0
Dermatologicals...... 2834-209 06/81 192.6 192.9 193.0 1.8 .1

Other dermatologicals 2834-20909 06/81 236.1 236.7 236.7 2.5 0
External analgesics and counterirritants ... 2834-211 06/81 118.6 118.6 118.6 -7.1 0
Laxatives.. 2834-216 06/81 187.4 187.4 190.1 3.3 1.4
Nutrients and supplements... 2834-217 12/87 185.1 (3) (3) (3) (3)
Ophthalmic preparations... 2834-218 12/87 173.4 173.4 174.4 3.2 .6
Vitam ins.. 2834-221 06/81 155.2 155.8 155.3 .8 -.3

Adult multivitamins 2834-22101 06/81 144.8 144.8 145.9 1.4 .8
B-complex .. 2834-22102 06/81 155.0 (3) (3) (3) (3)
Other v itam ins................................. .. 2834-22109 06/81 176.8 179.5 175.4 -1.8 -2.3

Miscellaneous non-prescription pharmaceutical preparations............. 2834-298 06/81 177.7 177.8 177.8 1.7 0
Secondary products and miscellaneous rece ip ts .. 2834-SM

Miscellaneous receipts 2834-M 06/81 213.8 213.4 213.4 1.1 0
Resales 2834-Z89 06/81 214.3 213.9 213.9 1.2 0

Secondary products .. 2834-S 06/81 174.7 173.1 173.1 -1.3 0
Cosmetics and toiletries 2844-S 12/87 112.6 110.7 110.7 -2,4 0

See footnotes at end of table.

59Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

Table 5. Producer price indexes for the net output of selected industries and their products, not seasonally adjusted
—Continued

Industry and product1
Industry

code
Product

code
Index
base

Index Percent change
to Oct. 1997 from —

June
19972

Sep.
19972

Oct.
19972 Oct. 1996 Sep. 1997

In vivo and In vitro d iagnostics.. 2835 03/80 165.8 167.7 167.8 0.3 0.1
Primary Products.. 2835-P 06/87 114.5 114.6 114.8 -1.8 .2

In vitro diagnostic substances.......... ;................... ... 2835-1 06/91 101.5 101.6 101.8 -2.0 .2
Clinical chemistry products... 2835-1A 12/93 100.9 101.2 101.6 -3.2 .4

R eagents.......................... 2835-111 06/87 111.4 111.9 112.1 -3.9 .2
Standards and co n tro ls ... 2835-115 06/87 107.1 107.1 109.9 3.6 2.6

Blood bank products .. 2835-121 06/91 113.1 111.5 111.5 .5 0
Hematology products .. 2835-125 06/87 150.2 150.2 150.4 2.1 .1
Microbiology, serology, histology, virology, and cytology products........ 2835-135 06/87 119.4 119.2 119.2 -.8 0
Culture m e d ia 2835-141 06/91 99.9 98.9 98.9 -5.1 0
Other in vitro diagnostics, including coagulation products....................... 2835-199 06/91 89.8 89.7 89.7 2.4 0

In vivo diagnostic substances..
Secondary products and miscellaneous rece ip ts ..

2835-2
2835-SM

06/91 (3) (3) (3) i3) (3)

Miscellaneous receipts .. 2835-M 12/80 218.4 243.8 241.2 14.3 -1.1
Resales 2835-Z89 06/91 125.0 139.6 138.1 14.3 -1.1

Secondary p roducts 2835-S 03/80 189.2 189.2 189.2 1.4 0

Biological products, except d iagnostics......... .. 2836 06/91 111.1 112.4 111.9 -.6 -.4
Primary p roducts .. 2836-P 06/91 109.1 110.9 110.1 -1.0 -.7

Blood and blood derivatives, for human u s e 2836-1 03/80 118.3 123.7 121.3 -4.0 -1.9
Other blood and blood derivatives, except those used for passive

immunization......... 2836-121 03/80 104.9 109.7 107.5 -4.0 -2.0
Other biologies for human u s e 2836-3 06/87 147.4 147.4 147.4 0 0

Allergenic extracts for human use, excluding diagnostic a lle rgens....... 2836-321 03/80 313.6 313.6 313.6 0 0
Biologies for veterinary, industrial and other u se s ... 2836-4 03/80 98.7 99.1 98.9 1.0 -.2

Veterinary vaccines 2836-411 06/91 121.9 122.0 121.4 1.3 -.5
Other biologies: incl. antitoxins, immune serums, blood, and

allergens, except diagnostics..
Secondary products and miscellaneous rece ip ts.... ...

2836-499
2836-SM

06/87 140.6 140.6 140.6 »3.9 0

Secondary p roducts.... .. 2836-S 06/91 126.8 125.8 127.4 2.6 1.3
Pharmaceutical preparations......... .. 2834-S 06/91 132.0 130.9 133.1 4.4 1.7
Secondary products except pharmaceutical preparations....................... 2836-SSS 03/92 102.9 102.3 102.3 -2.3 0

Soap, detergents, and cleaning preparations, perfumes, cosmetics and other
toilet preparations..... .. 284 12/84 127.3 127.2 127.5 .7 .2

Soap and other detergents.. 2841 06/83 124.5 124.8 125.0 1.1 .2
Primary products .. 2841-P 06/83 122.2 122.4 122.7 1.5 .2

Nonhousehold use soaps/detergents/scouring powders/cleaners/ etc.;
liquid or d r y 2841-1 06/83 145.6 146.3 146.1 .7 -.1

Household detergents.. 2841-2 06/83 105.7 105.9 106.4 2.3 .5
Synthetic organic laundry detergents and presoaks................................. 2841-2A 06/83 104.9 105.1 105.1 1.7 .0

Dry laundry detergents .. 2841-2AA 06/83 120.8 120.9 120.9 3.3 0
Liquid laundry detergents.. 2841-2AB 06/83 80.8 81.0 81.0 -.1 0

Light d u ty 2841-231 06/83 82.3 82.3 82.3 0 0
Heavy d u ty 2841-235 06/89 87.2 87.5 87.5 -.2 0

Alkaline detergents/cleaners/scouring powders for dishes or hard
surfaces............................ 2841-2B 12/96 99.4 99.7 102.4 (3) 2.7

Household soaps, except specialty cleaners & medicated s o a p s
Secondary products and miscellaneous rece ip ts ..

2841-3
2841-SM

06/83 148.0 148.0 148.0 -.7 0

Miscellaneous re ce ip ts 2841-M 06/83 133.7 133.7 133.7 (3) 0
Secondary products ... 2841-S 06/83 133.1 134.2 134.2 -.3 0

Specialty cleaning, polishing, and sanitation preparations..................................... 2842 06/83 130.6 130.9 131.8 1.5 .7
Primary p roducts .. 2842-P 06/83 130.9 131.5 132.4 1.1 .7

Household bleaches (chlorine and nonchlorine)... 2842-2 06/83 130.4 (3) (3) (3) (3)
Specialty cleaning and sanitation products .. 2842-3 06/83 126.6 127.3 126.9 -.3 -.3

Disinfectants, nonagricultural ... 2842-332 06/83 144.2 150.3 150.3 4.4 0
Household laundry aids, incl. fabric softeners and rinses 2842-343 06/83 123.2 122.9 122.9 (3) 0
Air and room fresheners... 2842-383 06/83 114.4 118.2 115.5 -2.2 -2.3
Other spec, cleaning prods., incl. glass window preps., toilet bowl

clnrs., rug clnrs., etc... 2842-399 06/89 115.0 113.9 113.8 -1.9 -.1
Polishing preparations and related p roducts ..

Secondary products and miscellaneous rece ip ts
2842-4
2842-SM

06/83 143.8 144.7 144.7 2.0 0

Miscellaneous re ce ip ts 2842-M 06/83 101.8 99.9 102.9 4.6 3.0
Secondary products ... 2842-S 06/83 142.4 142.6 142.5 1.4 -.1

Surface-active agents...... 2843 12/83 150.7 150.6 151.1 1.3 .3
Primary p roducts 2843-P 12/83 153.4 153.3 154.0 1.0 .5

Textile and leather assistants and finishes .. 2843-1 12/83 135.8 136.0 136.0 .4 0
Bulk surface-active agents (surfactants)...

Secondary products and miscellaneous rece ip ts..
2843-5
2843-SM

12/83 157.5 157.3 158.1 1.0 .5

Miscellaneous receipts .. 2843-M 06/89 111.7 111.7 111.7 (3) 0
Secondary p roducts 2843-S 12/83 143.2 143.2 143.2 2.8 0

Toilet preparations.. 2844 03/80 169.1 168.2 168.4 .1 .1
Primary products 2844-P 03/80 168.8 167.9 168.3 .3 .2

Shaving preparations... 2844-1 03/80 147.5 147.5 147.8 .2 .2
Aftershave preparations.. 2844-156 03/80 149.3 149.3 149.3 0 0

See footnotes at end of table.

60Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

Table 5. Producer price indexes for the net output of selected industries and their products, not seasonally adjusted
-»Continued

Industry
code

Product
code

Index
base

Index Percent change
to Oct. 1997 from —

June
19972

Sep.
19972

Oct.
19972 Oct. 1996 Sep. 1997

2844-2 03/80 189.2 189.2 189.2 1.7 0
2844-2A 03/80 174.3 174.3 174.3 3.5 0
2844-211 03/80 165.9 165.9 165.9 .2 0
2844-223 03/80 186.6 186.6 186.6 8.5 0
2844-232 03/80 196.7 196.7 196.7 .4 0
2844-23201 12/86 125.7 125.7 125.7 .2 0
2844-23202 12/86 162.5 162.5 162.5 1.1 0
2844-3 03/80 165.7 163.0 163.7 0 .4
2844-3A 03/80 153.3 153.3 153.3 4.5 0
2844-321 03/80 146.8 146.8 146.8 4.5 0
2844-3B 03/80 165.9 163.8 163.5 -1.9 -.2
2844-341 03/80 175.9 171.5 171.8 -2.3 .2
2844-36A 12/80 131.5 130.2 129.8 -1.8 -.3
2844-363 03/80 157.7 154.8 153.8 -3.8 -.6
2844-364 02/89 116.7 116.2 116.2 -.4 0
2844-31 03/80 112.0 112.5 111.8 -.3 -.6
2844-31A 03/80 106.1 105.2 104.6 -1.6 -.6
2844-316 03/80 102.1 102.1 101.5 -.8 -.6
2844-318 03/80 153.2 (3) (3) (3) (3)
2844-337 03/80 188.3 (3) 189.7 -1.1 (3)
2844-351 03/80 236.4 223.9 225.5 -.6 .7
2844-4 03/80 128.7 (3) 128.7 0 (3)
2844-421 03/80 129.1 (3) 129.1 0 (3)
2844-5 03/80 173.8 173.4 173.8 .1 .2
2844-51 03/80 169.5 169.8 170.1 .4 .2
2844-51A 03/80 194.5 195.0 195.0 .3 0
2844-511 03/80 232.6 232.6 232.6 1.1 0
2844-512 03/80 179.6 181.4 181.4 1.7 0
2844-513 03/80 190.6 191.3 191.3 -4.9 0
2844-514 03/80 165.7 165.7 165.7 1.4 0
2844-51B 03/80 145.5 145.6 146.1 .5 .3
2844-515 03/80 116.7 117.5 117.4 .7 -.1
2844-516 03/80 116.0 117.7 117.7 1.5 0
2844-518 03/80 171.9 170.9 172.0 .4 .6

2844-519 03/80 128.0 128.3 128.7 .1 .3
2844-52A 03/80 182.6 183.9 183.9 .7 0
2844-521 03/80 151.1 153.7 153.7 1.5 0
2844-522 03/80 163.5 163.5 163.5 .1 0

2844-523 03/80 218.1 218.1 218.1 0 0
2844-52B 03/80 157.3 152.5 154.6 -1.8 1.4
2844-52C 03/80 151.6 147.0 149.0 -1.8 1.4
2844-528 03/80 133.2 129.7 131.5 -1.3 1.4
2844-53 03/80 189.7 189.7 189.7 .7 0
2844-531 03/80 212.5 212.5 212.5 .2 0
2844-54 03/80 201.8 201.8 201.8 .3 0
2844-543 03/80 190.0 190.0 190.0 0 0
2844-56
2844-SM

12/80 156.8 156.6 156.6 -.1 0

2844-S 03/80 267.6 267.4 264.1 -2.5 -1.2

285 06/83 152.7 152.7 153.1 2.5 .3

2851 06/83 152.4 152.5 152.9 2.7 .3
2851-P 06/83 151.5 151.5 152.0 2.5 .3
2851-1 06/83 159.3 159.4 159.4 2.0 0
2851-1A 06/83 147.1 147.1 147.1 2.0 0
2851-1AA 06/83 157.1 157.1 157.1 2.3 0

2851-115 12/88 139.3 139.3 139.3 1.8 0
2851-125 02/97 (3) 100.1 100.1 (3) 0
2851-137 06/83 (3) 156.7 156.7 0 0
2851-1AB 06/83 138.9 139.0 139.0 2.0 0
2851-141 12/88 127.9 127.9 127.9 2.0 0
2851-144 12/96 100.0 (3) (3) (3) (3)
2851-149 12/88 (3) (3) (3) (3) (3)
2851-155 12/96 102.8 102.8 102.8 (3) 0
2851-1B 06/83 170.6 170.6 170.6 2.1 0
2851-1 BA 06/83 180.5 180.6 180.6 2.3 0
2851-163 07/83 (3) 201.5 201.5 (3) 0
2851-169 06/83 170.9 170.9 170.9 0 0
2851-175 12/88 141.5 141.8 141.8 (3) 0
2851-18 06/83 165.5 165.5 165.5 1.8 0
2851-181 06/83 171.8 171.8 171.8 3.3 0
2851-183 06/83 155.8 155.9 155.9 .5 0
2851-186 12/88 108.5 108.5 108.5 (3) 0
2851-188 12/88 140.7 140.9 (3) (3) (3)

Industry and product1

Toilet preparations—Continued
Perfume, toilet water, and co logne ...

Perfume...
Perfume oil mixtures and blends..
Liquid and solid perfum e...

Cologne and toilet w a te r..
Cologne ...
Toilet w a te r ...

Hair preparations...
Hair tonics and r in se s ..

Hair tonics (including conditioners)....................................
Hair dressings and sp rays ...

Hair dressings...
Hair sp rays ..

Aerosol hair sprays ..
Non-aerosol hair sprays ..

Shampoos... ...
Synthetic organic detergent...

Liquid synthetic organic detergent ...
Cream and gel synthetic organic detergent...................................

Permanents - both home and com m ercial...
Hair coloring preparations

Dentifrices ..
Toothpaste..

Other cosmetics and toilet preparations..
Creams and lotions ..

Creams ..
Cleansing c ream s.................................... ...
Foundation cream s..
Lubricating creams, including hormone cream s............................
Other creams ...

Lotions and o i ls
Suntan lotions and sunscreens, including o ils
Cleansing lotions
Hand lo tio n s ...
Other lotions & oils, including petroleum jellies but excluding

hair, aftershave & bath o i ls ..
Cosmetics

Lip preparations (lipstick, lip gloss, e tc .)
Blushers (rouges), excluding lip ro u g e ..
Eye preparations (mascara, eye shadows, eye liners, eye creams,

e tc .) ...
Deodorants...

Underarm deodorants...
Liquid, cream and roll-on deodorants..

Manicure preparations..
Nail lacquers and enamels ..

Powders ..
Face pow ders..

Bath oils and s a lts ..
Secondary products and miscellaneous rece ip ts ...

Secondary products ...

Paints and allied products ...

Paints and Allied Products...
Primary p roducts ...

Architectural coatings, including architectural lacquers
Exte rio r..

So lvent-type.......... ...
Enamels and tinting bases, including interior-exterior floor

enamels ...
Undercoaters and prim ers............ «...
Stains, including shingle and shake ...

W ater-type................................. ...
Paints and tinting bases, including barn and roof pa in ts
Undercoaters and p rim ers..
Stains ...
Other exterior water thinned coa tin gs ...

In te rio r...
Solvent-type.................................. ..

Flat wall paints and tinting bases, including mill white pa in ts
Semigloss, eggshell and satin paints and tinting bases
Clear fin ishes ...

W ater-type..
Flat paints and tinting bases...........................
Semigloss, eggshell and satin paints and tinting bases
Undercoaters and prim ers
Other interior water thinned coatings ...

See footnotes at end of table.

61
Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

Table 5. Producer price indexes for the net output of selected industries and their products, not seasonally adjusted
—Continued

Industry and product1
Industry

code
Produci

code
Index
base

Index Percent change
to Oct. 1997 from —

June
19972

Sep.
19972

Oct.
19972 Oct. 1996 Sep. 1997

Paints and Allied Products—Continued
Product finishes for original equipment manufacturers (OEM), excluding

marine coa tin gs ... 2851-2 06/83 126.5 126.4 126.5 -0.4 0.1
Transportation finishes, except powdered and high-solids coa tings..... 2851-2A 06/83 135.3 135.3 135.3 .3 0

Automobile fin ishes............................. ... 2851-222 06/83 127.4 127.5 (3) (3) (3)
Wood fin ishes.. 2851-2B 06/83 117.7 118.6 119.4 -2.5 .7

Wood furniture, cabinet, and fixture fin ishes... 2851-237 06/83 125.9 127.1 128.2 1.8 .9
Sheet, strip and coil coatings, including sidings, excluding

conta iners...................... ... 2851-241 06/83 120.0 120.0 120.0 -2.7 0
Container and closure finishes 2851-243 06/83 113.3 113.3 113.3 -.2 0
Machinery and equipment finishes, including road building and farm

im plem ent... 2851-247 06/83 168.5 168.7 168.7 .5 0
Metal furniture and fixture fin ishes 2851-249 06/83 105.1 105.1 105.1 (3) 0
High-solids finishes (over 62.5 percent so lids)... 2851-254 06/83 150.6 149.8 149.8 -.5 0
Other product finishes, except semi-manufactured (e.g. pigment

dispersions, and ink veh ic les)... 2851-267 12/88 118.1 118.1 118.1 3.6 0
Special purpose coatings, including all marine coatings 2851-3 06/83 174.8 174.7 176.7 6.8 1.1

Industrial maintainance paints (specially formulated) 2851-3A 06/83 153.1 153.1 158.6 5.9 3.6
In terio r... 2851-301 06/83 150.4 150.4 (3) (3) (3)
Exterior 2851-305 06/83 (3) (3) (3) (3) (3)

Automotive and machinery refinish coa tin gs .. 2851-3BA 06/83 215.8 215.8 215.8 8.5 0
Paints and enamels, except laquers .. 2851-314 06/83 243.8 243.8 243.8 9.9 0
Primers and undercoaters... 2851-316 06/83 193.4 193.4 193.4 4.9 0

Aerosol paints ... 2851-33 07/83 126.8 (3) 126.6 .7 (3)
Other special purpose coatings.......... .. 2851-398 12/88 124.1 124.3 124.3 .6 0

Miscellaneous allied paint products.................................. 2851-5 12/88 136.7 136.9 137.4 3.0 .4
Paint and varnish removers.. 2851-523 06/83 143.0 146.1 143.2 (3) -2.0
Thinners for dopes & lacquers & oleoresinous thinners, inc. mixtures

& proprietary th inners.... .. 2851-531 06/83 186.4 186.4 190.9 10.8 2.4
Pigment dispersions 2851-533 07/89 131.0 131.0 (3) (3) (3)
Misc. related products, inc. brush cleaners, nonpressure wood

preservatives, putty, etc.. 2851-598 12/88 122.2 122.2 122.2 1.3 0
Secondary products and miscellaneous rece ip ts ..

Miscellaneous rece ip ts ...
2851-SM
2851-M 06/83 160.6 160.6 160.6 5.2 0

Resales .. 2851-Z89 06/83 161.5 161.5 161.5 5.2 0
Secondary products... 2851-S 06/83 157.0 157.2 157.2 1.6 0

Plastic materials and resins.. 2821-S 12/96 103.5 103.8 103.8 (3) 0
Other secondary products.. 2851- 06/83 125.8 125.8 125.8 (3) 0

Industrial organic chem ica ls .. 286

SSSSS

12/84 162.9 165.0 164.7 -.9 -.2

Gum and wood chem ica ls ... 2861 06/84 151.9 163.7 156.9 10.0 -4.2
Primary p roducts .. 2861-P 06/84 136.3 149.4 140.7 6.8 -5.8

Softwood distillation products.. 2861-1 06/84 116.1 (3) 115.8 3.8 (3)
Other gum and wood chem ica ls 2861-2 06/84 140.4 154.8 145.2 7.0 -6.2

Hardwood distillation products... 2861-25 06/84 136.3 160.4 145.1 11.5 -9.5
Charcoal and charcoal briquets, including blends with lignite or

other materials.. 2861-255 06/84 136.5 161.7 145.7 12.0 -9.9
Tall o i ls .. 2861-29 06/84 119.3 120.2 118.5 1.1 -1.4

Rosin .. 2861-296 06/84 124.1 124.1 123.8 1.8 -.2
Secondary products and miscellaneous rece ip ts ..

Cyclic (coal tar) crudes and intermediates, organic dyes and
pigments... 2865

2861-SM

12/82 115.3 116.4 114.9 .6 -1.3
Primary products .. 2865-P 12/82 120.3 121.5 119.9 -.8 -1.3

Cyclic intermediates.. 2865-1 12/82 108.8 109.6 108.0 0 -1.5
Other cyclic in term ediates.. 2865-199 12/82 119.6 120.3 118.6 2.6 -1.4

Pheno l........ ... 2865-19915 03/83 151.6 151.6 151.6 -5.3 0
Miscellaneous other cyclic intermediates .. 2865-19999 12/82 107.3 107.4 106.2 .5 -1.1

Synthetic organic dyes .. 2865-2 12/82 129.3 128.2 126.4 -3.8 -1.4
Synthetic organic pigments (lakes and to ne rs)........ 2865-3 12/82 149.3 153.6 152.7 -.8 -.6
Cyclic (coal tar) crudes... 2865-5 05/83 110.0 111.3 109.6 -.6 -1.5

Tars, tar crudes, and tar p itch e s ...
Other cyclic (coal tar) c ru d e s ...

2865-511
2865-51199 05/83 102.2 103.3 101.7 -.8 -1.5

Secondary products and miscellaneous rece ip ts ..
Secondary products ...

2865-SM
2865-S 12/82 107.9 108.9 107.7 5.2 -1.1

Other secondary p roducts .. 2865-SSS 05/83 (3) (3) (3) (3) (3)
Industrial organic chemicals, n.e.c.................................... 2869-S 12/82 113.2 115.3 112.8 5.7 -2.2

Industrial organic chemicals, n .e .c 2869 12/82 170.3 172.4 172.5 -1.2 .1
Primary products .. 2869-P 12/82 142.2 144.8 145.0 -.5 .1

Synthetic organic chemicals, n.e.c....... ... 2869-3 12/82 98.1 99.4 98.7 -2.0 -.7
Rubber processing chem ica ls..................... 2869-331 12/82 129.0 135.3 129.1 -6.0 -4.6
Plasticizers... 2869-351 12/82 78.8 80.1 80.6 -1.9 .6

Other plasticizers.. 2869-35199 12/82 78.2 79.4 80.0 -2.0 .8
Pesticides and other synthetic organic agricultural chem icals.................... 2869-4 11/87 172.5 171.9 171.9 -.8 0
Ethyl alcohol and other industrial organic chemicals, n.e.c.......................... 2869-5 12/82 152.6 153.6 152.7 -5.6 -.6

Other industrial organic chemicals, n.e.c.. 2869-599 12/82 160.2 161.4 160.5 -4.7 -.6

See footnotes at end of table.

62
Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

Table 5. Producer price indexes for the net output of selected industries and their products, not seasonally adjusted
—Continued

Industry and product1
Industry

code
Product

code
Index
base

Index Percent change
to Oct. 1997 from —

June
19972

Sep.
19972

Oct.
19972 Oct. 1996 Sep. 1997

Industrial organic chemicals, n.e.c.—-Continued
E thylene.. 2869-59912 10/95 (3)

138.8

127.8

(3)
139.4

129.6

(3)
139.2

130.2

(3) (3)
Miscellaneous other industrial organic chemicals, n .e .c

Miscellaneous end-use chemicals and chemical products, excluding
u re a ...

2869-59999

2869-6

12/82

12/82

1.6

1.9

-0.1

.5
Other miscellaneous end-use chemicals and chemical products,

excluding u re a .. 2869-699 12/82 144.0 144.5 145.5 1.0 .7
Miscellaneous cyclic and acyclic chemicals and chemical p roducts

Fluorinated hydrocarbons..
2869-7
2869-737

12/82
12/82

148.9
525.6

153.6
(3)

154.6
600.6

3.4
11.7

.7
(3)

Dichlorodifluoromethane................................ ... 2869-73712 12/82 1,029.6
104.3

(3)
(3)

105.0
(3)

(3)
99.3

(3) (3)
2869-73799 06/95 -4.6

(3)
(3)

2869-742 06/95 105.7 107.1 2.0
(3)Alcohols, synthetic, monohydric ... 2869-754 04/96 105.4 114.1 (3)

Other miscellaneous cyclic and acyclic chemicals and chemical
products .. 2869-799 12/82 116.1 116.5 119.0 .4 2.1

2869-SM
2869-M 12/82 685.1 683.7 685.1 -1.2 .2

Secondary products......................... 2869-S 12/82 176.5 177.4 177.0 -3.1 -.2
2869-SSS 12/82 209.7 212.0 211.1 -1.6 -.4

287 12/84 131.4 130.6 131.2 -1.0 .5

2873 12/79 163.1 155.7 155.7 -1.3 0
2873-P 12/79 159.1 151.3 151.4 -1.4 .1

Synthetic ammonia, nitric acid and ammonium compounds 2873-1 12/79 171.0 163.6 163.2 .7 -.2
Nitrate (100% N H 4N 03)... 2873-1A 12/79 139.3 123.9 127.7 -8.5 3.1

2873-15A 12/80 124.6 103.6 108.3 -13.2 4.5
Solid nitrate .. 2873-152 12/79 143.1 119.0 121.0 -15.8 1.7

2873-153 06/81 118.1 117.4 118.2 -.2 .7
Nitrogen solutions and other ammonium com pounds.............................. 2873-1B 12/79 130.9 118.8 119.5 -6.2 .6

Nitrogen solutions, including mixtures containing urea (100% N)------
Nitric a c id ...

2873-155
2873-111

12/79
12/93

147.1
104.0

133.5
104.0

134.3
102.0

-6.2
-2.0

.6
-1.9

Anhydrous and aqua am m onia .. 2873-13 12/79 213.5 211.4 208.8 6.2 -1.2
Anhydrous am m onia .. 2873-131 12/79 213.5 211.4 208.8 6.2 -1.2

Urea 2873-2 12/79 117.3 106.2 107.7 -11.6 1.4
Secondary products and miscellaneous rece ip ts 2873-SM

Secondary products... 2873-S 12/79 158.1 (3) (3) (3) (3)

Phosphatic fertilizers... 2874 12/79 138.6 141.2 140.0 -3.7 -.8
Primary products.. 2874-P 12/79 126.9 129.3 128.4 -2.0 -.7

Superphosphate and other phosphatic fertilizer materials 2874-2 12/79 125.1 127.0 126.0 -1.5 -.8
Superphosphate.. 2874-2A 12/79 125.9 126.5 126.7 -.2 .2
Ammonium phosphates and other phosphatic fertilizer m ate ria ls

Ammonium phosphates ...
2874-2B
2874-251

12/79
12/79

124.6
125.8

126.7
127.8

125.6
126.7

-1.6
-1.7

-.9
-.9

Fertilizers, mixing o n ly .. 2875 12/79 143.9 142.6 143.4 -1.4 .6
Primary products......................... .. 2875-P 12/79 138.3 138.1 138.0 -.2 -.1

Mixed fertilizers (made by plants which do not manufacture phosphatic
fertilizer m ateria ls).. 2875-4 06/86 122.8 122.6 122.6 -.2 0

Solid, b u lk .. 2875-411 06/86 122.0 121.8 121.6 -1.1 -.2
Solid, bagged... 2875-421 06/86 121.5 120.8 120.8 0 0
F lu id 2875-431 06/86 121.2 121.8 122.3 2.6 .4

Secondary products and miscellaneous rece ip ts .. 2875-SM
Miscellaneous rece ip ts ... 2875-M 12/79 158.4 153.0 157.7 -5.7 3.1

Resales .. 2875-Z89 12/79 158.1 152.7 157.4 -5.7 3.1
Secondary products... 2875-S 12/79 154.5 150.1 143.8 -1.2 -4.2

Agricultural chemicals, n.e.c... 2879 06/82 136.6 136.2 137.7 .4 1.1
Primary products.. 2879-P 06/82 146.0 145.5 146.4 .5 .6

Insecticidal preparations primarily for agricultural, garden or health
service u s e ... 2879-5 06/82 175.2 172.0 172.7 3.0 .4

Containing organic compounds ... 2879-525 06/82 174.0 170.8 171.5 2.9 .4
Carbamate preparations.. 2879-52531 06/82 164.9 154.4 156.5 -1.3 1.4
Organo-phosphate preparations.. 2879-52541 06/82 192.4 192.4 192.4 5.5 0
Other organic preparations... 2879-52579 06/82 104.6 104.6 104.6 1.9 0

Herbicidal preparations primarily for agricultural, garden or health
services u s e .. 2879-6 06/82 132.3 132.0 133.0 -1.9 .8

Containing organic compounds ... 2879-625 06/82 133.5 133.1
(3)

134.2
(3)

-2.0
(3)

.8
Phenoxy compound preparations.. 2879-62541 06/82 144.1 «
Triazine preparations... 2879-62565 06/82 142.2 142.5 142.5 -4.1 0
Other organic preparations.. 2879-62579 06/82 111.8 111.7 113.2 -.4 1.3

Fungicidal preparations primarily for agricultural, garden or health
service u s e ... 2879-7 06/82 137.1 139.6

(3)
141.8 9.1 1.6

(3)Containing organic compounds ... 2879-725 06/82 148.7 154.3 10.1
Other pesticidal preparations primarily for agricultural, garden or

health service u s e 2879-8 06/82 144.1 144.1 144.1 .5 0
All other pesticidal preparations primarily for agricultural, garden

or health service u se 2879-898 06/82 134.6 134.6 134.6 .7 0
Household pesticidal preparations... 2879-9 06/82 133.4 133.4 133.4 .7 0

See footnotes at end of table.

63
Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

Table 5. Producer price indexes for the net output of selected industries and their products, not seasonally adjusted
—Continued

Industry and product1 Industry
code

Product
code

Index
base

June
19972

Sep.
19972

Oct.
19972

Percent change
to Oct. 1997 from -

Sep. 1997

Agricultural chemicals, n.e.c.—Continued
Insecticides for crawling insects, excluding fum igants.............................

Nonaerosols..
Insecticides for flying insects, except fum igants..........................

A eroso ls...
Repellants & attractants for insects, birds, fish, and other an im a ls......

Secondary products and miscellaneous rece ip ts ..
Secondary p roducts ..

Miscellaneous chemical products

Adhesives and sea lan ts
Primary products

Natural base glues and adhesives....... ...
Synthetic resin and rubber adhesives, including cellulose,

nitrocellulose, e t c ...
Vinyl type adhesives......
Hot melt adhesives, including nylon, polyolefin, and other hot melts
Rubber and synthetic resin com binations..
Other synthetic resin & rubber adhesives...

Structural sealants (load bea ring)..
Nonstructural sealants and cau lks...

Secondary products and miscellaneous rece ip ts ...
Secondary products..

Secondary products.......

Explosives..
Primary products ...

Explosives, propellants, and blasting accessories (not manufactured in
G O C O s)..

Industrial explosives..
ANFO, except slurry
Water gel and slurries, except permissible s lu rries
Other industrial explosives...

P ropellants..
Blasting accessories...

Other blasting accessories (squibs, ignitors, fuse, other blasting
caps, n.e.c.)

Printing in k ...
Primary products... ...

Letterpress ink (black and color)
Lithographic and offset ink (black and co lo r)..

Publication in k ..
Web ty p e ...
Sheet typ e s ..

Packaging in k ...
Web commercial type
Other lithographic and offset ink

Gravure in k ...
Packaging in k ...

Flexographic ink ..
Packaging in k ...

Solvent ty p e s ..
Water typ e s ...

Other flexographic in k ..
Water typ e s

Printing ink, n.e.c..
Screen process in k ..

Miscellaneous re ce ip ts ..
R esa les...

Carbon b la c k ..
Primary p roducts ...

Carbon b la ck ..

Chemicals and chemical preparations, n.e.c...
Primary products ...

Salt, evaporated and so la r..
Fatty acids (produced for sale as such) ..
Gelatin, except ready to eat desse rts ..
Chemical preparations, n.e.c., incl. automotive, water treatment,

essential o i ls ...
Water treating com pounds...
Other, incl. auto chemicals, essential oils, lighter fluids and metal

tre a tin g ...
Secondary products and miscellaneous rece ip ts ...

Miscellaneous re ce ip ts ..
Miscellaneous rece ip ts ...

Secondary products ..
Secondary products..

See footnotes at end of table.

289

2893

2895

2899

2879-91
2879-915
2879-92
2879-921
2879-997
2879-SM
2879-S

2891-P
2891-3

2891-4
2891-44
2891-465
2891-478
2891-498
2891-6
2891-7
2891-SM
2891-S
2891-SS

2892-P

2892-1
2892-11
2892-117
2892-118
2892-127
2892-133
2892-15

2892-157

2893-P
2893-1
2893-2
2893-232
2893-23233
2893-23234
2893-235
2893-238
2893-245
2893-3
2893-343
2893-4
2893-481
2893-48182
2893-48183
2893-484
2893-48486
2893-5
2893-585
2893-M
2893-Z89

2895-P
2895-111

2899-P
2899-1
2899-2
2899-4

2899-5
2899-57

2899-59
2899-SM
2899-M
2899-MM
2899-S
2899-SS

06/82
12/93
12/93
12/93
08/92

06/82

12/84

12/83
12/83
12/83

12/83
12/83
12/83
12/83
06/97
06/97
06/97

12/83
12/83

12/80
12/80

12/80
12/80
12/80
12/95
06/88

12/80

06/88

06/84
06/84
06/84
06/84
06/84
12/89
12/89
06/84
12/89
12/89
06/84
06/84
06/84
06/84
12/89
12/89
12/89
12/89
06/84
06/84
06/84
06/84

12/83
12/83
12/83

06/85
06/85
06/85
06/85
06/90

06/85
06/85

06/85

06/85
06/85
06/85
06/85

135.7
106.4
102.5
102.6
117.7

102.5

140.8

149.5
147.5
157.8

151.0
144.6
160.5
165.0
100.0
100.0
100.0

144.1
144.1

214.2

188.0
178.2
173.5
108.0
123.5

182.6

106.9

136.1
135.9
155.9
135.9
115.1
110.9
111.9
152.0
114.7
128.0
128.3
131.5
128.2
129.8
116.6
115.5
112.8
119.2
146.3
165.6
154.1
154.1

117.0
117.0
117.0

133.8
132.0
120.4
(3)
(3)

134.8
128.8

131.1

106.5
106.5
151.5
151.5

135.7
(3)

102.5
102.6

(3)

102.5

141.0

149.5
147.5
157.9

151.0
145.4
159.5
165.0

99.9
100.0
100.0

143.9
(3)

214.9
187.6

188.9
177.5
172.8
108.0
122.0

185.0

108.3

136.3
136.1
155.9
136.0
115.2
111.1
111.9
152.0
114.7
128.2
128.6
132.5
128.2
129.8
116.6
115.5

(3)
(3)

146.9
167.0

(3)
(3)

115.5
115.5
115.5

134.2
132.6
120.0
117.0
146.7

135.1
130.9

130.8

(3)
(3)

151.0
(3)

135.7
(3)

102.5
102.6
117.7

105.7

141.3

149.5
147.5
157.9

151.0
145.4
159.5
165.1

99.9
100.0
100.0

143.6
(3)

215.3
188.1

189.3
177.8
173.2
108.0
122.2

185.8

108.7

136.2
136.1
155.9
136.0
115.3
111.1
112.0
152.0
114.7
128.2
128.6
132.5
128.2
129.8
116.6
115.5

(3)
(3)

146.5
166.0

(3)
(3)

117.0
117.0
117.0

134.6
132.6
120.3

(3)
145.2

135.1
130.9

130.7

(3)
(3)

153.0
(3)

0.9
(3)

0
0

2.3

1.1

1.8
2.1
7.3

2.1
3.4
1.6
6.9

(3)
(3)
(3)

(3)

-2.7
1.8

1.8
2.2
2.4
3.3
1.2

2.4

-1.9
-2.0

0
-1.4
-1.5
-1.9

.4
0
.1

-1.3
-8.4

-20.7
.1
0
0
0

(3)
(3)
1.0
1.4

(3)
(3)

2.1
2.3
1.4

(3)
(3)

4.2
2.9

2.8

(3)
(3)
1.1

(3)

0
0

(3)

3.1

.2

0
0
0

0
0
0
.1
0
0
0

-.2
(3)

.2

.3

.2

.2

.2
0
.2

-.1
0
0
.0
.1
0
.1
0
0
0
0
0
0
0
0
0

(3)
(3)
-.3
-.6

(3)
(3)

1.3
1.3
1.3

.3
0
.3

(3)
-1.0

0
0

(3)
(3)
1.3

(3)

64
Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

Table 5. Producer price indexes for the net output Of selected industries and their products, not seasonally adjusted
—Continued

Industry and product1
Industry

code
Product

code
Index
base

Index Percent change
to Oct. 1997 from

June
19972

Sep.
19972

Oct.
19972 Oct. 1996 Sep. 1997

Pëtroleum refining and related products... 29 12/84 83.6 86.1 84.7 -7.9 -1.6

Petroleum re fin ing... ... 291 06/85 80.9 83.7 82.2 -8.9 -1.8

Petroleum Refining 2911 06/85 80.9 83.7 82.2 -8.9 - i.8
Primary products 2911-P 06/85 81.7 84.6 83.0 -8.8 - i.d

Fuels ... 2911-1 06/85 78.7 81.3 79.9 -9.9 -1 .1
Gasoline .. 2911-1 06/85 80.7 85.2 79.9 -4.8 -6.2

Finished motor gaso line .. 2911-13 06/85 80.7 85.3 79.9 -4.9 -6.3
Premium grades.. 2911-133 06/85 85.8 89.7 84.8 -3.7 -5.5

Sales to jobbers, retailers and other rese lle rs 2911-1331 06/85 85.8 89.7 84.8 -3.7 -5.Ö
Direct sales to end use rs ... 2911-1332 06/85 83.1 91.2 88.8 3.0 -2.6

Unleaded regular 2911-134 06/85 77.3 82.0 76.6 -5.8 -6.6
Sales to jobbers, retailers and other rese lle rs....... 2911-1341 06/85 77.2 81.9 76.4 -5.9 -6.7
Direct sales to end use rs 2911-1342 06/85 80.3 86.9 86.3 4.1 -.7

Mid-premium unleaded... 2911-135 12/87 121.0 127.7 119.7 -2.4 -6.3
Sales to jobbers, retailers and other rese lle rs 2911-1351 12/87 121.1 127.8 119.7 -2.4 -6.3
Sales to end users .. 2911-1352 12/87 122.9 132.8 134.5 1.3 1.3

Jet fuel ... 2911-2 06/85 73.8 72.4 77.0 -17.7 6.4
Kerosene type jet fu e l... 2911-213 06/85 75.0 73.4 77.3 -19.0 5.3

Kerosene.. 2911-3 06/85 62.5 65.2 66.9 -26.5 2.6
Light fuel o i l ... 2911-4 06/85 77.1 76.7 82.4 -18.6 7.4

D istilla tes.. 2911-41 06/85 77.1 76.7 82.4 -18.6 7.4
#2 fuel oil to jobbers, retailers and other resellers 2911-411 06/85 78.1 77.1 84.6 -18,1 9.7
#2 diesel fuel ... 2911-413 06/85 76.4 76.8 81.2 -19.1 5.7

Sales to jobbers, retailers and other rese lle rs 2911-4131 06/85 75.8 77.4 81.1 -20.1 4.8
Direct sales to end use rs 2911-4132 06/85 78.1 75.9 81.8 -17.0 7.8

Other distillates, n.e.c., including #1, #2 fuel direct sales,
and other d is tilla tes................................ 2911-415 06/85 79.0 72.1 80.7 -14.7 11.9

Heavy fuel oil (residual fu e l) ... 2911-5 06/85 76.9 79.8 80.2 »3.3 .5
> 1 % su lfu r.. 2911-51 06/85 73.0 78.3 78.9 .9 .8

Sales to resellers, including other re finers... 2911-511 06/85 77.0 93.0 83.2 4.5 -10.5
Direct sales to end u s e rs .. 2911-512 06/85 62.7 61.7 (3) (3) f t

Not > 1% s u lfu r .. 2911-52 06/85 81.4 80.0 (3) f t f t
Sales to resellers, including other refiners... 2911-521 06/85 88.7 89.1 (3) f t f t

Non-fuel products of petroleum refining 2911-11 06/85 105.0 109.6 106.6 -1.2 -2.7
Liquified refinery gases, including aliphatics (feedstock and other

uses), made in refineries.. 2911-A 06/85 217.0 221.2 219.4 1.9 -.8
Propane/propylene... 2911-A1 06/85 219.4 220.2 211.9 4.5 -3.8

P ropylene.. 2911-A12 06/85 123.7 124.2 119.5 4.5 -3.8
Chemical grade 2911-A1201 06/85 127.7 128.6 123.4 5.0 -4.0

E thane/ethylene... 2911-A3 06/85 187.6 187.6 187.6 4.7 .0
Ethylene... 2911-A32 06/85 187.6 187.6 187.6 4.7 0

Miscellaneous petroleum refinery products, n.e.c........... 2911-D 06/85 67.3 74.6 71.0 .4 -4.8
Petroleum coke, made in re fine ries 2911-D21 06/85 14.4 12.5 11.1 -12.6 -11.2
Aromatics, made in re fineries........ 2911-D5 06/85 66.4 76.0 72.2 .4 -5.0

Benzene 2911-D52 06/85 57.6 67.8 64.4 -5.0 -5.0
Toluene.. 2911-D53 06/85 78.8 83.8 79.4 19.0 -5.3

Paving and roofing m ateria ls.. 295 12/84 102.7 102.5 102.0 2.1 -.5

Asphalt paving mixtures and blocks .. 2951 06/81 114.8 114.8 114.6 4.7 -.2
Primary p roducts .. 2951-P 06/81 114.9 114.5 114.6 4.5 .1

Emulsified asphalt, including liquid add itives ... 2951-111 06/81 117.6 117.6 117.6 8.5 0
Other liquid asphalt & tar paving materials, including cut b a cks 2951-112 06/81 85.0 85.0 85.4 1.5 .5

Asphaltic (bituminous) concrete and paving cem ents.................................. 2951-113 06/81 119.8 119.2 119.4 4.1 .2
Other asphalt paving mixtures and blocksi.......

Secondary products and miscellaneous rece ip ts ..
2951-114
2951-SM

06/81 75.4 75.4 75.4 -1.2 0

Secondary productsi... 2951-S 06/81 143.2 143.2 143.2 8.2 0

Asphalt felts and coa tings.. 2952 06/84 104.2 103.8 103.2 -.3 -.6
Primary products 2952-P 06/84 103.1 102.6 101.9 -.5 -.7

Roofing asphalts and pitches, coatings and cem en ts 2952-2 06/84 106.6 106.8 106.8 4.0 0
Asphalt roofing coatings and cem en ts .. 2952-22 12/91 114.0 114.0 114.0 3.7 0

Fibrated asphaltic coa tings... 2952-221 06/84 123.1 123.1 123.1 2.9 0
Nonfibrated asphaltic coa tings 2952-222 06/84 123.1 123.1 123.1 5.4 0
Asphaltic roofing cem ents... 2952-223 06/84 127.5 127.5 127.5 2.2 0

Other roofing asphalts and pitches, coatings and cements 2952-23 06/84 105.7 106.4 106.4 4.5 0
Prepared asphalt and tar roofing and siding products...................... 2952-3 06/84 100.8 100.3 99.4 -1.4 -.9

Smooth-surfaced roll roofing and cap shee ts 2952-31 06/84 105.5 105.4 105.4 .1 Ö
Smooth surface, inorganic base (fiberglass)................................ 2952-3121 06/84 102.3 102.1 102.2 -1.3 .1

Mineral surfaced roll roofing and cap s h e e ts ... 2952-32 06/84 91.2 90.1 90.1 .3 0
Shingles.. 2952-33 12/91 101.9 101.6 100.7 -.7 -.9

Shingles, inorganic base 2952-332 12/91 102.8 102.6 101.3 -.8 -1.3
Shingles, all other weights (excluding laminated), inorganic base 2952-33209 12/91 103.4 103.1 101.0 -3.4 -2.0

Organic and/or inorganic base laminated or multi layered shingles .. 2952-333 12/91 101.5 100.9 100.9 -.3 6
Saturated asphalt and tar f e lt s .. 2952-35 06/84 112.8 110.2 106.7 -10.5 - I k
Other prepared asphalt and tar products for roofing and siding

Secondary products and miscellaneous rece ip ts
2952-36
2952-SM

12/91 101.8 99.2 99.2 -2.2 0

See footnotes at end of table.

65Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

Tabs© 5. Producer price indexes for the net output of selected industries and their products, not seasonally adjusted
—Continued

Industry and product1
Industry

code
Product

code
Index

Index Percent change
to Oct. 1997 from —

base
June

19972
Sep.

19972
Oct.

19972 Oct. 1996 Sep. 1997

Asphalt felts and coatings—Continued
Miscellaneous receipts .. 2952-M 12/91 114.4 114.4 114.4 0.4 0

Resales ... 2952-Z89 12/91 114.4 114.4 114.4 .4 0
Secondary products 2952-S 06/84 112.5 112.5 112.5 2.0 0

Secondary products.. 2952-SS 12/91 111.7 111.7 111.7 2.0 0

Miscellaneous products of petroleum and c o a l............................. 299 12/84 141.7 141.6 141.6 -.1 0

Lubricating oils and greases.. 2992 12/80 158.9 158.9 158.7 -.2 -.1
Primary products .. 2992-P 12/80 160.8 160.8 160.6 -.3 -.1

Lubricating and similar o ils 2992-1 12/80 162.3 162.3 162.1 -.4 -.1
Automotive lubricating o ils .. 2992-111 12/80 172.5 172.5 172.5 -.2 0

Engine o ils .. 2992-1115 06/95 98.0 98.0 98.0 -.2 0
Engine oi! for gasoline engines .. 2992-11151 06/95 97.2 97.2 97.2 -.1 0
Engine oil for diesel engines... 2992-11152 06/95 99.7 99.7 99.7 -.5 0
Other engine oil 2992-11153 06/95 100.6 100.6 100.6 0 0

Transmission and hydraulic f lu id s ... 2992-1116 06/95 102.0 102.0 102.0 0 0
Automatic transmission fluid 2992-11161 06/95 102.7 102.7 102.7 0 0
Other transmission and hydraulic f lu ids .. 2992-11162 06/95 101.2 101.2 101.2 0 0

Automotive gear o i l 2992-1117 06/95 103.6 103.6 103.6 .1 0
Automotive gear oi! 2992-11171 06/95 103.6 103.6 103.6 .1 0

Industrial lubricating o ils 2992-121 12/80 139.7 139.7 139.3 -.6 -.3
General industrial o i ls 2992-12111 12/80 141.7 141.8 142.3 1.6 .4
Industrial process o i ls 2992-12112 12/80 135.6 135.6 135.6 -7.6 0
Industrial metalworking flu ids 2992-12113 12/80 131.0 131.0 131.0 .4 0
Industrial engine o i ls 2992-12114 06/88 128.1 128.1 124.3 -2.7 -3.0

Lubricating greases.... 2992-2 12/80 151.8 151.8 151.8 .3 0
Automotive greases... .. 2992-231 12/80 143.4 (3) 143.4 .1 (3)
Industrial greases........ 2992-232 12/80 156.9 156.9 156.9 ■4 0
Other greases... 2992-234 06/88 146.1 (3) 146.1 .1 (3)

Secondary products and miscellaneous rece ip ts
Secondary' p roducts

2992-SM
2992-S 12/80 129.9 129.9 129.9 .9 0

Petroleum and coal products, n.e.c.. 2999 12/84 143.6 142.9 143.9 .6 .7
Primary products ... 2999-P 12/84 143.6 142.9 143.9 .6 .7

Calcined petroleum coke (not made in refineries)... 2999-2 12/84 159.5 157.5 157.5 -2.2 0
Other petroleum and coal products, n.e.c., incl. petroleum coke, (not

made in refineries 2999-5 12/84 54.3 55.3 57.3 5.1 3.6

Rubber and miscellaneous plastic products... 30 12/84 122.9 122.9 122.9 -.2 0

Tires and inner tubes 301 06/81 103.3 103.4 103.5 -.9 .1

Tires and inner tu b e s 3011 06/81 103.3 103.4 103.5 -.9 .1
Primary products 3011-P 06/81 97.9 98.0 98.2 -.8 .2

Passenger car pneumatic t ire s .. 3011-1 06/81 91.7 92.5 92.6 -.2 .1
Radiais 3011-112 06/81 92.9 93.7 93.8 -.1 .1

All season (except high performance) and all other radiais incl.
off h ighway... 3011-1122 12/88 97.5 96.1 96.3 -2.9 .2

Original equipment.. 3011-11223 06/95 99.2 (3) (3) ñ (3)
Replacement .. 3011-11224 06/95 91.4 89.7 89.9 -3.5 .2

High performance
Replacement

3011-1123
3011-11234 06/95 89.7 95.4 (3) f t (3)

Non-radials... 3011-15 06/81 94.8 (3) (3) f t (3)
Truck/bus tires, including off h ighway... 3011-2 06/81 90.0 89.1 89.4 -2.1 .3

Radiais ... 3011-21 06/81 71.6 70.9 71.7 -5.4 1.1
Light highway tru c k .. 3011-213 06/81 75.5 73.6 74.2 -9.4 .8

Original equipment.. 3011-21311 06/95 99.0 (3) (3) (3) (3)
Replacement.. 3011-21312 06/95 87.2 84.7 85.5 -10.9 .9

Medium and wide base highway tru c k
R eplacem ent..

3011-214
3011-21412 06/95 93.6 (3) (3) (3) (3)

Non-radials.. 3011-215 06/81 101.6 100.7 99.9 1.8 -.8
Light highway t ru c k .. 3011-2151 06/81 113.6 113.6 113.6 -.8 0

Replacement................................ ... 3011-21513 06/95 98.8 98.8 98.8 -.7 0
Medium and wide base highway tru c k 3011-2152 06/95 93.5 93.5 93.5 -3.5 0

Replacem ent.. 3011-21523 06/95 93.0 93.0 93.0 -4.0 0
Other pneumatic and all solid t ire s 3011-3 06/81 131.5 131.0 131.0 -1.0 0

Tractor/implement tires 3011-314 06/81 126.9 (3) 125.8 -1.3 (3)
Front tractor and farm implement Original equipment and

replacem ent......... ... 3011-31411 06/95 91.4 (3) 90.1 -2.5 (3)
All other pneumatic, including aircraft, mobile home and b icyc le 3011-319 06/81 145.5 145.6 145.3 -.1 -.2
Industrial and highway - so lid 3011-333 06/81 118.4 (3) 119.6 1.0 (3)
Other solid and semi-pneumatic, incl hand lawnmower, baby carriage,

tricycle, etc 3011-342 06/81 132.7 132.7 (3) (3) (3)
Inner tu b e s 3011-4 06/81 126.9 126.9 126.9 1.2 0
Tread rubber, tire sundries, and repair materials ... 3011-5 06/81 132.7 132.7 132.5 -.6 -.2

Tread rubber.. 3011-511 06/81 122.9 122.9 (3) (3) (3)
Other tire sundries and repair materials, n.e.c.. 3011-539 06/81 167.0 167.0 (3) (3) (3)

See footnotes at end of table.

66Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

Table 5. Producer price indexes for the net output of selected industries and their products, not seasonally adjusted
—Continued

Industry and product1
Industry

code
Product

code
Index
base

Index Percent change
to Oct. 1997 from —

June
19972

Sep.
19972

Oct.
19972 Oct. 1996 Sep. 1997

Rubber and plastic foo tw e a r... 302 12/80 126.9 126.9 126.9 -1.2 0

Rubber and plastic fo o tw e a r... 3021 12/80 126.9 126.9 126.9 -1.2 0
Primary products .. 3021-P 12/80 133.5 133.5 133.5 -.7 0

Rubber, plastic, and other protective foo tw ear.. 3021-1 12/80 172.0 172.0 172.0 -1.9 0
Rubber uppers... 3021-1A 12/86 140.8 (3) 140.8 -2.9 (3)

Lumberman, pacs, rubbers, and other footwear having rubber
uppers .. 3021-142 12/86 150.9 (3) 150.9 1.2 (3)

Plastic and/or fabric uppers..
Non-protective footwear cemented, vulcanized, injection molded, etc. to

fabric up p e r....................... ..

3021-1C

3021-3 12/86 108.6 108.6 108.6 0 0
Injection molded o n ly 3021-305 12/93 95.2 95.2 95.2 .1 0

Gaskets, packing, and sealing devices and rubber and plastics hose and
b e lting 305 06/95 104.6 104.8 104.8 1.6 0

Rubber and plastics hose and belting 3052 12/81 148.3 148.7 148.6 1.5 -.1
Primary products .. 3052-P 12/81 147.2 147.5 147.5 1.5 0

Rubber and plastics belts and belting, f la t ... 3052-1 12/81 170.4 170.2 170.2 3.2 0
Light weight conveyor and e leva to r... 3052-103 12/81 182.6 182.0 182.0 3.0 0
Heavy duty conveyor and e levator.... ... 3052-105 12/81 166.7 166.8 166.8 3.3 0

Rubber and plastics transmission belts and belting, other than f la t 3052-2 12/81 135.4 135.8 135.5 .6 -.2
Motor veh ic le ... 3052-225 12/81 140.6 140.8 140.8 .6 0
Industrial, except fractional... 3052-231 12/81 130.9 131.4 130.9 .7 -.4

Rubber hose, mandrel made, and all hydraulic ... 3052-3 12/81 155.1 156.8 156.8 3.2 0
Textile, nonhydraulic..;..................... 3052-314 12/81 160.0 166.1 166.1 5.7 0
Wire, hydraulic... 3052-316 12/81 168.1 168.2 168.2 2.2 0
Wire, nonhydraulic.. 3052-318 12/81 83.5 83.7 83.7 1.5 0

Rubber and plastics garden h o s e ... 3052-5 12/81 148.9 148.9 148.9 .8 0
Plastics, including perforated sp rink le r.. 3052-561 12/81 139.5 139.5 139.5 .9 0
Rubber.. 3052-563 12/81 182.1 182.1 182.1 .3 0

All other rubber and plastics h ose .. 3052-6 12/81 150.5 150.5 150.5 .7 0
All other rubber hose ... 3052-6A 06/95 102.5 102.5 102.5 1.1 0

Wrapped reinforced ... 3052-63 07/95 101.7 101.7 (3) (3) (3)
Nonwire, handbuilt.. 3052-635 07/95 100.0 (3) (3) (3) (3)

All other rubber hose, n.e.c.. 3052-674 12/81 138.9 138.9 138.9 .6 0
Plastic hose, except garden... 3052-68 12/81 178.2 178.2 178.2 -.7 0

Hydraulic.. 3052-682 06/87 148.3 148.3 148.3 -4.6 0
Nonhydraulic.. 3052-684 12/81 187.5 187.5 187.5 1.4 0

Secondary products and miscellaneous rece ip ts ..
Secondary p roducts ...

3052-SM
3052-S 12/81 190.8 191.2 191.1 1.8 -.1

Gaskets, packing and sealing devices.. 3053 12/85 132.4 132.8 132.8 1.8 0
Primary p roducts .. 3053-P 12/85 133.8 134.2 134.2 1.9 0

Compression packings.. 3053-4 12/85 137.0 137.0 137.0 3.5 0
Nonmetallic gaskets and gasketing.. 3053-5 12/85 146.8 146.6 146.6 2.2 0

Elastomeric, all m ateria l.. . 3053-515 12/85 139.7 140.1 140.1 -.1 0
Other non-metallic, n.e.c.. 3053-529 12/85 122.9 122.6 122.6 3.2 0

Molded packing and sealing devices ... 3053-6 12/85 127.1 127.7 127.7 3.0 0
O-rings (including spliced; excluding m eta l).. 3053-621 12/85 113.3 113.3 113.3 2.8 0
All other molded packing and seals (including leather and plastic

sea ls)... 3053-635 12/85 137.2 138.1 138.1 1.6 0
Metallic gaskets and machined sea ls ... 3053-7 12/85 163.5 164.7 164.7 1.2 0
Axial mechanical face seals .. 3053-8 12/85 142.5 142.5 142.5 1.6 0
Rotary oil se a ls ... 3053-9 12/90 (3) 103.6 103.6 (3) 0

Secondary products and miscellaneous receipts ..
Miscellaneous rece ip ts ..

3053-SM
3053-M 06/97 100.0 100.0 100.0 (3) 0

Secondary products... 3053-S 12/85 111.1 (3) (3) (3) (3)

Fabricated rubber products, n.e.c... 306 12/88 119.9 119.6 119.8 1.0 .2

Molded, extruded and lathe cut mechanical rubber goods.................................... 3061 12/88 118.4 118.6 118.6 1.1 0
Primary products... 3061-P 12/88 117.2 117.3 117.4 1.5. .1

Molded rubber mechanical goo ds 3061-A 06/83 119.3 119.5 119.5 2.0 0
Autom otive... 3061-A11 06/83 99.1 99.2 99.2 2.3 0
Transportation, other than autom otive... 3061-A12 06/83 132.3 132.3 132.3 2.9 0
Appliances, household and com mercial.. 3061-A13 06/83 112.8 112.8 112.8 -1.2 0
Oil and gas field machinery and equ ipm ent... 3061-A14 06/83 132.9 132.9 132.9 (3) 0
Other molded goods ... 3061-A16 06/83 144.0 144.7 144.6 1.3 -.1

Extruded rubber mechanical g o o d s .. 3061-B 06/83 119.4 119.7 119.7 .3 0
Automotive, except tu b in g 3061-B11 06/83 104.7 104.7 104.7 0 0
Automotive tu b in g .. 3061-B13 12/88 99.6 99.6 99.6 0 0
Other tub ing ... 3061-B14 06/83 171.2 175.6 175.6 2.6 0
Other extrusions... 3061-B19 06/83 134.3 134.3 134.3 -.2 0

Secondary products and miscellaneous rece ip ts ..
Secondary products ...

3061-SM
3061-S 06/83 138.5 138.5 138.8 -2.0 .2

Fabricated rubber products, n.e.c... 3069 06/83 132.4 131.7 132.0 .8 .2
Primary products .. 3069-P 06/83 133.3 132.6 133.1 .7 .4

See footnotes at end of table.

67Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

Table 5. Producer price indexes for the net output of selected industries and their products, not seasonally adjusted
—Continued

Industry and product1
Industry

code
Product

code
Index
base

Index Percent change
to Oct. 1997 from —

June
1997®

Sep.
19972

Oct.
19972 Oct. 1996 Sep. 1997

Fabricated rubber products, n.e.c.—Continued
Industrial products, n.e.c.. 3069-C 06/83 145.9 145.9 145.9 0.9 0

Roll covering, including all industry r o l ls ... 3069-C12 06/83 139.8 139.8 139.8 1.5 0
Graphic arts, rubber and plastics 3069-C1204 06/96 100.0 100.0 100.0 0 0

Printers’ b lanke ts .. 3069-C 15 07/90 115.8 (3) 115.8 (3) (3)
Sheet rubber, linings and rubber f i lm ... 3069-C2 12/88 147.4 147.4 147.4 1.5 0

Film and sheet, vu lcan ized... 3069-C23 12/88 148.4 148.4 148.4 (3) 0
Other industrial rubber products 3069-C39 06/83 158.3 158.3 158.3 1.6 0

Rubber coated fabrics and rubber c lo th in g 3069-D 06/83 139.5 139.5 139.5 5.5 0
Rubber coated fabrics 3069-DA 06/83 129.1 (3) 129.1 (3) (3)

Other coated fabrics, including protective covering 3069-D 19 06/83 131.7 (3) 131.7 (3) (3)
Rubber c lo th ing 3069-DB 06/83 150.3 150.3 150.3 10.8 0

Industrial rubber g lo ve s 3069-D41 06/83 161.7 161.7 161.7 8.7 0
Other rubber goo ds.. 3069-E 06/83 131.6 132.4 134.1 3.6 1.3

Hard rubber goods.. 3069-EA 08/86 125.7 120.1 125.7 (3) 4.7
Other hard rubber goods .. 3069-E19 08/86 125.7 120.1 125.7 (3) 4.7

Balloons, all types 3069-E23 06/83 126.7 127.4 126.9 .4 -.4
Other rubber g o o d s .. 3069-E28 06/83 138.8 140.6 142.9 3.8 1.6

Sponge and foam ru b b e r... 3069-3 06/83 139.2 139.4 139.4 -.1 0
Latex fo a m ... 3069-3A 12/88 109.5 109.8 109.8 2.0 0

Other latex foam p roducts 3069-368 06/96 101.6 102.0 102.0 1.6 0
Chemically blown spon ge ... 3069-3B 06/83 147.0 147.0 147.0 (3) 0

Rubber floor and wall coverings 3069-4 06/83 122.6 122.6 122.6 1.4 0
Individual m a ts 3069-4A 06/83 120.2 120.4 120.4 1.6 0

Automotive ... 3069-423 12/83 121.4 121.4 121.4 (3) 0
All other mats 3069-425 06/83 118.6 119.6 119.7 1.2 .1

Other floor and wall coverings 3069-426 06/96 102.1 101.2 101.2 -1.1 0
Rubber druggist and medical sundries including household gloves 3069-7 06/83 134.5 134.4 134.8 -.6 .3

G lo ve s ... 3069-7A 12/88 97.4 97.1 97.1 -3.5 0
S urg ica l.. 3069-761 12/88 97.4 97.1 97.1 -3.5 0

Prophylactics ... 3069-775 12/88 (3) (3) (3) (3) (3)
Other rubber druggist and medical sundries, including diaphragms,

separate and i 3069-778 06/83 135.4 135.6 136.7 .4 .8
Compounds or mixtures for sale or interplant tra n s fe r................................ 3069-9 06/83 132.4 128.6 129.5 -1.7 .7

Secondary products and miscellaneous rece ip ts
Secondary products ...

3069-SM
3069-S 06/83 128.0 128.0 128.0 .3 0

Other secondary products .. 3069-SSS 06/83 124.1 124.1 124.1 .4 0
Miscellaneous plastic products .. 3089-S 06/96 98.1 98.1 98.1 -1.9 0

Miscellaneous plastic p roducts 308 06/93 107.6 107.7 107.6 -.4 -.1

Unsupported plastic film and s h e e t... 3081 06/93 108.8 108.4 108.1 -1.3 -.3
Primary products.. 3081-P 12/82 127.7 127.9 127.4 -1.1 -.4

Unsupported plastic film and s h e e t... 3081-1 12/82 127.7 127.9 127.4 -1.1 -.4
Polyethylene.. 3081-102 06/93 103.7 104.0 103.3 -1.1 -.7
Vinyl and vinyl copolym er... 3081-104 06/93 109.1 107.9 107.6 -.6 -.3
Other unsupported plastic film and s h e e t.............................. 3081-105 06/93 116.7 115.9 116.8 -1.9 .8

Secondary products and miscellaneous rece ip ts ..
Secondary products.........

3081-SM
3081-S 06/93 108.7 105.0 105.0 -3.5 0

Unsupported plastic profile shapes, rods and tubes .. 3082 06/93 108.2 108.8 108.7 .9 -.1
Primary products .. 3082-P 12/82 142.1 143.0 142.8 1.0 -.1

Unsupported plastic profile shapes, rods, and tu b e s 3082-1 12/82 142.1 143.0 142.8 1.0 -.1
Polyamide (nylon) ... 3082-103 06/93 99.8 107.8 107.8 8.3 0
Polyethylene................... 3082-104 06/93 112.9 112.9 112.9 .4 0
Polypropylene...................... .. 3082-105 06/93 97.8 97.8 96.8 .6 -1.0
Vinyl and vinyl copo lym er.................. 3082-108 06/93 105.4 105.4 105.4 0 0
Other unsupported shapes, rods, and tu b e s .. 3082-109 06/93 104.1 104.1 104.1 0 0

Secondary products and miscellaneous receipts
Secondary p roducts ...

3082-SM
3082-S 06/93 114.9 114.9 114.9 0 0

Laminated plastic plate, sheet, and profile shapes.. 3083 06/93 110.8 111.5 111.2 -.8 -.3
Primary p roducts 3083-P 12/82 141.8 142.8 142.3 -.9 -.4

Laminated plastic plate, sheet, and profile shap es...................................... 3083-1 12/82 141.8 142.8 142.3 -.9 -.4
Thermosetting ... 3083-101 06/93 109.5 110.7 110.2 -.8 -.5

Secondary products ... 3083-S 06/93 118.2 118.2 118.2 (3) 0

Plastic p ipe 3084 06/93 116.9 113.3 112.3 -3.9 -.9
Primary products 3084-P 12/82 111.6 108.2 107.1 -4.4 -1.0

Plastic p ip e 3084-1 12/82 111.6 108.2 107.1 -4.4 -1.0
Drain, waste, and v e n t .. 3084-101 06/87 83.6 78.4 77.9 -3.9 -.6
S e w e r... .. 3084-102 06/87 105.2 101.3 99.0 -7.8 -2.3
W a te r........................... ... 3084-104 06/87 107.6 104.1 102.3 -6.8 -1.7
Industrial and mining 3084-105 06/93 124.3 124.3 124.9 2.3 .5
Other plastic pipe 3084-106 07/87 137.4 134.8 134.6 -2.6 -.1

Secondary products and miscellaneous receipts
Secondary p roducts ...

3084-SM
3084-S 06/93 125.0 122.0 122.0 .2 0

Plastic b o ttle s ... 3085 06/93 107.3 106.2 107.3 -1.6 1.0

See footnotes at end of table.

Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

Table 5. Producer price indexes for the net output of selected industries and their products, not seasonally adjusted
—Continued

Industry and product1
Industry

code
Product

code
Index

Index Percent change
to Oct. 1997 from —

base
June

19972
Sep.

19972
Oct.

19972 Oct. 1996 Sep. 199;

3085-P 12/82 122.8 121.5 122.7 -1.3 1.0
3085-1 06/87 117.0 115.8 117.0 -1.2 1.0
3085-101
3085-SM

06/87 117.0 115.8 117.0 -1.2 1.0

3085-S 06/93 107.2 107.4 107.4 -9.4 0

3086 06/93 109.6 110.0 109.7 -.5 -.3
3086-P 06/87 118.9 119.4 119.0 -.5 -.3
3086-1 06/87 118.9 119.4 119.0 -.5 -.3
3086-101 12/82 116.2 114.5 114.7 -1.8 .2
3086-102 12/82 117.8 123.1 120.0 1.3 -2.5
3086-103 01/83 139.0 139.2 141.8 -3.3 1.9
3086-104 12/82 136.3 136.2 136.3 0 .1
3086-105 12/82 119.2 118.1 117.7 .3 -.3
3086-106
3086-SM

02/89 84.8 84.8 84.8 .5 0

3086-S 06/93 105.6 105.5 105.5 -1.6 0

3087 06/93 106.4 107.2 106.9 .5 -.3
3087-P 06/93 108.5 109.4 109.1 3.8 -.3
3087-1 06/93 108.5 109.4 109.1 3.8 -.3
3087-101 06/93 109.7 110.8 110.4 4.6 -.4
3087-102 06/93 105.2 105.5 105.5 .6 0

3088 06/93 107.3 107.8 107.4 .8 -.4
3088-P 06/93 107.7 108.2 107.8 .9 -.4
3088-1 06/93 107.7 108.2 107.8 .9 -.4
3088-101 06/93 107.7 108.2 107.8 .9 -.4

3089 06/93 106.2 106.5 106.5 0 0
3089-P 06/87 124.9 125.2 125.1 -.4 -.1

3089-1 06/93 100.3 100.5 100.5 -.3 0

3089-101 06/93 100.3 100.5 100.5 -.3 0

3089-2 12/82 110.9 110.5 110.5 -.6 0

3089-201 12/82 110.9 110.5 110.5 -.6 .0
3089-3 06/93 109.1 109.1 108.7 1.2 -.4
3089-301 06/93 109.1 109.1 108.7 1.2 -.4
3089-4 06/93 106.8 107.5 107.4 -1.2 -.1
3089-402 06/93 130.2 131.3 131.3 -2.7 0
3089-403 06/93 106.5 107.0 107.0 .7 0

3089-404 06/93 102.7 104.3 104.3 -3.7 0
3089-405 06/93 98.8 99.1 98.9 -.4 -.2
3089-5 06/93 100.9 100.9 100.9 1.1 0
3089-501 06/93 100.9 100.9 100.9 1.1 0

3089-6 06/93 105.7 105.8 105.8 -.2 0

3089-602 06/93 101.0 101.0 101.0 (3) 0

3089-603 06/93 87.4 87.3 87.3 -3.4 0
3089-606 06/93 107.0 107.0 107.0 .8 0
3089-608 06/93 106.7 106.7 106.7 -.2 0

3089-7 12/82 99.1 99.0 99.0 -.6 0

3089-701 12/82 99.1 99.0 99.0 -.6 0

3089-8 06/87 135.9 136.2 135.9 -2.4 -.2
3089-802 06/93 109.4 109.4 109.4 0 0
3089-803 06/93 105.8 (3) 105.8 -1.6 (3)
3089-804 06/93 104.6 106.5 104.4 1.1 -2.0
3089-A 06/93 105.7 106.5 106.5 2.3 0
3089-A01 06/93 101.3 101.3 101.3 0 0
3089-A03 06/93 118.6 121.2 121.2 5.9 0
3089-A04
3089-SM

06/93 107.4 108.8 108.7 4.1 -.1

3089-S 06/93 107.1 107.6 107.7 2.1 .1

31 12/84 136.2 137.5 137.4 1.7 -.1

311 06/81 174.2 174.1 176.1 1-7 1.1

3111 06/81 174.2 174.1 176.1 1.7 1.1

Plastic bottles—Continued
Primary p roducts ..

Plastic bottles ...
Plastic b o ttle s

Secondary products and miscellaneous rece ip ts ..
Secondary products ...

Plastic foam products...
Primary p roducts ... ,...

Plastic foam products.... ...
Transportation
Packaging ..
Building and construction ...
Furniture and furn ish ings...................... ..
Consumer and institu tional...
Other plastic foam products...

Secondary products and miscellaneous rece ip ts
Secondary products

Custom compounding of purchased plastic resins...
Primary products

Custom compounding of purchased resins and color concentrates.........
Custom compounding of purchased res ins...
Color concentrates..........................

Plastic plumbing fixtures ..
Primary products..

Plastic plumbing fix tu res ...
Plastic plumbing fix tu re s ...

Plastic products n.e.c..
Primary products ..

Transportation, fabricated plastic products, except foam and
reinforced plastics

Transportation, fabricated plastic products, except foam and
reinforced p las tics ...

Electrical and electronic fabricated plastic products, except foam
and reinforced p lastics...

Electrical and electronic fabricated plastic products, except foam
and reinforced p las tics

Industrial machinery plastic products, except fo a m
Industrial machinery plastic products, except foam

Plastics packaging, except film and sheet, foam, and b o ttle s
Tubs (for food) and jars (for food, cosmetics, and toilet goods)........
Caps and c lo su re s ...
Blister and bubble formed packaging, shipping boxes, and food

tra y s ..
Other plastics packaging

Plastic dinnerware, tableware, and kitchenware...
Plastic dinnerware, tableware, and kitchenware....................................

Consumer, institutional and commercial fabricated plastic products,
except foam and wire coate ...

Sinkware and bathware, including dishdrains, dustpans, shower
caddies, and ba thm ats...

Utility, waste, and garbage containers, including buckets and
d ishpans..

Hospital and laboratory ware, including pitchers and f la sks
Other consumer, institutional and commercial fabricated products

Plastic furniture components and furnishings excl. foam and
reinforced plastics ..

Plastic furniture components and furnishings excl. foam and
reinforced p lastics ...

Building and construction fabricated products, except foam, plumbing,
reinforced plastics ..

Doors, partitions, moldings, windows, frames and trim
Siding and accessories, including soffit, fascia, and skirts
Fittings and un ions...

Reinforced and fiberglass plastic products, n.e.c.......................................
Transportation..
Building and construction..
Other fabricated fiberglass and reinforced plastic products

Secondary products and miscellaneous receipts ..
Secondary products...

Leather and leather p roducts...

Leather tanning and fin ish ing ...

Leather tanning and fin ish ing..

See footnotes at end of table.

69Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

Table 5. Producer price indexes for the net output of selected industries and their products, not seasonally adjusted
—Continued

Industry and product1
Industry

code
Product

code
Index
base

Index Percent change
to Oct. 1997 from —

June
19972

Sep.
19972

Oct.
19972 Oct. 1996 Sep. 1997

Leather tanning and finishing—Continued
Primary products 3111-P 06/81 172.7 172.6 174.4 1.4 1.0

Finished cattle and kip le a th e r...... 3111-1 06/81 185.4 184.6 183.7 .2 -.5
Grains, except offal and welting lea ther.. 3111-1A 06/81 186.3 185.5 184.6 .2 -.5

Upholstery lea the r... 3111-135 06/81 208.3 (3) 201.4 4.1 (3)
Upper leather, including patent 3111-137 06/81 166.1 164.9 168.0 -4.1 1.9

Dress and casual shoe, including all p a te n t.. 3111-13711 06/81 167.3 166.0 168.7 -3.2 1.6
Other g ra in s 3111-147 06/81 235.2 235.9 236.7 2.5 .3

Receipts for contract tanning done for others on their m ate ria ls 3111-9 06/81 129.7 134.7 138.6 -6.2 2.9

Boot and shoe cut stock and find ings.... 313 12/84 133.2 133.3 133.5 .9 .2

Boot and shoe cut stock and find ings 3131 12/84 133.2 133.3 133.5 .9 .2
Primary p roducts 3131-P 12/84 136.2 136.3 136.4 .9 .1

Other leather cut s to ck .. 3131-131 12/84 132.6 132.8 133.3 .9 .4
Non-leather stock and findings incl. hee ls....... .. 3131-191 12/84 132.8 132.9 133.0 1.1 .1

Secondary products and miscellaneous rece ip ts
Secondary p roducts ...

3131-SM
3131-S 12/84 111.2 111.2 111.2 0 0

Footwear, except rubber.. 314 12/84 138.3 140.9 140.0 1.4 -.6

House s lippers.. 3142 06/85 130.9 131.1 131.4 .8 .2
Primary products 3142-P 06/85 130.7 130.7 131.0 .8 .2

House slippers, except slipper so c k s .. 3142-1 06/85 130.3 130.3 130.6 .8 .2
Leather house slippers.. 3142-111 06/85 168.6 168.6 169.2 1.2 .4

Men’s .. 3142-11133 06/85 152.7 (3) (3) (3) (3)
Women’s 3142-11144 06/85 207.7 (3) (3) (3) (3)

House slippers, except le a th e r... 3142-122 06/85 112.8 112.8 113.0 .5 .2
Fabric house slippers 3142-1223 12/90 101.1 101.1 101.1 .2 0

Men’s 3142-12234 12/90 108.1 108.1 (3) (3) (3)
Women’s ... 3142-12235 12/90 100.5 100.5 100.6 .2 .1

Secondary products and miscellaneous rece ip ts ...
Secondary products

3142-SM
3142-S 12/90 123.8 (3) (3) (3) (3)

Men’s footw ear.. 3143 12/80 166.4 166.7 166.3 1.8 -.2
Primary products 3143-P 12/80 168.2 168.6 168.1 2.3 -.3

Men’s shoes, except a th le tic ... 3143-4 12/93 109.3 109.5 109.2 2.2 -.3
Dress and casua l.. ... 3143-411 12/93 108.2 108.2 108.3 1.6 .1
Boots, dress and casual, except western s ty le .. 3143-421 12/93 110.3 113.0 113.1 5.2 .1
Western style boo ts 3143-422 12/93 103.9 104.5 102.6 0 -1.8
Work ox fo rds ... 3143-431 12/93 118.3 118.9 119.2 7.5 .3
Workshoes, ankle height or higher .. 3143-441 12/93 113.4 113.4 113.8 3.9 .4

Secondary products and miscellaneous rece ip ts ..
Secondary products....

3143-SM
3143-S 12/80 155.8 155.8 156.0 -.5 .1

Women’s foo tw ear.. 3144 12/80 127.6 136.0 133.4 1.1 -1.9
Primary products 3144-P 12/80 125.3 134.0 131.3 .9 -2.0

Women’s shoes, except a th le tic 3144-4 12/93 99.7 106.6 104.5 1.0 -2.0
S anda ls .. 3144-411 12/93 118.1 116.3 116.3 -.9 0
Dress and casual, except sandals .. 3144-421 12/93 98.2 106.7 103.9 1.1 -2.6

Secondary products and miscellaneous rece ip ts ..
Secondary products

3144-SM
3144-S 12/80 180.8 184.2 183.7 3.8 -.3

Footwear, except rubber, n.e.c.. 3149 12/79 149.4 149.6 149.6 .9 0
Primary products .. 3149-P 12/79 153.2 153.3 153.3 .7 0

Youths’ and boys’ footwear, except athletic 3149-1 12/79 149.7 149.7 149.7 .1 0
Children’s shoes and boots, except athletic .. 3149-3 12/79 164.4 164.9 164.9 .9 0
Infants’ and babies’ foo tw ear............................... ... 3149-4 12/79 178.3 178.7 178.7 1.2 0
Athletic, except rubber sole/fabric u p p e r 3149-5 12/79 138.4 138.4 (3) (3) (3)

Secondary products and miscellaneous receipts ..
Secondary products..

3149-SM
3149-S 12/79 151.6 151.9 151.9 .5 0

Leather gloves and m itten s ... 315 06/85 139.0 138.9 138.9 .6 0

Leather gloves and m itten s ... 3151 06/85 139.0 138.9 138.9 .6 0
Primary products .. 3151-P 06/85 146.5 146.5 146.5 1.3 0

All leather dress and semidress gloves and mittens 3151-2 06/85 132.0 131.8 131.8 .2 0
All leather dress and semidress gloves and mittens 3151-222 06/91 105.8 105.7 105.7 .2 0

All leather work gloves and m itte n s .. 3151-7 06/85 151.6 151.6 151.6 1.6 0
All grain, excluding w e lders 3151-781 06/85 146.2 146.2 146.2 1.2 0
All split, excluding welders ... 3151-783 06/85 148.0 148.0 148.0 2.9 0
Leather, except all grain and all split, including welders 3151-789 06/85 172.5 172.5 172.5 1.3 0

Secondary products and miscellaneous rece ip ts ..
Resales

3151-SM
3151-Z89 06/85 138.3 138.3 138.3 .3 0

Secondary p roducts .. 3151-S 06/85 111.4 111.4 111.4 -3.9 0

Luggage............................ 316 12/84 123.4 123.4 123.4 1.8 0

Luggage.. 3161 12/84 123.4 123.4 123.4 1.8 0

See footnotes at end of table.

70Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

Table 5. Producer price indexes for the net output of selected industries and their products, not seasonally adjusted
—Continued

Industry
code

Product
code

Index
Index Percent change

to Oct. 1997 from —
base

June
19972

Sep.
19972

Oct.
19972 Oct. 1996 Sep. 199'

3161-P 12/84 123.7 123.7 123.8 2.0 0.1
3161-1 12/84 116.0 116.0 116.2 2.5 .2
3161-113 12/84 149.8 149.8 150.3 4.3 .3
3161-11335 12/84 157.4 157.4 (3) (3) (3)
3161-114 12/84 124.3 124.3 124.3 1.1 0
3161-2 12/84 138.5 138.5 138.5 1.5 0
3161-253 12/84 146.7 146.7 146.7 1.8 0
3161-263 12/84 170.6 170.6 170.6 6.4 0

3161-273 12/84 149.1 149.1 149.1 1.4 0
3161-281 12/84 128.5 128.5 128.5 0 0
3161-284 12/84 125.9 (3) (3) (3) (3)
3161-298
3161-SM

12/84 126.7 126.7 126.7 1.9 0

3161-M 12/84 116.8 116.8 116.8 0 0
3161-S 12/84 127.2 127.3 127.4 2.7 .1

317 12/84 123.7 123.8 123.8 1.3 0

3171 06/82 127.2 127.2 127.2 0 0
3171-P 06/82 127.7 127.7 127.7 0 0
3171-5 06/82 127.7 127.7 127.7 0 0
3171-511 06/82 130.9 130.9 (3) (3) (3)

3172 06/82 140.8 140.9 140.8 2.6 -.1
3172-P 06/82 142.7 142.8 142.7 2.8 -.1
3172-5 06/82 142.6 142.7 142.6 2.8 -.1
3172-5 A 06/82 148.3 148.3 148.3 5.1 0
3172-511 06/82 144.4 144.4 144.4 5.2 0
3172-51111 06/82 138.9 138.9 138.9 2.7 0
3172-51122 06/82 141.3 (3) 141.3 5.1 (3)
3172-51133 06/82 158.5 (3) 158.5 9.8 (3)
3172-553 12/89 103.5 (3) 103.5 .1 (3)
3172-596 06/89 111.7 111.7 111.7 .3 0
3172-597
3172-SM

06/82 137.6 138.2 138.1 .4 -.1

3172-S 06/82 137.3 137.6 137.6 1.4 0

319 06/85 140.7 141.0 141.0 3.4 0

3199 06/85 140.7 141.1 141.1 3.4 0
3199-P 06/85 144.7 145.2 145.2 3.3 0
3199-A 12/91 114.9 115.3 115.3 3.8 0
3199-131 06/85 143.1 143.6 143.6 2.1 0

3199-196 06/85 148.9 148.9 148.9 10.2 0
3199-197 06/85 133.8 134.7 134.7 .8 0
3199-B 12/91 122.4 122.4 122.4 -.3 0
3199-191
3199-SM

06/85 172.3 172.3 172.3 -.3 0

3199-S 06/85 140.6 140.6 140.6 1.5 0

32 12/84 127.4 127.3 127.8 1.3 .4

321 12/80 103.7 103.4 103.5 -3.5 .1

3211 12/80 103.7 103.4 103.5 -3.5 .1
3211-P 12/80 104.1 103.7 103.9 -3.6 .2
3211-4 12/80 .102.4 (3) (3) (3) (3)
3211-5 12/80 108.7 108.1 108.4 -3.2 .3
3211-512 12/80 96.8 96.5 (3) (3) (3)
3211-513 12/80 96.3 96.1 97.8 -2.2 1.8
3211-515 12/94 86.7 85.9 85.9 -3.8 0

322 12/84 123.0 122.9 123.2 -.6 .2

3221 06/82 123.4 123.6 123.6 -1.3 0
3221-P 06/82 123.8 124.0 124.0 -1.4 0
3221-A 06/95 94.5 94.5 94.5 -2.2 0
3221-1B 06/95 93.8 93.8 93.8 -2.5 0
3221-115 06/82 121.8 121.8 121.8 -3.4 0
3221-2 06/95 99.2 99.7 99.7 .5 0
3221-21 06/82 119.1 119.1 119.1 0 0
3221-22 07/95 98.1 98.8 98.8 .7 0

3229 06/83 133.3 132.9 133.5 .3 .5
3229-P 06/83 134.5 134.1 134.6 .1 .4
3229-1 06/83 148.3 148.5 148.4 2.3 -.1

Industry and product1

Luggage—Continued
Primary products ...

Hand luggage.....
Hand luggage, all types except zippered

Framed, lock construction.............................
Zippered hand luggage..

Luggage other than hand luggage...
Occupational luggage cases, sample, binocular, and camera cases ...
Trunks, hand trunks and lo cke rs
Briefcases and bags, school bags, envelopes, catalog cases, and

zippered ring b inders....................................
Musical instrument c a s e s ...
Attache cases
Other luggage, including non-canvas knapsacks......

Secondary products and miscellaneous rece ip ts ...
Miscellaneous receipts
Secondary products..

Handbags and other personal leather goods

Women’s and children’s handbags and purses..
Primary products..................................... .. ;....................

Women’s and children’s handbags and purses ...
All or chiefly le a th e r........................

Personal leather goods, except women’s handbags and purses........................
Primary products

Personal leather goods, except women’s handbags and purses............
Billfolds, wallets, French purses and clu tches..

Billfolds, wallets, French purses and clutches, lea ther.......................
Billfolds and wallets
French p u rses ...
C lu tches..

Jewelry boxes and c a s e s ...
Other personal goods, le a th e r....... ..
Other personal goods, except le a th e r..............................

Secondary products and miscellaneous rece ip ts ...
Secondary products

Leather goods, n.e.c...

Leather goods, n.e.c...
Primary products ...

Leather goods, excluding industrial le a th e r.............................
Saddlery and harness and accouterments................................
Dog collars, leashes and other household pet accessories made of

le a th e r......................................
Other leather goods

Industrial lea ther..
industrial leather belting/industrial leather products...............................

Secondary products and miscellaneous rece ip ts ..
Secondary products

Stone, clay, glass, and concrete products ..

Flat g lass..

Flat g lass
Primary products ..

Other flat glass, made from glass produced in the same establishment
Raw flat glass or window glass (float, sheet and p la te)............................

Up to and including .107 in c h ...
.108 inch through .134 inch
Over .200 in c h ...

Glass and glassware, pressed or b low n..

Glass containers
Primary products

Narrow neck and wide mouth containers, e x .foo d
Beverage containers

Non-alcoholic beverage..
Food containers..

Narrow neck food containers......
Wide mouth food conta iners..

Pressed and blown glass, n.e.c....................
Primary products ..

Table, kitchen, art, and novelty glassware

See footnotes at end of table.

71
Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

Table 5. Producer price indexes for the net output of selected industries and their products, not seasonally adjusted
•—Continued

Industry and product1
Industry

code
Product

code
Index
base

Index Percent change
to Oct. 1997 from —

June
19972

Sep.
19972

Oct.
19972 Oct. 1996 Sep. 1997

Pressed and blown glass, n.e.c.—Continued
Machine made table, kitchen, art, and novelty glassware........ 3229-12 06/83 149.6 149.5 149.4 2.3 -0.1

Tumblers (one piece excluding packers’ tum b lers)............................... 3229-121 06/83 127.4 127.6 127.4 3.6 -.2
Tablew are.......... .. 3229-123 06/83 161.5 161.5 161.5 .4 0
Cookware, ovenware, kitchenware, and microwave oven glass 3229-125 06/83 156.2 (3) 154.6 0 (3)
Ornamental, decorative, and novelty glassware and smokers’

accessories... 3229-128 06/83 151.7 151.7 151.7 1.3 0
Handmade table, kitchen, art, and novelty glassware 3229-13 06/83 156.3 156.3 156.3 3.8 0

Lighting and electronic glassware... 3229-2 06/83 134.3 134.7 134.6 2.9 -.1
Machine-made lighting/electronic glassware .. 3229-2A 12/91 113.7 114.1 114.1 3.3 0

Bowls and enclosing globes (interior and ex te rio r).......... 3229-224 12/91 111.7 112.1 112.1 5.8 0
T.V. tube blanks and parts; tubing, cane, and glass parts for

electronic tubes and devices 3229-235 08/83 128.4 (3) (3) (3) (3)
Transfers and shipments of partially fabricated lighting/electronic

glassware.................................. 3229-2C 06/83 107.7 107.7 107.7 12 0
Glass fiber-textile type 3229-3 06/83 103.8 102.4 103.5 -4.8 1.1

Other textile-type glass fiber products, Including mat and yarn 3229-328 12/91 106.4 106.4 106.4 0 0
Other pressed and blown g lassw are... 3229-4 06/83 169.0 169.0 169.5 2.3 .3

Machine-made glassware, n.e.c....... .. 3229-4A 12/91 117.5 117.5 117.5 2.6 0
Other glassware ... 3229-428 12/91 117.2 (3) 117.2 2.6 (3)

Handmade glassware, n.e.c.. 3229-4B 12/91 127.1 127.1 132.3 1.7 4.1
Transfers and shipments of partially fabricated pressed and blown

glassware, n.e.c..................... 3229-4C 12/91 112.9 112.9 112.9 .7 0
Secondary products and miscellaneous rece ip ts ..

Miscellaneous receipts
3229-SM
3229-M 12/91 107.8 (3) (3) (3) (3)

Secondary products 3229-S 06/83 102.8 102.8 102.8 -.3 0

Products of purchased g la ss 323 06/83 126.9 126.1 127.0 1.0 .7

Products of purchased glass 3231 06/83 126.9 126.1 127.0 1.0 .7
Primary p roducts .. 3231-P 06/83 126.4 125.5 126.6 1.2 .9

Laminated glass, including plate, float, and sheet 3231-3 06/83 100.9 99.0 99.7 -.6 .7
For construction and architectural u s e s .. 3231-321 06/87 94.4 93.2 93.1 -2.7 -.1
For automotive uses...... ... 3231-341 06/87 98.4 95.9 97.1 -.2 1.3

O E M .. 3231-34101 06/87 93.3 92.7 92.7 1.9 0
Replacement.. 3231-34102 06/87 110.8 99.5 106.6 -7.6 7.1

For other uses 3231-369 06/94 105.1 105.1 105.1 1.1 0
Mirrors, plate and float (decorated or undecorated) 3231-5 06/83 139.5 139.5 139.5 -.9 0

Framed m irrors....................... 3231-521 06/83 168.0 168.0 168.0 -1.6 0
Unframed m irro rs... 3231-541 06/83 129.3 129.4 129.3 -1.1 -.1
Automotive m irrors.. 3231-571 06/83 117.3 117.3 117.3 .2 0

Pressed and blown glassware, made from glass purchased or
transferred from other establishm ent........................ 3231-7 06/83 142.6 142.6 142.9 2.2 .2

Consumer glassware 3231-711 06/83 145.9 145.9 145.9 2.7 0
Machine m a d e 3231-71103 06/87 122.7 122.7 122.7 -.1 0

Other glassware, including scientific, laboratory, industrial, etc............... 3231-751 06/83 154.8 154.8 156.2 3.3 .9
Other glass products, made from glass purchased or transferred from

other establishments...... 3231-8 06/83 119.3 118.5 120.2 2.0 1.4
Stained, leaded, and faceted glass and colored glass s la b s 3231-821 06/83 153.7 (3) 153.7 1.9 (3)
Multiple-glazed, sealed insulating glass units ... 3231-871 06/83 119.1 117.2 120.6 1.8 2.9
Tempered g la s s ..v r .. 3231-88 06/87 97.0 96.6 97.6 2.1 1.0

For automotive u s e 3231-881 06/83 113.5 112.5 115.3 3.5 2.5
OEM 3231-88104 06/87 91.8 90.8 92.8 3.6 2.2
Replacem ent............................ ... 3231-88105 06/87 143.8 143.8 148.8 3.5 3.5

For construction and architectural u se 3231-883 06/83 93.7 93.8 92.9 .3 -1.0
For other u s e s ... 3231-889 06/83 147.6 147.6 147.6 .3 0

Other flat glass p roduc ts .. 3231-898 06/83 167.7 167.7 168.2 -.8 .3
Secondary products and miscellaneous rece ip ts...........................

Miscellaneous receipts ..
3231-SM
3231-M 12/83 140.8 140.8 140.2 -3.2 -.4

R e sa les 3231-Z89 12/83 111.5 111.5 110.8 -7.4 -.6
Secondary p roducts ... 3231-S 06/83 124.8 124.0 122.8 -.1 -1.0

Plastic products, N.E.C .. 3089-S 06/94 (3) (3) (3) (3) (3)

Hydraulic cement 324 06/82 138.9 139.0 139.0 2.8 0

Hydraulic cement 3241 06/82 138.9 139.0 139.0 2.8 0
Primary p roducts .. 3241-P 06/82 138.9 138.9 139.0 3.0 .1

Cement, including portland cements and other cements (masonry, lime,
e tc .) ... 3241-3 06/89 137.3 137.3 137.4 2.9 .1

Northeast region 3241-322 06/89 114.6 114.3 114.6 5.4 .3
North Central reg io n ... 3241-323 06/89 141.5 141.5 141.5 1.2 0

East North Central division, including portland cements and other
cements (masonry, lime, etc.. 3241-3231 06/89 133.0 133.0 133.0 2.1 0

West North Central division, including portland cements and other
cements (masonry, lime, etc. .. 3241-3232 06/89 152.9 152.9 153.0 .2 .1

South reg io n 3241-324 06/89 162.2 162.2 162.1 3.4 -.1
South Atlantic division, including portland cements and other

cements (masonry, lime, etc.) .. 3241-3241 06/89 142.4 141.9 142.4 4.9 .4

See footnotes at end of table.

72Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

Table 5. Producer price indexes for the net output of selected industries and their products, not seasonally adjusted
—Continued

Product
code

Index
base

Index Percent change
to Oct. 1997 from —

June
19972

Sep.
19972

Oct.
19972 Oct. 1996 Sep. 199

3241-3242 06/89 158.1 157.5 156.1 2.0 -0.9

3241-3243 06/89 180.5 181.6 181.4 2.6 -.1
3241-325 06/89 110.0 110.4 110.4 3.1 0

12/84 127.2 128.0 128.1 1.3 .1

12/84 130.0 130.9 130.9 1.4 0
3251-P 12/84 131.6 132.6 132.6 1.5 0
3251-1 12/84 132.0 133.0 133.0 1.6 0
3251-111 12/84 132.1 133.2 133.1 1.6 -.1
3251-11101 12/84 138.8 140.5 140.5 1.9 0
3251-11102 12/84 130.3 131.2 131.2 1.5 0
3251-119 12/84 124.2 124.2 124.2 1.4 0

06/85 115.8 115.8 116.1 0 .3
3253-P 06/85 118.5 118.8 118.9 .1 .1
3253-1 06/85 118.5 118.8 118.9 .1 .1
3253-12 06/85 107.8 107.8 107.8 0 0
3253-13 06/85 120.6 121.1 121.3 .2 .2

12/85 127.1 128.5 128.7 2.1 .2
3255-P 12/85 127.6 129.2 129.5 2.5 .2
3255-1 12/85 126.3 126.6 127.2 2.6 .5
3255-111 12/85 129.0 129.0 129.0 1.6 0
3255-113 12/85 122.8 122.8 124.0 1.5 1.0
3255-118 06/91 112.2 (3) (3) (3) (3)
3255-2 12/85 131.4 131.4 131.4 .2 0
3255-3 12/85 128.7 130.2 130.4 1.9 .2
3255-311 12/85 120.8 120.8 123.6 3.3 2.3
3255-312 12/85 134.1 137.0 134.1 1.1 -2.1
3255-4 12/85 121.0 (3) (3) (3) (3)
3255-412 06/91 108.3 (3) (3) (3) (3)

12/85 119.1 120.4 120.4 2.2 0
3259-P 12/85 121.0 122.3 122.3 2.3 0
3259-1 12/85 126.5 126.5 126.5 -1.0 0
3259-2 12/85 107.2 109.1 109.1 4.2 0

3259-298 12/85 123.2 126.5 126.5 6.3 0

12/84 131.7 131.3 131.5 .8 .2

06/85 119.7 118.8 119.6 -.2 .7
3261-P 06/85 115.3 114.3 115.2 .3 .8
3261-1 06/85 115.2 114.2 115.1 .4 .8
3261-111 06/85 100.5 97.3 101.6 -.1 4.4
3261-121 06/85 130.8 130.6 130.9 2.3 .2
3261-131 06/85 97.3 96.5 95.9 -3.7 -.6

3261-151 06/85 138.2 136.0 136.0 3.0 0
3261-2 06/85 115.5 115.5 115.5 -2.4 0
3261-211
3261-SM

06/85 115.5 115.5 115.5 -2.4 0

3261-S 06/85 128.4 128.4 (3) (3) (3)

12/83 158.1 155.5 155.4 1.4 -.1
3262-P
3262-1

12/83 156.2 153.1 153.1 1.5 0

3262-12 06/91 119.7 117.4 117.4 1.6 0
3262-122 06/91 123.7 115.6 115.6 1.9 0
3262-123
3262-SM

06/91 118.0 118.0 118.0 1.4 0

3262-S 12/83 165.0 167.0 166.5 .7 -.3

12/85 130.5 130.8 130.6 .9 -.2
3264-P 12/85 129.8 130.2 130.0 1.0 -.2
3264-2 06/91 118.3 118.3 118.3 1.7 0
3264-3 06/91 110.5 111.3 110.9 .1 -.4
3264-32 06/91 112.7 115.0 114.0 -1.2 -.9
3264-322 06/91 116.1 113.9 113.9 -1.8 0
3264-33 12/85 115.3 113.9 113.9 -.2 0
3264-34
3264-SM

12/85 116.7 116.7 116.7 1.4 0

3264-S 12/85 138.7 138.0 138.0 .4 0

Industry and product1
Industry

code

Hydraulic cement—Continued
East South Central division, including portland cements and other

cements (m ason...
West South Central division, including portland cements and other

cements (masonry, lime, etc...
West region ..

Structural clay products ...

Brick and structural clay t i le
Primary products...

Brick, except ceramic glazed and refractory...
Building or common, and face brick ...

Building or common brick
Face brick

Other brick (paving, floor, and sewer)

Ceramic wall and floor t i le
Primary products ..

Clay floor and wall tile including quarry t i le
Quarry tile ...
Glazed wall t i le ...

Clay refractories...
Primary products ..

Bricks and shapes..
Fireclay (including semisilica) brick and clay except superduty..........
High alumina inc. high alumina ladle brick, 50% alumina and o v e r....
Bloating and superduty fireclay brick and shapes

Unshaped clay refractories..
Castable refractories (hydraulic se tting)...

Castable refractories, less than 50% alumina ...
High alumina castable refractories ...

Other clay refractory materials sold in lump or ground fo rm
High alumina materials and raw materials, 50% alumina and over....

Structural clay products, n.e.c..
Primary products ...

Vitrified clay sewer pipe and f ittin g s
Other structural clay products, n.e.c.......................................

Other structural clay products incl terra cotta, drain and flue tile,
conduit and adobe ...

Pottery and related products..........................

Vitreous plumbing fix tu res.......... ...
Primary products ...

Plumbing fix tu re s ...
Lavatories, china and earthenware...
Water closet bo w ls
Flush tanks ..
Other china plumbing fixtures incl drinking fountains, sinks, bidets,

etc..
China and earthenware plumbing fixture accessories and f it tin g s

China and earthenware plumbing fixture accessories and fittings......
Secondary products and miscellaneous rece ip ts ...

Secondary products

Vitreous china food utensils
Primary products ...

Vitreous china and porcelain table and kitchen a rtic le s
Table and kitchenware...

Household..
Hotel or commercial

Secondary products and miscellaneous rece ip ts ...
Secondary products

Porcelain electrical supp lies..
Primary products

Porcelain electrical products (except steatite, alumina, ferrite, e tc).......
Advanced ceramic m ateria ls...

Ferrites (including electronic applications) ...
Other ferrites, including electronic app lica tions..................................

Alumina materials for electronic applications ...
Beryllia, titanate, and other ceramic components, n.e.c.

Secondary products and miscellaneous rece ip ts ...
Secondary products...

See footnotes at end of table.

325

3251

3253

3259

326

3261

3262

3264

73
Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

Table 5. Producer price indexes for the net output of selected industries and their products, not seasonally adjusted
—Continued

Industry and product1
Industry

code
Product

code
Index

Index Percent change
to Oct. 1997 from —

base
June

19972
Sep.

19972
Oct.

19972 Oct. 1996 Sep. 1997

Pottery products, n.e.c., including earthenware (semivitreous) table and
k itchen .. 3268 12/83 136.8 136.9 137.0 1.6 0.1
Primary p roducts 3268-P 12/83 148.0 148.1 148.2 1.7 .1

Art, decorative and novelty po tte ry ... 3268-1 12/83 142.5 141.9 141.9 -1.2 0
China and porcelain ... 3268-111 12/83 140.4 140.4 140.4 1.4 0
Earthenware and stoneware .. 3268-131 12/83 142.3 141.4 141.4 -2.9 0

Stoneware and earthenware (semivitreous) table and kitchen articles 3268-2 12/83 148.7 151.1 151.6 3.2 .3
Other pottery products, n .e .c ... 3268-3 12/83 166.5 166.5 166.5 5.4 0

All other pottery products, including pyrometric cones, veritas rings
etc. 3268-315 12/83 162.7 162.7 162.7 -.4 0

Secondary products and miscellaneous rece ip ts ..
Secondary products

3268-SM
3268-S 06/91 119.2 119.2 119.2 .0 .0

Concrete, gypsum, and plaster products .. 327 12/84 130.5 130.5 131.3 2.7 .6

Concrete block and b r ic k ... 3271 06/81 146.2 146.1 146.3 2.4 .1
Primary p roducts .. 3271-P 06/81 151.4 151.2 151.3 2.0 .1

Concrete block and concrete b rick 3271-1 06/81 151.4 151.2 151.3 2.0 .1
Concrete block: light, medium, and normal (excluding decorative and

paving).. 3271-11 06/81 153.1 153.1 153.1 2.4 0
Lightweight concrete block less than 105 lbs./cf dry weight 3271-111 06/81 156.6 157.2 157.1 2.3 -.1
Medium weight concrete block, from 105 lbs. but < 1 2 5 lbs./cf dry

weight .. 3271-115 06/81 146.6 146.4 146.9 2.2 .3
Normal weight concrete block, 125 lbs or more/cf dry w e ig h t.......... 3271-117 06/81 151.8 151.2 151.1 2.5 -.1

Decorative block (such as screen block, split block, slump block,
shadowal block, etc.) ... 3271-121 06/81 138.3 135.8 137.6 -.5 1.3

Concrete b r ic k 3271-151 06/81 148.4 148.4 148.4 2.6 0
Paving b lo cks .. 3271-161 06/81 141.4 141.5 141.5 .1 0

Secondary products and miscellaneous rece ip ts ..
Miscellaneous rece ip ts ...

3271-SM
3271-M 06/81 124.0 124.4 124.8 3.4 .3

Contract work and other miscellaneous rece ip ts 3271-XY9 06/81 162.0 (3) (3) (3) (3)
R esa les.. 3271-Z89 06/81 122.2 122.6 123.0 3.4 .3

Secondary products ... 3271-S 06/81 148.0 148.0 148.0 3.5 0
Secondary products.. 3271 -SS 06/81 148.0 (3) (3) (3) (3)

Concrete products .. 3272 12/79 151.3 152.0 152.6 2.5 .4
Primary products.. 3272-P 12/79 147.0 147.8 148.4 2.3 .4

Concrete pipe ... 3272-1 12/79 134.2 134.9 135.9 2.1 .7
Concrete pressure p ipe ... 3272-13 12/86 109.0 (3) (3) (3) (3)
Culvert and storm sewer p ip e .. 3272-16 12/80 117.0 117.7 119.0 2.8 1.1

Reinforced.. 3272-161 12/79 122.7 123.5 124.9 2.9 1.1
Nonreinforced........ 3272-162 12/79 208.4 208.4 (3) (3) (3)

Sanitary sewer pipe .. 3272-17 12/80 150.0 153.0 154.1 4.0 .7
Reinforced.. 3272-171 12/79 163.7 167.0 168.2 4.0 .7

Other concrete pipe ... 3272-198 06/94 113.7 113.7 113.7 .7 0
Precast concrete products... 3272-2 12/79 163.5 164.1 164.4 2.2 .2

Slabs and tile 3272-213 07/85 124.5 124.5 124.5 .6 0
Joists and beams.. 3272-217 06/94 128.9 128.9 128.9 6.9 0
Wall pane ls .. 3272-223 11/84 134.2 135.8 136.5 4.0 .5
Pilings, posts and po les... 3272-225 06/94 102.4 102.4 102.4 0 0
Cast stone products for architectural purposes (except architectural

wall panels) .. 3272-227 06/94 109.8 109.8 109.8 2.9 0
Prefabricated building systems, primarily concrete, sold as complete

u n its ... 3272-228 06/94 (3) (3) (3) (3) (3)
Other precast concrete construction or building products....................... 3272-229 06/94 105.9 105.9 106.5 1.7 .6
Burial vaults and boxes... 3272-234 12/79 174.5 176.0 175.8 3.5 -.1
Concrete septic ta n k s ... 3272-261 12/79 180.2 180.6 180.5 1.5 -.1
Other precast concrete products.. 3272-281 12/79 159.9 160.8 160.6 2.3 -.1

Prestressed concrete products, excluding p ip e ... 3272-3 12/79 139.4 141.1 142.2 3.3 .8
Tees and channels... 3272-311 12/79 128.5 130.4 130.4 5.0 0
Pilings, bearing and sheet p ile s ... 3272-323 06/94 112.8 112.8 114.2 1.2 1.2
Concrete bridge beam s... 3272-325 12/79 123.9 125.0 125.7 2.9 .6
Joists, girders and beam s... 3272-327 06/94 106.8 108.6 112.2 4.7 3.3
Solid and hollow cored panels... 3272-331 12/79 163.4 164.9 166.9 3.1 1.2
Other prestressed concrete products, excluding p ipes 3272-398 06/94 108.1 110.9 110.9 3.5 0

Dry mixed concrete m ate ria ls .. 3272-5 12/79 153.6 153.6 153.6 1.5 0
Secondary products and miscellaneous rece ip ts ..

Miscellaneous re ce ip ts
3272-SM
3272-M 12/79 200.9 200.9 200.9 4.1 0

Contract work and other miscellaneous rece ip ts..... 3272-XY9 12/79 372.1 372.1 372.1 3.2 0
Resales .. 3272-Z89 12/79 134.5 134.5 134.5 4.5 0

Secondary p roducts ... 3272-S 12/79 182.7 182.7 182.7 1.8 0

Ready-mixed concre te .. 3273 06/81 137.9 138.0 138.5 2.1 .4
Primary p roducts .. 3273-P 06/81 136.7 136.7 137.0 1.7 .2

Ready-mixed concre te 3273-111 06/81 136.7 136.7 137.0 1.7 .2
Northeast region ready-mixed concrete .. 3273-111A 12/87 109.3 109.4 109.4 2.0 0
North Central region ready-mixed concre te .. 3273-111B 12/87 122.9 123.1 122.9 .6 -.2

East North Central ready-mixed concrete ... 3273-11103 12/87 127.8 127.9 127.8 .7 -.1
West North Central ready-mixed concrete .. 3273-11104 12/87 114.5

.
115.1 114.5 .3 -.5

See footnotes at end of table.

74
Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

Table 5. Producer price indexes for the net output of selected industries and their products, not seasonally adjusted
— Continued

Industry
code

Product
code

Index
base

Index Percent change
to Oct. 1997 from —

June
19972

Sep.
19972

Oct.
19972 Oct. 1996 Sep. 1997

3273-111C 12/87 137.3 136.9 136.8 1.0 -0.1
3273-11105 12/87 139.9 138.4 138.4 .1 0
3273-11106 12/87 134.7 134.7 134.5 .4 -.1
3273-11107 12/87 136.0 138.3 138.1 4.8 -.1
3273-111D 12/87 119.0 119.4 120.7 3.7 1.1
3273-11108 12/87 121.0 121.0 124.4 6.5 2.8
3273-11109
3273-SM

12/87 117.9 118.4 118.7 2.2 .3

3273-M 06/81 141.6 141.8 145.5 7.1 2.6
3273-XY9 06/81 (3) 179.8 179.8 (3) .0
3273-Z89 06/81 (3) 127.4 132.3 (3) 3.8
3273-S 06/81 151.7 152.5 152.6 4.2 .1

3274 12/85 117.8 117.6 117.7 .4 .1
3274-P 12/85 118.9 118.6 118.8 .3 .2
3274-111 12/85 117.8 117.5 117.8 .3 .3
3274-151 12/85 122.3 122.2 122.0 .7 -.2
3274-171
3274-SM

12/85 114.1 114.5 114.4 0 -.1

3274-S 08/92 105.1 104.6 104.6 .9 0

3275 06/81 160.2 158.2 162.0 6.8 2.4
3275-P 06/81 163.8 161.7 165.6 7.2 2.4
3275-5 12/93 148.0 146.1 149.6 7.2 2.4
3275-51 12/93 150.0 147.8 151.8 7.8 2.7
3275-511 12/94 115.6 113.9 116.9 7.7 2.6
3275-5111 12/93 159.0 158.1 161.7 8.5 2.3
3275-51111 06/81 159.1 157.5 161.3 10.1 2.4
3275-5112 12/93 145.1 140.5 145.3 6.4 3.4
3275-51121
3275-SM
3275-S

06/81 156.3 153.3 157.8 6.3 2.9

328 12/84 138.8 140.1 140.4 2.8 .2

3281 12/84 138.8 140.1 140.4 2.8 .2
3281-P 12/84 136.8 138.3 138.6 1.7 .2

3281-1 12/84 129.0 131.0 131.4 2.7 .3
3281-113 12/84 98.8 (3) (3) (3) (3)
3281-135 12/84 147.0 151.8 151.8 4.4 0
3281-198 12/84 103.5 103.5 106.2 5.0 2.6
3281-3 12/84 153.0 153.3 153.5 -.3 .1
3281-337 12/84 159.0 159.5 159.5 -1.2 0
3281-33717 12/93 100.1 102.2 102.2 4.7 0

3281-398 12/84 145.0 145.0 145.7 1.5 .5

329 12/84 126.4 126.0 126.0 0 0

3291 12/80 166.6 167.1 167.1 1.2 0
3291-P 12/80 162.3 163.0 163.0 1.6 0
3291-5 06/87 120.3 120.3 120.3 1.0 0
3291-5A 06/87 119.8 119.8 119.8 .9 0
3291-519 12/80 100.3 100.3 100.3 4.4 0
3291-6 12/80 162.3 162.5 162.7 .3 .1
3291-6A 06/87 137.0 137.5 138.0 1.0 .4
3291-637 12/80 184.2 184.6 185.8 1.4 .7
3291-642 12/80 171.1 171.9 172.3 .6 .2
3291-631 12/80 172.8 172.8 172.8 .1 0
3291-644 12/80 200.8 200.8 200.8 0 0
3291-671 06/87 119.3 119.3 119.3 0 0

3291-7 12/80 199.2 199.9 199.9 2.7 0
3291-71 06/87 150.0 150.0 150.0 3.3 0
3291-711 06/87 149.6 149.6 (3) (3) (3)
3291-71102 12/80 241.0 241.0 (3) (3) (3)
3291-715 06/87 149.8 149.8 149.8 3.7 0
3291-71501 12/80 199.9 199.9 199.9 .6 0
3291-71502 12/80 247.6 247.6 247.6 6.1 0
3291-721 06/87 136.4 138.1 138.1 2.7 0
3291-740 12/94 105.1 105.1 105.1 .6 0

3291-771 12/80 144.6 147.5 147.5 2.0 0
3291-8 12/80 150.0 153.9 153.4 -1.0 -.3
3291-831 12/80 162.3 162.3 162.3 0 0

3291-891 12/80 168.4 168.4 (3) (3) (3)

Industry and product1

Ready-mixed concrete—Continued
Southern region ready-mixed concre te ..

South Atlantic ready-mixed concrete..
West South Central ready-mixed concre te ...
East South Central ready-mixed concre te ..

Western region ready-mixed concre te ...
Mountain ready-mixed concre te ..
Pacific ready-mixed concrete...

Secondary products and miscellaneous rece ip ts ...
Miscellaneous rece ip ts ...

Contract work and other miscellaneous rece ip ts
Resales ..

Secondary products..

L im e ..
Primary products ..

Q uicklim e.. ..
Hydrated lim e ...
Dead-burned dolomite ..

Secondary products and miscellaneous rece ip ts..............................
Secondary p roducts ..

Gypsum products..
Primary p roducts ...

Gypsum building m ateria ls...
Plaster building boards and la th s ...

Building boa rds...
Regular gypsum boards...

1 /2 inch gypsumboard ..
Building boards excl. regular gypsumboard ..

Type X gypsumboard...
Secondary products and miscellaneous rece ip ts ...

Secondary products..

Cut stone and stone products..

Cut stone and stone products..
Primary products ...

Dressed dimension granite, including gneiss, syenite, diorite, and cut
g ran ite ..

Building s tone
Monumental s to n e ...
Other granite products such as paving blocks and cu rb in g

Dressed dimension marble and other stone ...
Building stone, monumental stone, and other marble products............

Other marble products...
Other stone, such as slate, sandstone, gabbro, basalt, and other

dressed stone products ..

Abrasives, asbestos, and miscellaneous nonmetallic mineral
products

Abrasive products
Primary products

Nonmetallic sized grains, powders, and flour abrasives.............................
Synthetic nonmetallic sized grains, powders, and flour abrasives........

Aluminum o x id e ..
Nonmetallic abrasive products (including diamond abrasives)

Resinoid and shellac b o n d ..
Reinforced
Non-reinforced

Vitrified bond
Rubber bond
Diamond wheels ..

Nonmetallic coated abrasive products, buffing wheels, polishing wheels,
and la p s

Cloth (all bonds)...
Glue bon d ..

Other shapes................................ ..
Resin and waterproof b o n d ..

Belts ...
Other shapes...

Paper-glue bon d ...
Other(including paper-cloth, vulcanized fiber-cloth com bination)..........
Buffing and polishing wheels and laps (cloth, leather, felt, and

other m ateria ls)...
Metal abrasives (including scouring pad s)...

Steel w o o l...
Other metal abrasives and scouring pads (including metal pads with

soap)..

See footnotes at end of table.

75
Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

Table 5. Producer price indexes for the net output of selected industries and their products, not seasonally adjusted
— Continued

Product
code

Index
base

Index Percent change
to Oct. 1997 from —

June
19972

Sep.
19972

Oct.
19972 Oct. 1996 Sep. 199

06/85 127.8 128.2 128.2 2.4 0
3295-P 06/85 126.5 126.9 126.9 2.7 0
3295-1 06/85 126.5 126.9 126.9 2-7 0

3295-111 06/85 124.8 124.8 124.8 3.3 0
3295-131 06/85 122.0 122.0 122.0 1.0 0
3295-185 07/85 98.6 98.6 98.6 1.8 .0

3295-198 06/85 134.5 135.4 135.3 3.4 -.1

12/81 122.5 120.2 120.1 -3.0 -.1
3296-P 12/81 120.4 118.1 117.9 -3.2 -.2
3296-1 12/81 109.2 106.2 106.0 -4.4 -.2
3296-111 12/81 88.4 (3) (3) (3) (3)
3296-135 12/81 119.0 (3) 112.8 -8.0 (3)
3296-2 12/81 137.8 137.8 137.8 -.1 0
3296-235 12/81 146.3 146.3 146.3 0 0

3296-298 12/81 129.2 129.2 129.2 -2.4 0

12/85 122.5 122.9 123.8 1.9 .7
3297-P 12/85 123.8 124.2 125.2 2.0 .8
3297-1 12/85 119.8 120.4 121.8 1.2 1.2
3297-111 12/85 92.7 92.7 92.7 2.2 0
3297-112 12/85 110.1 111.4 111.9 -2.6 .4

3297-115 08/92 118.5 118.5 118.5 4.6 0

3297-116 12/85 129.2 129.2 133.9 3.6 3.6

3297-118 07/92 103.1 105.3 105.3 2.1 0

3297-119 01/91 125.2 (3) 125.2 2.0 (3)

3297-121 12/85 127.6 127.9 129.3 2.4 1.1
3297-3 12/85 133.1 133.1 133.1 0 0

3297-4 12/85 150.1 150.1 151.9 4.3 1.2

3297-412 12/85 143.4 (3) (3) (3) (3)
3297-5 12/85 109.8 109.8 109.8 0 0
3297-6 12/85 119.7 119.7 119.7 4.9 0

3297-611 12/85 121.5 121.5 121.5 4.8 0
3297-7 06/92 122.4 122.4 122.4 3.6 0
3297-SM
3297-S 12/85 121.0 121.3 121.1 -.2 -.2

12/85 122.0 122.6 122.4 -.9 -.2
3299-P 12/85 119.9 120.6 120.4 -.9 -.2
3299-2 12/85 137.2 140.2 140.2 2.2 0
3299-3 12/85 112.0 111.9 111.7 -2.0 -.2
3299-SM
3299-S 12/85 141.5 141.5 141.5 0 0

Industry and product1
Industry

code

Minerals and earths ground or tre a te d ...
Primary products ..

Minerals and earths, ground or trea ted ...
Lightweight aggregate, expanded clay, slag, perlite, haydite, pumice

and diatomaceous e a rth
Slag, including crushed and g round
Clays, artificially activated with acid or other m aterials.....
Other minerals and earths, ground or treated, incl. feldspar, roof

granules and barite

Mineral wool
Primary products

Mineral wool for structural insulation...
Loose fiber and granulated f ib e r ...
Building batts, blankets, and ro lls ...

Mineral wool for industrial, equipment, and appliance insulation
Blankets (flexible) including fabricated pieces, rolls, and b a tts
Other mineral wool for industrial, equipment, and appliance

insulation.......................................

Nonclay refractories...................... ...
Primary products

Bricks and shapes..
Silica bricks and shap es...
Magnesite and magnesite-chrome bricks and shap es.............................
Mullite bricks and shapes, made predominantly of fused or synthetic

m u llite
Extra-high alumina bricks & shapes, made predominantly of fused and

synthetic a lum inas..
Silicon carbide bricks and shapes, made predominantly of silicon

carbide, except kiln fu rn itu r.............................
Zircon and zirconia bricks and shapes, made predominantly of either

of these m aterials..
All other bricks and shapes, including dolomite, dolomite-magnesite

and carbon refractories........................... ..
Castables (hydraulic se tting)..
Plastic refractories & ramming mixes, wet & dry, and castables of

nonhydraulic setting type ..
Extra-high alumina plastics and ramming mixes, predom. of fused or

synthetic aluminas & m u llit...
Gunning mixes, basic and o th e r...
Other nonclay refractory materials in lump or ground form

Domestic ship, for direct use by customers as finished refractories,
and all exported m ate ria l...

Ceramic refractory fibers ...
Secondary products and miscellaneous rece ip ts ..

Secondary products............

Nonmetallic mineral products, n.e.c..................................
Primary products..

Statuary and art goods (factory made)
Other nonmetallic mineral products.... ...

Secondary products and miscellaneous rece ip ts ..
Secondary products..

3296

76Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

Table 5. Producer price indexes for the net output of selected industries and their products, not seasonally adjusted
— Continued

Industry and product1
Industry

code
Product

code
Index
base

Index Percent change
to Oct. 1997 from —

June
19972

Sep.
19972

Oct.
19972 Oct. 1996 Sep. 1997

33 12/84 125.4 125.2 124.9 1.8 -0.2

331 12/84 111.9 112.6 112.6 .9 0

3312 06/82 114.1 114.8 114.7 .3 -.1
3312-P 06/82 113.8 114.6

(3)
114.5 .4 -.1

3312-C 06/82 126.7 (3) (3) (3)

3312-1 06/82 92.7 93.0 92.9 -.6 -.1
3312-2 06/82 113.0 115.6 115.4 3.1 -.2
3312-256 06/82 110.8 (3) (3) (3) (3)
3312-3 06/82 123.7 123.3 123.0 -.6 -.2
3312-311 06/82 117.5 117.0 116.1 1.3 -.8
3312-313 06/82 130.7 131.2 130.9 -1.5 -.2
3312-315 06/82 123.7 (3)

(3)
(3) (3) (3)

(3)3312-319 06/82 119.3 (3) (3)
Tinplate 3312-326 06/82 143.4 141.9 145.9 .8 2.8

3312-329 06/97 100.0 99.4 97.2 (3) -2.2
3312-4 06/82 111.2 113.2 113.3 ■4 .1
3312-412 12/89 104.2 104.3 104.6 -3.0 .3
3312-422 06/82 118.8 120.5 119.9 1.7 -.5
3312-424 06/82 124.6 137.7 137.7 15.8 .0
3312-425 06/82 122.7 123.7

(3)
123.9 5.6

(3)
.2

3312-431 06/82 96.5 (3)
126.9

(3)
3312-441 06/82 124.6 126.1

(3)
1.7 .6

3312-45 06/82 118.1 114.2 -3.5 (3)
3312-461 06/82 127.4 126.4 126.5

(3)
-.7 .1

3312-5 06/82 110.1
(3)

109.3 (3) (3)
Carbon wire 3312-5A 06/82 (3)

100.9
(3) (3) (3)

3312-6 06/82 96.8 103.3 10.1 2.4
3312-6A 06/82 88.2 89.7 91.4

(3)
7.9
(3)

1.9
Oil country tubular goods, carbon... 3312-619 06/82 80.3 (3)

121.2
(3)
-.2Cold rolled sheets and strip (excl metallic coated and electrical).............. 3312-7 06/82 121.8 121.0 0

Sheet and strip, c.r., carbon... 3312-71 12/89 105.6 105.2 105.1 1.2 -.1
Sheet c r carbon .. 3312-711 06/82 126.6 126.1

(3)
126.0

(3)
1.0 -.1

Sheet and strip, c.r., stainless.............. ... 3312-75 12/89 84.3
(3)

(3)
(3)

(3)
Sheet, c . r , stainless 3312-751 12/89 (3) (3) (3)
Strip, c r., stainless... 3312-755 06/82 102.9 (3) (3) (3) (3)

Cold finished bars 3312-8 06/82 104.5 104.5
(3)

104.3
(3)

.4 -.2
Bars, c.f., stainless .. 3312-851 06/82 106.7 (3) (3)

Secondary products and miscellaneous rece ip ts .. 3312-SM
Secondary products.. 3312-S 06/82 115.6 (3) (3) (3) (3)

Electrometallurgical products 3313 06/83 173.3 172.9 168.3 .4 -2.7
Primary products... 3313-P 06/83 175.1 174.6 169.4 .9 -3.0

Ferroalloys... 3313-5 06/96 105.6 105.2 101.3 2.1 -3.7
Ferrosilicon .. 3313-511 06/83 170.6 169.5 167.1 -2.7 -1.4
Other fe rroa lloys.. 3313-515 06/96 110.7 110.6 104.5 6.0 -5.5

Other ferroalloys... 3313-51518 12/88 96.0 91.7 90.2 -5.1 -1,6
Other electrometallurgical products... 3313-6 06/96 100.7 100.5 99.6 -1-7 -.9

Steel wire and related products - m fp m 3315 06/82 122.5 124.5 125.4 3.0 .7
Primary products 3315-P 06/82 119.9 121.9 122.9 3.2 .8

Noninsulated ferrous wire rope, cable and strand ... 3315-1 06/82 146.9 154.2 155.4 6.5 .8
Steel nails and sp ikes.. . 3315-2 06/82 119.4 119.2 120.7 1.5 1.3
Steel w ire ... 3315-5 06/82 105.1 106.5 106.5 2.2 0

Carbon wire ... 3315-5 A 06/82 105.3 107.3 107.1 2.5 -.2
Stainless wire 3315-5C 06/82 (3)

127.2
125.7 126.5 (3) .6

Steel fencing and fence gates .. 3315-6 06/82 127.2 129.8
(3)

-.8 2.0
(3)Ferrous wire cloth and other woven wire products...................................... 3315-7 06/82 112.2 (3)

123.2
(3)

Other fabricated ferrous wire products.. 3315-9 06/82 122.3 126.1 4.5 2.4
Secondary products and miscellaneous rece ip ts .. 3315-SM

Secondary products... 3315-S 06/82 144.4 145.3 145.3 -.3 0

Cold finishing of steel shapes - mfpm 3316 06/82 116.7 117.2 117.0 .7 -.2
Primary p roducts 3316-P 06/82 114.3 114.5 114.3 -.3 -.2

Cold rolled sheets and s tr ip ... 3316-7 06/82 124.4 124.5 124.3 .1 -.2
Sheets and strip, c.r., ca rbon ... 3316-71 12/89 104.8 104.8 104.8 .8 0

Strip, c.r., ca rbon .. 3316-715 06/82 117.8 117.8
(3)

117.8
(3)

.8
(3)

0
Sheets and strip, c.r., a llo y ... 3316-73 12/89 100.8 (3)
Sheets and strip, c.r., sta in less.......................... ... 3316-75 12/89 90.4 (3)

99.6
(3)

90.1 -1.7 (3)
Cold finished bars .. 3316-8 06/82 99.2 99.4

(3)
-.9 -.2

(3)Bars, c.f., carbon.. 3316-811 06/82 104.6 (3)
Secondary products and miscellaneous rece ip ts .. 3316-SM

Secondary products 3316-S 06/82 (3) 94.9 94.9 (3) 0

Steel pipe and tubes - m fpm .. 3317 06/82 132.0 131.9 132.4 3.4 .4
Primary products .. 3317-P 06/82 132.3 132.3 132.9 3.9 .5

Steel pipe and tubes ... 3317-6 06/82 132.3 132.3 132.9 3.9 .5
Pipe and oil country tubular goods, ca rbon .. 3317-6A 06/82 150.8 150.9 152.4 5.2 1.0

See footnotes at end of table.

77Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

Table 5. Producer price indexes for the net output of selected industries and their products, not seasonally adjusted
— Continued

Industry and product1
Industry

code
Product

code
Index
base

Index Percent change
to Oct. 1997 from —

June
19972

Sep.
19972

Oct.
19972 Oct. 1996 Sep. 1997

Steel pipe and tubes - mfpm—Continued
Standard pipe, c a rb o n 3317-611 06/82 204.3 (3) (3) (3) (3)
Oil country tubular goods, carbon 3317-619 06/82 129.0 (3) (3) (3) (3)

Pressure tubing, carbon . 3317-6B 06/82 (3) 105.6 106.1 1.7 0.5
Mechanical tubing, carbon 3317-6C 06/82 132.6 132.6 132.6 5.3 0
Structural pipe and tubing, carbon ... 3317-6D 06/82 (3) 119.9 120.2 (3) .3
Pipe and tubing, a llo y 3317-6E 06/82 121.3 122.7 122.7 2.9 0
Pressure tubing, stainless 3317-6F 06/82 (3) 108.3 107.6 -.8 -.6
Mechanical tubing, stainless 3317-6G 06/82 125.4 125.4 125.4 -2.4 0
Other pipe and tubing (incl. standard pipe), sta in less....... 3317-6H 06/82 (3) 112.3 113.4 (3) 1.0

Secondary products and miscellaneous rece ip ts .. 3317-SM 06/82 (3) (3) (3) (3) (3)
Miscellaneous receipts ... 3317-M 06/97 100.0 99.4 100.9 (3) 1.5

Contract work and other miscellaneous rece ip ts 3317-XY9 06/97 100.0 100.0 101.5 (3) 1.5
Secondary products ... 3317-S 06/82 132.2 129.5 127.1 -3.9 -1.9

Iron and steel foundries... 332 12/84 129.4 129.2 129.2 1.0 0

Gray iron foundries 3321 12/80 143.0 143.1 143.1 .8 0
Primary p roducts 3321-P 12/80 142.3 142.3 142.4 .8 .1

Cast iron pressure and soil pipe and fittings .. 3321-1 12/80 159.9 159.2 159.5 4.0 .2
Pressure pipe and fittings, ductile iro n ... 3321-111 12/80 136.8 136.1 136.3 3.4 .1

Pressure pipe, ductile iron 3321-11101 06/86 118.2 117.5 117.8 -.4 .3
Pressure pipe fittings, ductile iro n ... 3321-11102 06/86 200.9 200.9 200.9 30.0 0

Pressure pipe and fittings, gray iron .. 3321-121 12/80 179.4 179.4 179.4 2.9 0
Pressure pipe, gray iron .. 3321-12101 06/93 118.6 118.6 118.6 2.2 0
Pressure pipe fittings, gray iro n .. 3321-12102 06/86 156.4 156.4 156.4 3.0 0

Soil pipe and fittings, gray iron .. 3321-131 12/80 218.2 218.2 218.2 7.0 0
Other ductile iron castings... 3321-2 06/86 110.7 110.7 110.8 .4 .1

Automotive uses ... 3321-222 06/86 110.9 110.9 110.9 .3 0
Passenger ca rs 3321-22201 12/80 131.2 131.1 131.1 .2 0
All other automotive u s e s ... 3321-22202 12/80 114.2 114.0 114.1 .4 .1

Construction and utility u s e s .. 3321-224 06/93 115.7 115.7 115.7 0 0
Valve u s e s 3321-231 06/86 132.8 131.3 133.2 2.1 1.4
Machinery u se s ... 3321-233 06/86 114.5 114.8 114.8 1.0 0
All other uses 3321-239 06/86 110.3 110.7 110.7 0 0

Other gray iron castings 3321-4 06/86 123.2 123.4 123.5 .2 .1
Automotive uses .. 3321-439 06/86 118.6 118.8 118.8 .3 0

Passenger cars . 3321-43901 12/80 130.2 130.6 130.6 .1 0
All other automotive u s e s ... 3321-43902 12/80 151.1 151.0 151.0 .4 0

Construction and utility u s e s .. 3321-449 06/86 133.4 133.6 133.6 .5 0
All other uses , 3321-498 06/86 129.4 129.6 129.7 -.2 .1

Secondary products ana miscellaneous rece ip ts ..
Secondary products...

3321-SM
3321 -S 12/80 152.8 152.8 152.8 .6 0

Malleable iron foundries ... 3322 06/81 132.3 132.9 132.8 1.0 -.1
Primary products 3322-P 06/81 131.3 132.0 131.9 1.1 -.1

Standard malleable iron castings 3322-1 06/93 115.5 116.4 116.3 1.6 -.1

Steel investment foundries.. 3324 06/81 200.4 200.4 200.4 2.2 0
Primary products 3324-P 06/81 195.4 195.4 195.4 1.4 0

Carbon and low alloy steel investment castings.. 3324-2 06/81 155.1 155.2 155.2 1.0 0
Commercial application, other than aerospace .. 3324-213 06/81 154.8 154.9 154.9 .9 0

High alloy steel investment castings, including stainless s te e l................... 3324-3 06/81 215.7 215.4 215.2 3.9 -.1
Aerospace application .. 3324-311 06/93 112.7 112.7 112.7 6.2 0
Commercial application, other than aerospace.. 3324-313 06/93 119.6 119.2 119.0 1.7 -.2

Hi-temp metal castings (iron, nickel, or cobalt-base a lloys)........................ 3324-4 06/93 107.9 107.9 107.9 1.1 0
Aerospace applica tion... 3324-411 06/93 107.6 (3) 107.6 1.2 (3)
Commercial application, other than aerospace... 3324-413 06/93 113.3 113.3 113.3 0 0

Secondary products and miscellaneous rece ip ts
Secondary products

3324-SM
3324-S 06/81 252.7 252.7 252.7 9.0 0

Steel foundries, n.e.c... 3325 06/81 138.7 137.0 136.9 1.0 -.1
Primary p roducts .. 3325-P 06/81 145.3 143.5 143.7 -.1 .1

Carbon steel castings.. 3325-2 06/81 145.1 142.0 142.2 -1.1 .1
Railroad wheels and specialties 3325-214 06/81 143.9 137.2 137.5 -4.3 .2
All other carbon steel castings, including rolls for rolling m ills 3325-219 06/81 146.5 146.5 146.6 1.6 .1

High alloy steel castings, including stainless s te e l....................................... 3325-4 06/81 144.0 143.9 143.4 .1 -.3
Low alloy steel cas ting s 3325-5 06/81 145.9 145.1 145.9 1.7 .6

All other low alloy steel castings.................. 3325-559 06/81 148.3 147.4 148.2 1.8 .5
Secondary products and miscellaneous receipts

Secondary products..
3325-SM
3325-S 06/81 90.5 (3) 87.4 17.5 (3)

Primary smelting and refining of nonferrous metals ... 333 12/80 119.7 116.1 112.5 5.5 -3.1

Primary co p p e r 3331 06/80 148.3 132.3 126.9 -2.1 -4.1
Primary p roducts 3331-P 06/80 137.2 121.1 115.0 2.5 -5.0

Smelted co p p e r.. 3331-1 06/88 104.4 (3) 90.3 (3) (3)
Copper cathode and other refined copper, including wirebar, slab, and

ingot 3331-2 06/80 136.6 111.7 109.9 2.2 -1.6

See footnotes at end of table.

78Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

Table 5. Producer price indexes for the net output of selected industries and their products, not seasonally adjusted
— Continued

Industry and product1
Industry

code
Product

code
Index
base

Index Percent change
to Oct. 1997 from —

June
19972

Sep.
19972

Oct.
19972 Oct. 1996 Sep. 1997

Primary alum inum .. 3334 06/80 129.9 131.4 128.2 14.6 -2.4
Primary products .. 3334-P 06/80 133.2 135.9 131.7 15.3 -3.1

Primary aluminum, except extrusion b ille t... 3334-7 06/80 131.9 134.6 130.3 15.7 -3.2
Primary aluminum, except extrusion b ille t ... 3334-711 06/80 131.9 134.6 130.3 15.7 -3.2

Aluminum ingot, unalloyed.. 3334-71111 06/80 145.3 147.0 142.5 14.5 -3.1
Other primary aluminum, except extrusion b ille t.................................... 3334-71113 06/80 107.8 111.2 105.9 10.8 -4.8

Aluminum extrusion billet ... 3334-8 06/80 136.5 139.5 135.8 13.7 -2.7

Primary nonferrous metals, n.e.c... 3339 06/80 108.8 109.7 106.0 -2.2 -3.4
Primary products.. 3339-P 06/80 114.4 116.7 113.2 -2.8 -3.0

Other nonferrous metals, n.e.c... 3339-7 06/80 144.0 143.2 142.2 -6.2 -.7
Other refined n.f. metals, incl. chromium, cadmium, cobalt, and

m olybdenum .. 3339-791 06/88 130.8 128.9 128.5 -1.5 -.3

Secondary nonferrous metals .. 334 06/80 96.0 95.2 94.1 4.2 -1.2

Secondary nonferrous metals ... 3341 06/80 96.0 95.2 94.2 4.3 -1.1
Primary products .. 3341-P 06/80 99.3 98.3 97.2 5.0 -1.1

Lead ... 3341-3 06/80 94.3 94.9 94.2 -17.0 -.7
Zinc .. 3341-4 06/80 148.8 169.5 148.3 23.9 -12.5
Precious m e ta ls .. 3341-5 06/80 (3) 44.9 45.8 -13.4 2.0
Other nonferrous metals ... 3341-6 06/80 78.0 70.8 70.0 -14.3 -1.1
Alum inum 3341-7 06/80 117.4 116.7 117.3 19.8 .5

Secondary products and miscellaneous rece ip ts ..
Miscellaneous receipts ...

3341-SM
3341-M 06/80 89.0 89.8 88.8 -3.8 -1.1

Contract work and other miscellaneous rece ip ts 3341-XY9 06/97 100.0 101.3 99.6 (3) -1.7

Rolling, drawing and extruding of nonferrous metals .. 335 12/84 146.8 145.4 145.0 3.4 -.3

Rolling, drawing and extruding of copp e r.. 3351 12/80 155.1 147.1 147.2 2.0 .1
Primary products.. 3351-P 12/80 164.6 155.3 155.4 2.2 .1

Copper and copper-base alloy w ire .. 3351-1 12/80 161.1 160.1 158.0 -.5 -1.3
Alloyed.. 3351-131 12/80 149.5 148.6 146.6 -.5 -1.3

Copper and copper-base alloy rod, bar and shapes.................................... 3351-3 12/80 171.8 162.9 162.5 3.6 -.2
Unalloyed copper bars, shapes and non-electrical ro d 3351-311 12/80 156.2 133.4 132.5 2.7 -.7

Bars and shap es.. 3351-31118 12/86 164.1 145.2 144.9 2.5 -.2
Copper-base alloy rod, bar and shap es .. 3351-332 12/80 181.6 181.6 181.7 4.2 .1

R od .. 3351-33218 12/80 171.5 171.6 171.6 4.3 0
Copper and copper-base alloy sheet, strip and p la te 3351-4 12/80 175.9 166.0 162.6 2.7 -2.0

Unalloyed copper flat products.. 3351-413 12/80 160.4 144.8 144.7 8.3 -.1
Copper-base alloy flat products... 3351-435 12/80 181.6 173.5 169.0 1.2 -2.6

S tr ip ... 3351-43526 12/80 168.4 161.3 157.0 1.0 -2.7
Sheet, plate and other flat products... 3351-43531 12/86 230.1 216.2 212.6 3.3 -1.7

Copper and copper-base alloy pipe and tu b e .. 3351-5 12/80 143.0 132.7 136.6 0 2.9
Unalloyed pipe and tube, plumbing.. 3351-516 12/80 123.3 113.6 120.7 -6.4 6.3
Copper-base alloy pipe and tube, non-plumbing.. 3351-538 12/80 130.0 130.3 130.2 7.5 -.1

Aluminum sheet, plate, foil and welded tube products.. 3353 06/81 154.8 154.9 155.2 7.0 .2
Primary products 3353-P 06/81 157.4 158.5 158.4 6.7 -.1

Aluminum s h e e t... 3353-2 06/81 159.2 160.2 160.1 7.2 -.1
Coiled, nonheat-treatable, bare 3353-231 06/81 147.4 148.2 149.1 7.6 .6

Coiled, nonheat-treatable, bare, beverage can s to c k 3353-23114 06/81 176.7 178.7 (3) (3) (3)
Coiled, nonheat-treatable, bare, all others .. 3353-23115 06/81 135.8 135.3 136.2 9.4 .7

Coiled, nonheat-treatable, precoated... 3353-233 08/88 113.5 115.0 112.8 6.7 -1.9
Aluminum foil .. 3353-3 06/81 121.7 124.8 124.6 2.5 -.2

Aluminum extruded products.. 3354 12/81 151.4 154.4 152.8 5.2 -1.0
Primary p roducts .. 3354-P 12/81 152.0 155.1 153.3 5.7 -1.2

Extruded aluminum rod, bar, and other extruded shapes except tu b e 3354-1 12/81 155.0 158.2 156.2 5.3 -1.3
Extruded rod and bar with alloys other than 2000 and 7000 se ries 3354-115 12/81 135.6 140.6 137.2 13.7 -2.4

B a r ... 3354-11512 12/81 132.5 137.9 (3) (3) (3)
Other extruded shapes except tube, with alloys other than 2000 and

7000 se ries ... 3354-125 12/81 151.8 154.4 152.7 3.9 -1.1
Other extruded shapes, circle size 1 to, not including 2 3354-12501 12/81 178.9 178.9 178.1 -.4 -.4
Other extruded shapes, circle size 2 to, not including3 3354-12502 12/81 166.7 168.4 166.9 2.8 -.9
Other extruded shapes, circle size 3 to, not including 4 3354-12503 12/81 138.7 142.8 140.7 4.5 -1.5
Other extruded shapes, circle size 4 to, not including 5 3354-12504 12/81 133.6 135.4 134.9 4.9 -.4
Other extruded shapes, circle size 5 to, not including 6 3354-12505 12/81 140.7 140.9 140.8 -.8 -.1
Other extruded shapes, circle size 6 to, not including 1 0 3354-12506 12/81 149.4 150.8 149.6 4.3 -.8
Other extruded shapes, circle size 10 and o v e r.................................... 3354-12512 06/87 145.9 151.0 147.0 8.0 -2.6

Aluminum extruded and drawn pipe and tube 3354-3 12/94 96.5 98.4 98.0 7.5 -.4
Soft alloy pipe and tube, alloys other than 2000 and 7000 series........ 3354-313 12/94 96.5 98.4 98.0 7.5 -.4

Seamless pipe and tube, soft alloy .. 3354-31301 12/94 97.6 100.3 99.6 8.6 -.7
Soft alloy pipe and tube other than seam less....................................... 3354-31302 12/94 95.4 96.5 96.3 6.1 -.2

Aluminum rolling and drawing, n.e.c... 3355 06/81 133.3 140.3 139.0 10.0 -.9
Primary products 3355-P 06/81 137.9 146.6 145.0 10.9 -1.1

Rolled aluminum rod, bar (incl. continuous cast), and structural shapes 3355-2 06/81 137.5 140.5 134.3 10.2 -4.4
Rolled rod, bar and structural shapes ... 3355-221 06/81 151.1 154.1 147.2 11.8 -4.5
Continuous cast rod, bar and structural shapes .. 3355-225 06/81 126.3 130.2 (3) (3) (3)

See footnotes at end of table.

79Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

Table 5. Producer price indexes for the net output of selected industries and their products, not seasonally adjusted
— Continued

Industry and product1
Industry

code
Product

code
Index
base

Index Percent change
to Oct. 1997 from —

June
19972

Sep.
19972

Oct.
19972 Oct. 1996 Sep. 199

06/82 133.5 133.2 132.8 -2.5 -0.3
06/82 132.0 131.5 131.1 -2.7 -.3
06/82 154.7 152.9 151.3 -.5 -1.0
12/87 109.4 107.8 105.3 -.8 -2.3
12/95 100.9 99.9 99.7 -.4 -.2
06/82 110.4 110.6 105.1 -4.0 -5.0
12/95 113.3 114.1 98.1 -9.5 -14.0
06/82 (3) 119.9 (3) (3) (3)
06/82 (3) 118.5 (3) (3) (3)
06/82 122.5 124.8 125.2 3.2 .3
12/87 82.9 81.0 82.6 -5.4 2.0
12/87 105.9 105.7 105.7 .1 0
12/87 121.7 123.8 124.1 2.7 .2

06/82 147.6 148.5 148.5 -.7 0

12/82 156.8 154.0 153.1 1.4 -.6
12/82 159.2 156.1 155.0 1.1 -.7
12/88 92.7 96.7 98.6 15.9 2.0

12/88 85.7 81.1 79.4 -4.0 -2.1
12/88 85.8 80.7 79.0 -2.9 -2.1
12/88 82.5 78.6 77.0 -5.4 -2.0
12/88 98.0 97.9 97.9 -.6 0
12/82 140.9 140.1 140.0 -.4 -.1
12/82 159.9 160.2 160.2 -1.4 0
12/88 114.3 114.3 114.3 -3.1 0
12/88 104.5 105.1 105.1 1.4 0
12/82 116.2 115.9 115.8 -.3 -.1
12/88 102.6 101.8 101.5 -.9 -.3
12/82 140.1 137.7 137.5 .8 -.1
12/88 91.4 91.4 91.9 1.0 .5
12/88 104.5 102.4 102.2 .8 -.2
12/82 145.4 145.4 146.5 1.4 .8
12/82 180.4 180.4 180.0 -.1 -.2
12/82 191.6 191.8 191.8 .1 0
12/82 169.8 169.2 169.2 4.6 0
12/82 139.6 139.6 139.6 .3 0
12/82 164.1 154.4 150.3 3.7 -2.7
12/88 89.7 85.3 85.3 13.1 0
12/88 75.8 72.5 70.3 .4 -3.0
12/82 138.2 135.6 133.8 -1.3 -1.3
12/82 162.6 150.6 142.3 2.2 -5.5
12/82 174.1 158.6 152.8 4.8 -3.7
12/82 146.2 140.1 140.0 7.2 -.1
12/82 146.8 145.0 146.4 -5.1 1.0
12/88 101.5 100.1 101.1 -3.1 1.0
12/82 103.9 99.9 102.2 -3.2 2.3
12/88 105.7 106.3 106.8 -.4 .5
12/82 119.5 118.1 117.2 -.3 -.8
12/88 93.4 92.4 92.5 -.3 .1
10/86 129.3 123.9 123.0 2.3 -.7
12/88 78.7 78.5 77.4 .1 -1.4
12/88 78.5 78.3 77.2 0 -1.4
12/82 141.0 (3) 128.7 -3.7 (3)
12/82 147.9 146.0 144.0 4.5 -1.4
12/82 147.6 149.9 145.2 -2.5 -3.1

12/82 145.2 (3) 147.2 0 (3)
12/82 122.3 117.4 116.3 11.4 -.9

12/82 206.8 207.1 207.1 5.9 o

12/84 133.5 134.0 134.5 2.7 .4

06/91 112.6 112.7 113.4 3.7 6
06/83 141.6 141.5 142.2 3.6 .5
06/83 128.5 129.0 129.5 5.2 .4
06/83 128.4 128.8 129.3 5.1 .4
06/83 130.0 130.7 130.8 4.9 .1
06/83 149.7 148.7 149.7 2.5 .7
06/83 170.1 167.8 167.8 2.3 0
06/83 152.4 152.5 152.8 2.1 .2
06/83 125.6 123.8 128.3 3.1 3.6
06/83 124.9 125.2 125.2 4.1 0

06/91 104.5 106.4 108.1 4.8 1.6

Rolling, drawing and extruding of nonferrous metals, except copper and
alum inum
Primary p roducts

Nickel and nickel-base alloy mill shap es
Plate, sheet and s tr ip
Rod, bar, pipe, tube, wire, and other nickel mill shapes

Titanium mill sh a p e s
Rod, bar, pipe, tube, wire, and other titanium mill sh a p e s

Precious metal mill shap es
Gold mill shap es..

Other nonferrous metal mill shap es ...
Lead mill shapes..
Zirconium mill shapes
Other nonferrous metal mill shapes

Secondary products and miscellaneous rece ip ts
Secondary products ...

3356

Nonferrous wire drawing and insulating.............................
Primary p roducts

Aluminum and aluminum-base alloy bare wire and c a b le
Copper & copper-base alloy wire & cable for electrical transmission,

incl. bare & tin n e d
Bare wire for electrical transm ission...
Bare strand and cable for electrical transmission..................................

Fiber optic c a b le
Electronic wire and ca b le

Coaxial cable, armored or unarmored ..
Rigid and semirigid............................
Flexible

Hook-up wire, shielded and nonshielded
Less than 135 C temperature rating

Multiconductor electronic wire and cable, shielded and nonshielded .
Flat and ribbon cab le ..
Multiconductor cable, excluding fiat and ribbon

Other electronic wire and cable ..
Telephone and telegraph wire and c a b le ..

Inside wiring ca b le
Control and signal wire and c a b le ..

Signal wire and c a b le
Building wire and cable with underwriters’ la b e ls

Thermoset insulated (R, RH, RHH, RHW, etc.)
Thermoplastic insu la ted...

Flame retardant nylon (THHN, TH W N)............................
Moisture and heat resistant (THW)..

Nonmetallic branch circuit underground feeder.......................................
Other building wire and c a b le ...

Apparatus wire and cordage...
Flexible cordage

Thermoplastic insulated
Extension cord sets

Power wire and ca b le
Plastic and rubber insulated, under 601 volts ...

Thermoplastic and thermoset insulated cable
Plastic and rubber insulated, 601 volts and h igher................................

Thermoplastic and thermoset insulated cable
Other power wire and ca b le ..

Other insulated wire and cable ..
Automotive insulated wire and cable
Airframe, shipboard, and ground support cable, except coaxial and

ign ition
Other insulated or covered wire and ca b le

Secondary products and miscellaneous receipts ...
Secondary products ...

Nonferrous foundries (castings) .

Aluminum Die C asting ..
Primary p roducts.................. , ..

Motor vehicle die cas ting s ...
Die castings for passenger c a rs
Die castings for other motor veh ic les

Aluminum and aluminum-base alloy die castings, o th e r.
Die castings for building and construction uses
Die castings for industrial machinery uses
Die castings for electrical u se s
Other die castings, n.e.c..

Secondary products and miscellaneous rece ip ts
Secondary p roducts

336

3363

3356-P
3356-1
3356-161
3356-168
3356-2
3356-281
3356-3
3356-382
3356-9
3356-954
3356-961
3356-997
3356-SM
3356-S

3357-P
3357-A

3357-B
3357-B51
3357-B71
3357-E
3357-1
3357-115
3357-11501
3357-11502
3357-123
3357-12302
3357-125
3357-12501
3357-12502
3357-198
3357-2
3357-246
3357-3
3357-311
3357-4
3357-439
3357-441
3357-44101
3357-44103
3357-448
3357-458
3357-6
3357-612
3357-61202
3357-61203
3357-8
3357-808
3357-80803
3357-831
3357-83103
3357-898
3357-9
3357-901

3357-903
3357-998
3357-SM
3357-S

3363-P
3363-1
3363-111
3363-112
3363-3
3363-311
3363-315
3363-316
3363-317
3363-SM
3363-S

See footnotes at end of table.

80Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

Table 5. Producer price indexes for the net output of selected industries and their products, not seasonally adjusted
— Continued

Industry and product1
Industry

code
Product

code
Index
base

Index Percent change
to Oct. 1997 from —

June
19972 CD

CO

CD
(D Oct.

19972 Oct. 1996 Sep. 1997

Nonferrous die-castings, except aluminum.. 3364 06/91 104.1 105.5 105.7 1.7 0.2
Primary products 3364-P 06/91 103.6 105.1 105.3 1.7 .2

Zinc and zinc-base alloy die-castings.. 3364-1 06/83 139.4 142.1 142.5 4.1 .3
Motor vehicle die-castings.. 3364-111 06/83 117.3 118.3 118.8 1.6 .4
Other zinc die-castings 3364-112 06/83 154.2 158.1 158.4 5.5 .2

Magnesium die-castings .. 3364-2 07/83 129.2 129.2 129.2 1.6 0
Secondary products and miscellaneous rece ip ts ..

Secondary p roducts..
3364-SM
3364-S 06/91 108.2 108.4 108.4 1.3 0

Aluminum Foundries... 3365 06/91 112.1 112.7 113.0 2.5 .3
Primary products 3365-P 06/91 111.9 112.3 112.8 2.5 .4

Aluminum and aluminum-base alloy sand castings...................................... 3365-1 06/83 144.2 144.5 144.5 2.8 0
Motor vehicle sand castings 3365-111 06/83 140.9 141.2 141.3 3.4 .1
Aircraft sand castings.. 3365-113 06/91 119.3 119.3 119.3 4.6 0
Aluminum and aluminum-base alloy sand castings, o th e r 3365-115 06/83 151.5 151.8 151.8 1.7 0

Sand castings for industrial machinery u s e s 3365-11512 06/83 177.1 177.3 177.3 1.7 0
Other sand castings n.e.c.. 3365-11514 06/83 151.4 152.0 152.1 1.7 .1

Aluminum and aluminum-base alloy permanent mold castings.................. 3365-2 06/83 132.1 132.9 134.2 2.8 1.0
Motor vehicle permanent mold castings ... 3365-211 06/83 128.1 129.2 130.2 3.5 .8
Aluminum and aluminum-base alloy permanent mold castings, other ... 3365-215 06/83 137.0 137.3 138.9 2.1 1.2

Permanent mold castings for industrial machinery u s e s 3365-21512 06/91 97.3 97.7 99.0 3.2 1.3
Other permanent mold castings n.e.c.. 3365-21514 06/83 158.1 158.7 158.7 1.5 0

Other aluminum and aluminum-base alloy castings and cast products 3365-3 06/83 139.6 140.3 140.8 .9 .4
Aluminum and aluminum-base alloy investment castings........................ 3365-311 06/91 111.3 112.5 113.3 3.0 .7

Secondary products and miscellaneous rece ip ts ..
Secondary products..

3365-SM
3365-S 06/91 113.5 115.3 114.7 3.2 -.5

Copper foundries (castings, except die) ... 3366 06/83 148.5 148.3 148.4 .3 .1
Primary products .. 3366-P 06/83 146.6 146.4 146.4 .2 0

Copper and copper-base alloy sand castings........................ 3366-1 06/83 147.2 146.8 147.1 .4 .2
Other leaded red and semi-red brasses.. 3366-113 06/91 111.4 110.3 110.5 .1 .2
Tin bronzes, including leaded and high leaded.. 3366-115 06/91 111.1 111.1 112.8 4.0 1.5
Other alloys, inc. yellow brasses, nickel and lead bronzes, nickel

silvers, and special a lloys........................... .. 3366-117 06/91 114.6 114.6 114.6 1.3 0
Copper and high copper a lloys .. 3366-118 06/91 108.8 108.8 108.8 •5 0
Engineered alloys, inc. manganese, aluminum, and silicon bronzes,

and copper n icke ls ... 3366-119 06/91 103.4 103.4 103.4 -.8 0
Other copper and copper-base alloy cas ting s ... 3366-2 06/83 149.9 149.9 149.2 -.7 -.5

Copper and copper-base alloy permanent and semi-permanent mold
castings... 3366-211 06/91 106.7 106.7 106.3 -.4 -.4

Copper and copper-base alloy investment castings 3366-213 06/91 108.6 108.6 109.2 4.5 .6
Copper and copper-base alloy centrifugal castings.......... 3366-217 06/91 93.3 (3) (3) (3) (3)

Copper-base alloy bearings and bushings, nonmachined........................... 3366-3 06/83 125.6 125.6 125.6 .8 0
Copper-base alloy bearings and bushings, nonmachined 3366-311 06/83 125.6 125.6 125.6 .8 0

Secondary products and miscellaneous rece ip ts ..
Secondary products

3366-SM
3366-S 06/83 159.7 159.8 159.9 .8 .1

Nonferrous castings, except aluminum and copper, and excluding die-
castings ... 3369 06/83 142.1 142.0 142.5 1.6 .4
Primary p roducts 3369-P 06/83 134.6 134.5 135.1 1.6 .4

Titanium castings, except d ie 3369-3 06/83 126.4 126.4 126.4 1.1 0
Superalloy/high temperature alloy investment castings 3369-5 06/91 91.5 91.2 92.6 .1 1.5

Secondary products and miscellaneous rece ip ts
Secondary products ..;.....................

3369-SM
3369-S 06/83 184.6 184.6 184.6 1.8 0

Miscellaneous primary metal products... 339 06/85 126.4 126.9 127.0 .7 .1

Metal heat trea ting .. 3398 06/85 112.2 112.3 112.4 .5 .1
Primary products ... 3398-P 06/85 112.9 113.1 113.1 .4 0

Metal heat treating services-New England (MA-RI-CT)............................... 3398-1 06/90 100.6 100.6 100.6 0 0
Metal heat treating services-Middle Atlantic (NY-NJ-E.PA-MD).................. 3398-2 06/85 122.3 122.3 122.3 0 0
Metal heat treating services-South Central (W.PA-OH-IN-KY).................... 3398-3 06/85 117.2 118.1 118.1 1.0 0
Metal heat treating services-Michigan... 3398-4 06/85 105.4 105.4 105.4 1.3 0
Metal heat treating services-Southeast (VA-NC-SC-GA-AL-TN-FL) 3398-5 06/85 101.9 101.9 102.3 .4 A
Metal heat treating services-North Central (IL-WI-MN-MO-IA) 3398-6 06/85 115.0 115.0 115.0 .3 0
Metal heat treating services-Pacific Coast (CA-AZ-OR-WA)....................... 3398-7 06/85 112.3 112.3 112.3 0 0
Metal heat treating services-Southwest (TX-OK-AR-CO-LA-UT)................ 3398-8 06/85 106.1 106.1 106.1 -.3 0

Secondary products and miscellaneous rece ip ts ..
Miscellaneous rece ip ts

3398-SM
3398-M 06/90 100.0 100.0 100.0 (3) .0

Contract work and miscellaneous receipts 3398-XY9 12/96 100.0 100.0 100.0 (3) 0
Secondary products 3398-S 06/85 114.1 114.1 114.1 .3 0

Primary metal products, n.e.c.. 3399 06/85 143.3 144.1 144.3 1.1 .1
Primary p roducts .. 3399-P 06/85 139.7 138.9 139.1 .5 .1

Metal powders, paste, and fla k e s 3399-1 06/85 138.1 137.0 136.9 -.3 -.1
Aluminum and aluminum-base alloys ... 3399-111 06/85 171.7 171.7 171.7 .1 0
Copper and copper-base a lloys 3399-133 06/85 124.7 119.1 117.0 1.7 -1.8
Iron and s te e l.. 3399-155 06/85 129.8 128.3 129.4 -.3 .9
Precious m eta ls... 3399-177 06/92 118.6 118.7 118.9 .6 .2

See footnotes at end of table.

81Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

Table 5. Producer price indexes for the net output of selected industries and their products, not seasonally adjusted
—Continued

Industry and product1
Industry

code
Product

code
Index
base

Index Percent change
to Oct. 1997 from —

June
19972

Sep.
19972

Oct.
19972 Oct. 1996 Sep. 1997

Primary metal products, n.e.c.—Continued
Other powders, paste, and flakes, n.e .c ... 3399-198 06/85 111.6 111.0 110.8 -1.8 -0.2

Other primary metal p roducts.. 3399-2 06/85 137.3 137.3 138.0 2.2 .5
Other primary metal products, n.e.c.. 3399-298 06/85 120.9 120.9 120.9 .6 0

Secondary products and miscellaneous rece ip ts ..
Secondary p roducts ...

3399-SM
3399-S 06/85 174.9 185.6 185.6 3.6 0

Fabricated metal products, except machinery and transportation
equ ipm ent.. 34 12/84 127.5 127.9 128.1 1.3 .2

Metal cans and shipping containers.. 341 12/84 102.4 102.3 102.4 -.2 .1

Metal c a n s .. 3411 06/81 110.1 109.9 109.9 -.5 0
Primary p roducts .. 3411-P 06/81 108.2 108.0 108.0 -.9 0

Steel cans .. 3411-1 06/81 127.6 127.2 127.2 .2 0
Steel cans, fo o d 3411-1B 06/81 135.0 134.3 134.2 -.7 -.1

Fruit and fruit juice can 3411-117 06/81 144.8 144.8 144.8 -.7 0
Vegetable and vegetable juice can .. 3411-119 06/81 118.3 118.3 118.3 -.7 0
Can, other foods (including soups)... 3411-131 06/81 154.0 151.1 150.8 .8 -.2

Steel cans, general packaging (including pet fo o d).................................. 3411-1C 06/81 126.5 126.5 126.5 1.4 0
Can, other non-food.. 3411-141 06/81 138.6 (3) (3) (3) (3)

Aluminum c a n s ... 3411-2 06/81 91.2 91.2 91.2 -1.6 0
Secondary products and miscellaneous rece ip ts

Secondary p roducts
3411-SM
3411-S 06/81 151.6 151.0 150.8 4.6 -.1

Metal shipping barrels, drums, kegs, and p a ils ... 3412 06/83 133.4 134.3 135.2 2.3 .7
Primary p roducts .. 3412-P 06/83 143.1 144.1 144.4 2.0 .2

Steel pa ils .. 3412-1 06/83 151.0 155.9 155.9 (3) 0
Steel shipping barrels and drums ... 3412-2 06/83 135.5 135.6 135.9 .1 .2
All other metal barrels (including parts and fluid milk containers) 3412-3 06/83 152.2 152.2 152.2 (3) 0

Secondary products and miscellaneous receipts ..
Miscellaneous receipts ..

3412-SM
3412-M 12/96 100.0 100.7 100.7 (3) 0

Resales ... 3412-Z89 12/96 100.0 100.7 100.7 (3) 0

Cutlery, hand tools, and general hardware 342 12/84 135.3 135.7 135.7 1.0 0

3421 12/83 150.0 150.0 150.3 2.5 .2
Primary products.. 3421-P 12/83 157.3 157.3 157.5 2.7 .1

Cutlery, scissors, shears, trimmers, and sn ip s ... 3421-1 12/83 149.1 149.1 149.5 1.3 .3
Kitchen cutlery, incl. knives, forks, and cleavers 3421-121 12/83 151.9 152.0 154.0 2.2 1.3
Pocket knives and other folding blade kn ives .. 3421-141 12/83 166.6 166.6 166.6 1.0 0

Razor blades and razors, except electric ... 3421-2 12/83 164.2 164.2 164.2 3.7 0
Secondary products and miscellaneous rece ip ts ..

Miscellaneous receipts
3421-SM
3421-M 03/87 26.5 26.5 26.5 0 0

R e sa les .. 3421-Z89 12/92 76.4 76.4 76.4 0 0
Secondary products 3421-S 12/83 147.3 147.3 148.5 .8 .8

Hand and edge tools, except machine tools and handsaws................................. 3423 06/83 155.1 155.2 155.2 .5 0
Primary products 3423-P 06/83 159.9 159.9 160.0 1.3 .1

Mechanics’ hand service to o ls .. 3423-1 06/83 163.7 163.7 163.7 .7 0
P lie rs .. 3423-111 06/83 153.1 153.4 153.4 .1 0

Solid joint p lie rs ... 3423-11113 06/83 149.5 150.0 150.0 .1 0
W renches... 3423-113 06/83 168.3 168.3 168.4 .5 .1

Sockets, drives, extensions, etc. for hand-operated socket
w renches... 3423-11321 06/83 173.0 173.0 173.0 1.2 0

Combination open-end and box w renches.. 3423-11324 06/83 167.8 167.8 167.8 1.5 0
Torque wrenches... 3423-11325 06/83 176.1 176.1 177.1 3.4 .6
Adjustable wrenches, including pipe wrenches....................................... 3423-11326 06/83 166.1 166.2 166.3 -4.6 .1
All other w renches.. 3423-11327 06/83 158.8 158.8 158.8 -.9 0

Screwdrivers.. 3423-114 06/83 149.9 150.0 149.9 .5 -.1
Tools for automotive use, excluding ja c k s .. 3423-116 06/83 166.5 166.5 166.5 1.3 0
All other mechanics’ hand service tools ... 3423-117 06/83 165.0 165.0 165.0 1.5 0

Edge tools, hand operated 3423-4 06/96 105.5 104.5 104.9 4.9 .4
Chisels... 3423-483 06/83 131.4 131.1 131.4 2.8 .2
Professional and craftsmen’s edge hand to o ls .. 3423-485 06/83 170.2 169.8 170.2 8.1 .2
All other edge to o ls .. 3423-498 06/96 100.5 100.5 101.7 1.7 1.2

Dies and interchangeable cutting tools, for machines and power-driven
handtoo ls... ... 3423-5 06/96 102.7 102.7 102.7 2.0 0

Cutting dies, excluding dies for cutting m e ta l... 3423-551 07/83 121.5 121.5 121.5 (3) 0
All other machine tools, including w oodcutting .. 3423-559 06/96 101.8 101.8 101.8 1.8 0

Other hand tools, n.e.c... 3423-6 06/83 158.7 159.4 159.5 .7 .1
Shovels, spades, scoops, telegraph spoons, and scrapers 3423-611 06/83 184.4 186.9 186.9 1.5 0
Light forged hammers, under 4 pounds, excluding ball peen hammers 3423-621 06/83 142.1 141.7 141.7 .2 0
Steel goods, including forks, hoes, rakes, weeders, etc........................... 3423-641 06/83 177.3 180.6 180.6 2.2 0
Soldering iro n s 3423-681 06/89 126.1 134.1 (3) (3) (3)
Other hand tools, excluding edge and machine to o ls 3423-698 06/83 151.4 151.5 151.8 .8 .2

Secondary products and miscellaneous rece ip ts ...
Miscellaneous re ce ip ts

3423-SM
3423-M 06/83 116.9 116.8 116.4 -5.4 -.3

Resales .. 3423-Z89 06/83 116.5 116.4 116.0 -5.8 -.3
Secondary products ... 3423-S 06/83 158.2 158.3 158.3 .8 0

See footnotes at end of table.

82Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

Table 5. Producer price indexes for the net output of selected industries and their products, not seasonally adjusted
—Continued

Industry and product1
Industry

code
Product

code
Index
base

Index Percent change
to Oct. 1997 from —

June
19972

Sep.
19972

Oct.
1997s Oct. 1996 Sep. 1997

Hand saws and saw b la d e s 3425 06/83 140.1 139.8 139.3 0.6 -0.4
Primary products .. 3425-P 06/83 146.2 145.7 145.0 .8 -.5

Woodworking power saw b lades... 3425-2 06/83 134.1 132.6 131.1 -.1 -1.1
Circular saw b lades ... 3425-212 06/83 125.5 125.5 125.7 5.6 .2

Solid to o th .. 3425-21211 06/83 131.5 131.5 132.0 (3) .4
Inserted tooth .. 3425-21213 06/83 115.6 115.6 115.6 3.0 0

All other woodworking power saw blades, incl. scroll, jig, chainsaw,
etc.. 3425-219 06/83 141.3 (3) (3) (3) (3)

Metalworking power saw b la d e s 3425-3 06/83 157.1 157.1 157.1 1.4 0
Circular saw blades, including separate inserted te e th 3425-331 06/96 100.0 100.0 100.0 0 0
Bandsaw b lades.. 3425-336 06/83 168.4 168.4 168.4 1.9 0

All other power saw blades, including concrete, masonry, and abrasive
saw b lades ... 3425-4 06/83 139.9 140.1 140.1 .4 0

Secondary products and miscellaneous rece ip ts
Miscellaneous re ce ip ts ...

3425-SM
3425-M 06/83 112.9 113.2 113.1 -.7 -.1

R esa les.. 3425-Z89 06/83 180.2 180.8 180.7 -.7 -.1
Secondary products 3425-S 06/83 122.6 122.6 122.6 .4 0

Hardware, n.e.c... 3429 06/85 125.1 125.7 125.8 1.0 .1
Primary products 3429-P 06/85 124.3 124.9 125.0 1.1 .1

Furniture hardware, excluding cabinet hardw are... 3429-2 06/85 146.3 155.3 155.3 6.2 0
Furniture caste rs 3429-253 06/85 129.8 129.8 129.8 .2 0
Other furniture hardware... 3429-298 06/85 140.2 140.2 140.2 .7 0

Builders’ hardware.. 3429-4 06/85 139.4 139.3 139.3 .4 0
Padlocks including pin/non-pin tumbler and combination types 3429-415 06/85 122.2 122.2 122.2 -4.9 0
Doorlocks, locksets, and locktrim, except architectural trim sold

separa te ly.......................... .. 3429-421 06/85 152.9 152.9 152.9 1.5 0
Cylindrical, except deadlocks and la tches... 3429-42111 06/85 163.2 163.2 163.2 1.1 0
Tubular, except deadlocks and latches ... 3429-42112 06/85 136.2 136.2 136.2 .7 0
Tubular and mortise deadlocks and latches ... 3429-42114 06/85 148.8 148.8 148.8 1.1 0
All other types including electronically and electrically operated....... 3429-42116 06/85 145.3 145.3 145.3 2.7 0

Protection plates, push plates, pulls, push pull bars, and lock trim,
n.e.c... ... 3429-423 06/85 121.6 121.6 121.6 4.2 0

Key b lanks ... 3429-424 06/85 138.7 138.7 138.7 0 0
Screen and storm door hardware, including hydraulic and pneumatic

c losers... 3429-433 06/85 126.3 126.9 126.9 1.8 0
Window hardware, including window lo c k s ... 3429-436 06/85 131.0 131.0 131.0 .2 0
Door controls, closers, and checking devices....................... 3429-442 06/85 154.7 154.7 154.7 3.9 0

Surface app lied.. 3429-44211 06/85 149.2 149.2 149.2 4.6 0
Other, including concealed and electro-mechanical-pneumatic 3429-44214 06/90 129.3 129.3 129.3 2.9 0

Hinges, excluding cabinet hinges, including spring h inges...................... 3429-452 06/85 108.5 107.2 107.0 -4.5 -.2
Butt hinges: 3 1 /2 inch x 3 1/2 inch, and under 3429-45211 06/85 120.1 110.6 110.6 -7.9 0
Butt hinges: over 3 1 /2 inch x 3 1/2 inch, either dimension............... 3429-45212 06/85 96.0 96.2 95.8 -2.9 -.4
Other h in g e s .. 3429-45213 06/85 121.4 121.3 121.3 -4.9 0

Cabinet hardware.. 3429-461 06/85 160.4 160.7 160.7 1.1 0
Cabinet knobs, pulls, catches and lo c k s ... 3429-46113 06/85 148.7 149.2 149.2 1.9 0
Other cabinet hardware, including drawer s lides 3429-46114 06/85 144.3 144.2 144.2 -.6 0

Hangers, tracks, sliding and folding door hardware 3429-471 06/85 126.2 126.2 127.2 1.2 .8
Rim locks and other locking devices, n.e.c.. 3429-491 06/85 144.6 145.4 145.4 1.4 0
Other builders’ ha rdw are.. 3429-498 06/85 135.1 135.1 135.1 .7 0

Motor vehicle hardw are.. 3429-6 06/85 102.0 101.9 102.2 -1.3 .3
Door hardware including locks, door handles and h inges....................... 3429-658 06/90 98.6 (3) (3) (3) (3)
Other motor vehicle hardware ... 3429-698 06/85 101.2 100.9 101.4 .2 .5

Other transportation equipment hardware, except motor vehicle
hardware... 3429-7 06/85 173.9 174.0 174.0 5.6 0

Marine hardw are... 3429-711 06/85 157.0 157.3 157.2 3.3 -.1
Aircraft hardware... 3429-731 06/85 157.7 157.7 157.7 6.8 0

Other hardware, n.e.c... 3429-8 06/85 131.1 131.3 131.8 3.6 .4
Casters and wheels, for dollies and industrial handtrucks....................... 3429-822 06/85 144.1 (3) 144.1 7.9 (3)
Other hardware, including hose fittings and coup le rs 3429-898 06/85 134.3 134.7 135.3 1.7 .4

Secondary products and miscellaneous rece ip ts
Miscellaneous rece ip ts ...

3429-SM
3429-M 07/85 143.2 143.5 143.5 .2 0

R e sa les .. 3429-Z89 06/90 109.4 109.7 109.7 .3 0
Secondary products... 3429-S 06/85 127.9 127.9 127.9 1.3 0

Heating equipment, except electric and warm air; and plumbing
fix tu re s 343 12/84 156.4 157.0 157.1 2.1 .1

Metal sanitary ware .. 3431 12/80 164.2 163.9 164.4 .8 .3
Primary products 3431-P 12/80 164.9 164.6 165.1 .7 .3

Lavatories.. 3431-1 12/80 155.6 156.7 157.6 -.1 .6
Sinks, sink/laundry tray combinations, and laundry trays sold

separately... 3431-4 12/80 195.1 195.0 194.9 -.7 -.1
Kitchen sinks (cast iron, steel, and stainless s tee l).................................. 3431-426 12/80 188.4 188.3 188.2 -.7 -.1

Bathtubs .. 3431-7 12/80 150.6 150.9 151.1 2.0 .1
Miscellaneous metal sanitary w a re .. 3431-9 12/86 144.3 141.5 143.9 3.9 1.7

All other metal sanitary w a re ... 3431-998 12/95 108.4 106.3 108.1 4.2 1.7

Plumbing fixture fittings and brass goods.. 3432 06/83 180.6 180.7 180.7 2.7 0

See footnotes at end of table.

83Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

Table 5. Producer price indexes for the net output of selected industries and their products, not seasonally adjusted
—Continued

Industry and product1
Industry

code
Product

code
Index
base

Index Percent change
to Oct. 1997 from —

June
19972

Sep.
19972

Oct.
19972 Oct. 1996 Sep. 1997

Plumbing fixture fittings and brass goods—Continued
Primary products 3432-P 06/83 188.2 188.4 188.4 3.1 0

Plumbing fixture fittings and brass g o o d s.......................... 3432-1 06/83 188.2 188.4 188.4 3.1 0
Bath and shower f ittings ... 3432-101 06/83 179.7 179.7 179.7 3.6 0

Single control bath and shower fittings, except thermostatic and
pressure balanced... 3432-10111 06/83 170.3 170.3 170.3 4.4 0

Bathtub and shower combination, other than single control 3432-10113 06/83 186.0 186.0 186.0 4.3 0
Lavatory fittings ... 3432-102 06/83 172.6 172.6 172.6 3.9 0

Residential, 4 inch centerset, other than single co n tro l....................... 3432-10224 06/83 180.9 180.9 180.9 4.6 0
Other combination f it tin g s .. 3432-10226 06/83 170.5 170.5 170.5 1.7 0

Sink fit t in g s 3432-103 06/83 194.7 194.8 194.8 5.2 0
Single control deck-type faucet with sp ray .. 3432-10334 06/83 191.0 191.1 191.1 5.5 0
Residential deck-type faucets, other than single con tro l...................... 3432-10336 06/83 176.2 176.2 176.2 7.3 0
Other sink f it t in g s .. 3432-10339 06/83 262.7 263.9 263.9 4.8 0

Miscellaneous brass g o o d s .. 3432-104 06/83 198.7 199.1 199.1 1.5 0
Drains and overflow s... 3432-10443 06/83 174.0 174.0 174.0 .8 0
T ra p s 3432-10445 06/83 162.2 162.2 162.2 1.6 0
Lawn hose nozzles and lawn sprinklers 3432-10451 06/83 215.4 215.4 215.7 .3 .1
Water closet tank flushing c o n tro ls .. 3432-10453 06/83 179.4 180.4 180.4 1.1 0
Other miscellaneous item s........................... .. 3432-10498 06/83 215.6 216.3 216.0 2.5 -.1

Secondary products and miscellaneous rece ip ts ..
Miscellaneous re ce ip ts

3432-SM
3432-M 06/83 88.4 88.4 88.4 -.9 0

R e sa les .. 3432-Z89 06/90 112.6 112.6 112.6 -1.0 0
Secondary products.............................. .. 3432-S 06/83 198.7 198.7 198.7 1.3 0

Nonelectric heating equipment .. 3433 06/80 184.6 186.4 186.6 1.8 .1
Primary products 3433-P 06/80 176.4 178.3 178.6 1.7 .2

Cast iron heating b o ile rs .. 3433-3 06/80 159.4 164.5 164.5 2.8 0
Oil-fired cast iron heating boilers... 3433-311 06/80 147.2 155.3 155.3 5.1 0
Gas-fired cast iron heating b o ile rs .. 3433-313 06/80 167.2 170.1 170.1 1.3 0

Domestic heating s toves .. 3433-4 06/80 144.3 145.6 145.5 -.1 -.1
Wood and coal domestic heating s to v e s 3433-416 06/80 144.8 146.1 146.0 -.7 -.1
Other domestic heating s toves...................... 3433-422 06/86 119.6 120.9 120.9 1.6 0

Steel heating b o ile rs .. 3433-5 06/80 149.9 150.8 150.8 .6 0
Steel heating boilers, 400 MBH and le s s 3433-511 06/80 163.2 164.3 164.3 .7 0
Steel heating boilers, over 400 M B H 3433-513 06/80 145.0 145.7 145.7 .5 0

Other heating system s... 3433-6 06/80 178.4 179.3 179.3 1.7 0
Radiators and convectors... 3433-611 06/80 188.1 189.8 189.3 .2 -.3

Other radiators and convectors .. 3433-61107 06/80 184.6 184.6 184.6 .3 0
Unit hea te rs 3433-621 06/80 167.7 174.1 174.1 4.4 0
Floor and wall fu rn aces.................... 3433-631 06/80 199.7 196.6 196.6 1.2 0

Gas-fired floor furnaces............................... ... 3433-63111 06/80 225.8 225.8 225.8 -2.6 0
Other floor and wall fu rnaces...... .. 3433-63125 09/91 113.8 113.8 113.8 0 0

Other systems, n.e.c.. 3433-661 06/80 167.0 166.7 166.7 .6 0
Gas-fired infrared hea te rs 3433-66141 06/80 161.1 161.1 161.1 .6 0
Non-electric firep laces... 3433-66151 06/80 133.1 133.1 133.1 .6 0
Other heating systems, n.e.c... 3433-66193 06/86 123.2 122.6 122.6 .7 0

Parts for heating systems 3433-8 06/80 202.1 204.0 204.8 2.0 .4
Gas burners and parts/attachm ents....... .. 3433-811 06/80 171.1 173.0 174.0 2.1 .6

Gas burners, 400 MBH and less 3433-81101 06/80 170.8 174.3 174.3 1.5 0
Gas burners over 400 M B H .. 3433-81103 12/93 107.0 107.9 109.0 2.4 1.0
Parts/attachments for gas burners .. 3433-81105 06/80 202.5 203.1 (3) (3) (3)

Oil burners and parts/a ttachm ents.. 3433-821 06/80 225.3 228.0 228.0 1.7 0
Commercial/industrial oil burners 3433-82103 06/80 174.7 185.9 185.9 9.5 0

Dual fuel burners and parts/attachments ... 3433-831 06/80 165.0 169.2 169.2 - .2 0
Dual fuel burners... 3433-83103 06/80 160.0 162.1 162.1 1.9 0

Other parts, n.e.c... 3433-871 06/86 169.7 170.5 171.2 2.5 .4
Solar heating equ ipm ent.. 3433-9 12/93 113.7 113.7 113.7 4.1 0

Secondary products and miscellaneous rece ip ts ..
Secondary p roducts

3433-SM
3433-S 06/80 170.8 170.8 170.8 2.6 0

Other secondary p roducts .. 3433-SSS 06/80 176.0 176.0 176.0 2.6 .0

Fabricated structural metal products... 344 12/84 133.9 134.3 134.5 1.5 .1

Fabricated structural m e ta l.. ... 3441 06/82 132.3 133.1 133.4 1.1 .2
3441-P 06/82 131.6 131.8 132.1 .8 .2

Fabricated structural metal for build ings... 3441-1 06/82 132.6 133.1 133.4 1.2 .2
Iron and steel for industrial build ings... 3441-121 06/82 138.0 138.1 138.7 .9 .4

Industrial buildings and plants 3441-12101 06/82 144.4 144.4 145.2 .7 .6
3441-12102 06/82 101.7 101.8 101.5 2.6 -.3

Iron and steel for commercial bu ild ings .. 3441-122 06/82 114.3 115.2 115.4 1.6 .2
Office buildings (high-rise)...................... .. 3441-12201 06/82 108.6 110.1 110.9 1.0 .7
Office buildings (low -rise).................................. ... 3441-12202 06/82 103.8 104.0 103.9 4.1 -.1
Other commercial buildings (low-rise) .. 3441-12207 06/87 154.4 155.2 154.7 1.3 -.3

Iron and steel for public utilities .. 3441-127 06/82 118.1 118.2 118.4 0 .2
Iron and steel for other buildings (including rel., med., instit.,

and educational) ... 3441-128 06/87 135.1 135.5 135.0 1.0 -.4
High-rise build ings.... 3441-12801 06/87 159.6 159.6 159.6 1.5 0
Low-rise build ings...... 3441-12802 06/87 110.1 110.8 110.0 .5 -.7

See footnotes at end of table.

84Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

Table 5. Producer price indexes for the net output of selected industries and their products, not seasonally adjusted
—Continued

Industry and product1
Industry

code
Product

code
Index
base

Index Percent change
to Oct. 1997 from —

June
19972

Sep.
19972

Oct.
19972 Oct. 1996 Sep. 199

3441-2 06/82 104.4 105.0 105.2 1.7 0.2
3441-212 06/82 103.6 104.2 104.4 1.7 .2
3441-216 06/95 102.7 (3) 103.6 1.8 (3)
3441-3 06/82 136.1 135.5 136.0 .1 .4
3441-342 06/82 128.1 128.2 128.2 1.9 0
3441-359
3441-SM

06/87 133.0 132.2 132.7 -.8 .4

3441-M 06/87 122.1 127.4 127.4 2.8 0
3441-Z89 12/91 122.6 128.1 (3) (3) (3)
3441 -S 06/82 145.5 145.6 145.6 .6 0

06/83 152.5 152.8 153.1 1.0 .2
3442-P 06/83 155.4 155.7 156.1 1.2 .3
3442-1 06/83 158.2 158.4 158.6 1.6 .1
3442-11 06/83 171.1 171.3 171.2 1.7 -.1
3442-12 06/83 148.4 148.4 148.7 1.7 .2
3442-121 06/83 140.0 140.0 140.0 1.4 0
3442-122 06/83 153.8 153.8 154.3 1.4 .3
3442-123 06/83 150.8 151.1 151.1 2.9 0

3442-18 06/97 100.0 100.4 100.4 (3) 0
3442-2 06/83 146.1 146.5 147.2 1.4 .5
3442-3 06/83 (3) 237.1 238.4 (3) .5
3442-4 06/83 141.4 141.9 141.8 -1.5 -.1

3442-5
3442-SM

06/83 144.9 144.9 144.9 -.3 0

3442-M 07/83 122.3 122.3 122.2 -2.0 -.1
3442-S 06/83 145.5 146.1 146.5 1.2 .3

03/80 161.7 162.0 162.4 1.8 .2
3443-P 03/80 164.1 164.4 164.9 1.9 .3

3443-1 03/80 201.1 201.2 201.6 2.6 .2
3443-112 12/94 109.7 109.8 110.0 2.6 .2
3443-11211 03/80 215.1 214.8 215.4 1.1 .3
3443-11215 03/80 182.6 183.0 183.3 4.4 .2
3443-2 03/80 140.8 141.0 141.0 .9 0
3443-236 03/80 82.7 83.1 83.1 .5 0
3443-245 12/86 135.6 136.3 136.3 4.4 0
3443-24515 12/94 107.3 107.9 107.9 4.2 0
3443-297 12/94 106.9 107.0 107.0 .6 0

3443-3 03/80 143.2 143.2 143.2 2.9 0
3443-37 12/94 107.7 107.7 107.7 3.1 0
3443-371 12/94 107.4 107.4 (3) (3) (3)
3443-372 03/80 166.4 166.4 166.4 .7 0
3443-381 12/86 152.6 (3) 152.6 2.1 (3)
3443-4 03/80 142.7 139.6 141.6 .6 1.4
3443-412 12/86 132.0 (3) 130.7 -.1 (3)
3443-5 03/80 129.5 131.9 131.1 2.7 -.6

3443-515 08/87 127.5 131.5 130.2 4.6 -1.0
3443-51511 12/94 110.0 113.5 113.2 6.2 -.3
3443-51513 12/94 105.2 (3) 105.2 0 (3)
3443-7 03/80 148.1 148.5 153.3 4.4 3.2
3443-73 03/80 146.6 146.6 146.6 1.2 0
3443-733 12/94 107.2 107.2 107.2 1.2 0
3443-76 12/94 103.3 104.4 115.9 12.2 11.0
3443-761 12/94 103.4 104.6 117.2 13.3 12.0
3443-763 12/94 103.2 (3) (3) (3) (3)
3443-8 03/80 155.2 156.2 156.2 1.8 0

3443-81 12/94 105.6 106.7 106.7 2.3 0
3443-811 03/80 132.7 134.3 134.3 2.5 0
3443-813 12/94 106.6 106.7 106.5 .5 -.2
3443-85 12/86 143.7 143.7 143.6 1.0 -.1
3443-851 12/94 102.6 102.6 102.6 1.5 0
3443-853 12/94 104.7 104.9 104.6 -.5 -.3
3443-9 03/80 151.8 151.8 151.8 0 0
3443-91 12/94 108.5 108.6 108.6 .1 0
3443-911
3443-SM

12/94 108.5 108.6 108.6 .1 0

3443-M 12/86 131.8 131.8 131.8 1.1 0
3443-S 03/80 145.7 146.1 146.0 1.2 -.1

12/82 139.1 138.8 138.8 .7 0
3444-P 12/82 139.4 139.1 139.1 .8 0

Fabricated structural metal—Continued
Fabricated structural metal for bridges, trestles, and v iaduc ts

Iron, steel, and aluminum for highways........................
Iron, steel, and aluminum for ra ilw ays..

Other fabricated structural metal ...
Iron and steel for towers and supporting structures..............................
Iron and steel for other uses ...

Secondary products and miscellaneous receipts ...
Miscellaneous rece ip ts ..

Resales
Secondary products

Metal doors, sash and tr im
Primary products

Metal doors and frames, except storm d o o rs
Aluminum doors (excluding shower doors and tub enclosures)
Iron and steel doors (excluding shower doors and tub enclosures) ...

Iron and steel industrial d o o rs
Iron and steel residential doors
Iron and steel commercial and institutional do o rs

Other metal doors, metal door frames, and shower doors and tub
enclosures

Metal window sash and frames, except storm s a s h
Metal molding and trim and store fronts..............................
Metal combination screen, storm sash, and storm d o o rs
Metal windows and door screens, (except combination) and metal

weatherstrip......
Secondary products and miscellaneous rece ip ts ...

Miscellaneous rece ip ts ...
Secondary products ..

Fabricated plate work (boiler shops)..
Primary products

Heat exchangers and steam condensers, except for nuclear
applications...

Heat exchangers, closed types, industria l...
Bare tu b e ...
Fin tube

Fabricated steel plate (stacks and weldments) ..
Pipe, penstocks, tunnel lining, stacks, and breeching...........................
Containers (trash and other) steel p la te ..

More than 79 gallons..
Weldments and fabricated steel plate for other purposes....................

Steel power boilers, parts, and attachments (more than 15 p.s.i. steam
working pressure)...

Stationary and marine power b o ile rs ...
Water tube
Fire tu b e
Parts and attachments for steel power boilers (sold separately).....

Gas cy linders..
Carbon steel gas cylinders..

Metal tanks, complete at factory (standard line pressure).......................
Other pressure tanks, including anhydrous ammonia less than 3,000

gallon capacity ..
Ferrous ...
Nonferrous ...

Metal tanks, complete at factory (standard line nonpressure)
Storage ta n k s

More than 4,000 gallon capacity..... ...
Other nonpressure tanks ..

Ferrous
Nonferrous ...

Metal tanks and vessels, custom fabricated at the factory
Pressure vessels and tanks, including process vessels, tanks, and

ke ttles.. ...
Ferrous ..
Nonferrous

All other tanks and vessels, custom fabricated at the fac to ry
Ferrous ..
Nonferrous

Metal tanks and vessels, custom fabricated and field erected
Bulk storage ta n ks ..

Ferrous ...
Secondary products and miscellaneous rece ip ts ..

Miscellaneous rece ip ts
Secondary products

Sheet metal w o rk
Primary products...

See footnotes at end of table.

85Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

Table 5. Producer price indexes for the net output of selected industries and their products, not seasonally adjusted
—Continued

Industry and product1
Industry

code
Product

code
Index
base

Index Percent change
to Oct. 1997 from —

June
19972

Sep.
19972

Oct.
19972 Oct. 1996 Sep. 1997

3444-1 06/96 100.5 100.5 100.5 0.4 0
3444-121 12/82 138.4 138.4 138.4 .4 0
3444-127 12/82 144.5 144.5 144.5 .5 0
3444-3 06/96 105.4 105.9 105.9 5.2 0
3444-4 12/82 134.0 132.1 133.9 1.4 1.4
3444-411 12/82 122.7 119.9 122.7 .5 2.3
3444-417 06/96 101.4 101.4 101.4 1.4 0
3444-423 12/82 172.8 (3) 172.8 (3) (3)
3444-429 12/82 128.9 128.9 128.9 5.2 0
3444-5 12/82 129.3 130.0 127.9 2.3 -1.6
3444-516 12/82 137.5 138.7 136.1 -1.1 -1.9
3444-517 12/82 136.7 137.2 135.5 4.3 -1.2
3444-7 06/96 102.0 102.2 102.1 2.4 -.1
3444-725 12/82 190.9 191.4 (3) (3) (3)
3444-741 12/82 107.3 107.6 107.4 -1.1 -.2
3444-8 06/96 101.1 100.5 100.6 .3 .1
3444-811 06/96 100.9 100.9 100.9 .4 0
3444-813 06/96 101.1 99.7 99.8 -.2 .1
3444-819 06/96 101.3 100.4 100.6 .3 .2
3444-9 06/96 100.2 100.1 100.1 .2 0
3444-931 12/82 179.0 179.0 179.0 0 0

3444-941 06/96 100.4 100.4 100.4 .4 0
3444-953 12/82 205.0 (3) (3) (3) (3)
3444-962 06/96 99.4 99.3 99.4 -.3 .1
3444-965 06/96 101.8 101.4 101.4 1.7 0
3444-998
3444-SM

06/96 101.2 101.4 101.4 1.3 0

3444-M 12/82 127.9 127.9 127.9 0 0
3444-S 12/82 131.5 131.5 131.5 -.6 0

12/83 137.4 137.5 137.8 1.6 .2
3446-P 12/83 139.8 139.9 140.2 1.7 .2
3446-1 12/83 139.8 139.9 140.2 1.7 .2
3446-11 12/83 126.8 126.8 126.8 1.2 0
3446-111 12/83 128.0 128.0 128.0 1.2 0
3446-13 12/83 119.6 119.6 119.6 ,2 0
3446-131 01/84 127.4 127.4 127.4 .8 0
3446-135 12/83 131.6 131.6 131.6 0 0
3446-14 12/83 124.7 124.9 124.9 1.1 0
3446-143 12/83 123.2 123.7 123.7 2.5 0
3446-149 12/88 125.5 125.5 125.5 .1 0
3446-19 12/83 140.8 140.8 140.8 1.6 0
3446-192 12/83 132.7 132.7 132.7 3.0 0
3446-193 12/83 198.5 (3) 198.5 7.2 (3)
3446-199 12/83 141.4 141.4 141.3 1.5 -.1
3446-19913 12/83 140.8 140.8 140.8 2.5 0
3446-19914
3446-SM

12/88 118.7 118.7 118.5 .8 -.2

3446-M 12/84 94.3 (3) 94.3 0 (3)
3446-Z89 12/88 95.8 (3) 95.8 0 (3)
3446-S 12/83 132.6 132.8 132.6 .7 -.2
3446-SSS 12/83 125.1 125.5 125.1 1.2 -.3

12/81 139.6 137.4 140.4 2.4 2.2
3448-P 12/81 138.3 135.9 139.1 2.4 2.4

3448-1 12/81 134.3 131.4 135.7 2.6 3.3
3448-115 12/81 135.6 132.2 137.0 2.5 3.6
3448-11512 12/87 122.4 125.0 124.8 5.0 -.2
3448-11514 12/87 134.6 128.9 135.6 1.6 5.2
3448-118 12/87 121.1 121.6 121.8 2.6 .2
3448-2 12/81 146.3 145.1 145.6 2.0 .3

3448-215 12/81 (3) (3) (3) (3) (3)

3448-221 12/81 146.8 (3) 147.5 1.2 (3)
3448-22117 12/87 139.2 (3) 139.7 .9 (3)

3448-235 12/81 173.5 172.7 173.0 3.3 .2
3448-23516 12/87 148.8 147.7 147.7 4.7 0
3448-23518 12/87 130.3 130.3 130.8 1.2 .4

3448-254
3448-SM

12/81 134.9 134.8 135.2 2.0 .3

3448-S 12/81 174.2 174.7 174.9 4.2 .1

12/84 124.4 128.1 126.4 5.4 -1.3

Sheet metal work—Continued
Air-conditioning ducts and stove pipe ...

Steel air-conditioning ducts, including dust collecting duc ts
Steel stove pipe, furnace smoke pipe, elbows ...

Bins and v a ts
Metal roofing and roof drainage equipment ...

Metal roofing, steel, all ty p e s ...
Metal roofing, aluminum and other metals, all typ e s
Roof drainage equipment including eave troughs, s te e l..........................
Roof drainage equipment including eave troughs, a lum inum

Metal flooring and s id in g ..
Metal siding, s te e l...
Metal siding, aluminum, for residential use, including mobile hom es....

Metal awnings, canopies, cornices, and so ffits ..
Awnings, canopies, carports, patios, aluminum ..
Soffits, fascia, and shutters, steel and aluminum......................................

Electronic enclosures...
Computer and peripheral equipment, s te e l...
Computer and peripheral equipment, a lum inum ...
Other electronic enclosures (excluding computer), steel and aluminum

Other sheet metal w o rk ..
Roof ventila tors...
Louvers and dampers for heating, ventilation, and a-c, steel and

aluminum...
Restaurant and hotel kitchen sheet metal equipment, s te e l...................
Other sheet metal work, s tee l..
Other sheet metal work, aluminum ..
Other sheet metal work, metals other than steel or aluminum...............

Secondary products and miscellaneous rece ip ts ..
Miscellaneous rece ip ts ..
Secondary products ...

Architectural and ornamental m eta lwork..
Primary products

Architectural and ornamental meta lwork...
Warm air or air conditioning grilles, registers and air d iffusers...............

Iron and s te e l...
Stairs

Industrial c la s s ..
Commercial c la s s ...

Railings............................
Steel, excluding stainless s te e l..
Other metals, including combinations of metals and other materials .

Other architectural and ornamental m eta lw ork...
Fences, gates and pos ts ...
Window guards...
Other architectural and ornamental m eta lwork......................................

Steel, excluding stainless s te e l..
Other m eta ls..

Secondary products and miscellaneous rece ip ts ..
Miscellaneous receipts

Resales
Secondary products ..

Other secondary products..

Prefabricated metal buildings ..
Primary products ..

Prefab, metal bldg. sys., excl. farm service bldgs., resid. bldgs., &
parts for prefab, b ld g s .. .

Industrial and com m ercial...
Industrial ...
Comm ercial..

Institutional, medical, religious, public & educational................................
Other prefabricated and portable metal buildings and pa rts

Other farm service bldgs., steel and aluminum, excl. wood frame
bldgs

Small utility bldgs., incl. tool sheds, cabanas, storage houses,
etc., steel and aluminum ..

S te e l..
Dwellings and other non-farm bldgs. incl vacation homes, etc.; steel

and alum inum.. ...
A lum inum..........
S te e l.. ..

Panels, parts, or sections for prefab bldgs., not sold as a complete
unit, steel & aluminum ..

Secondary products and miscellaneous rece ip ts ...
Secondary products ..

Miscellaneous metal w o rk ...

See footnotes at end of table.

3446

3448

86Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

Table 5. Producer price indexes for the net output of selected industries and their products, not seasonally adjusted
—Continued

Product
code

Index
base

Index Percent change
to Oct. 1997 from —

June
19972

Sep.
19972

Oct.
19972 Oct. 1996 Sep. 1997

3449-P 12/84 123.8 127.2 126.5 6.6 -0.6
3449-4 12/84 115.8 117.4 117.1 2.7 -.3
3449-443 11/86 132.2 137.4 135.5 5.9 -1.4
3449-447 09/86 106.5 109.2 109.7 1.5 .5
3449-452 12/84 119.1 119.0 118.9 1.9 -.1
3449-5 12/84 104.1 104.1 104.0 -1.8 -.1
3449-511 12/84 95.6 (3) 94.5 -4.5 (3)

3449-532 12/84 105.7 105.6 105.6 -6.9 0
3449-6 06/90 129.9 134.8 133.7 9.6 -.8
3449-611 06/90 (3) 145.1 143.6 (3) -1.0
3449-614
3449-SM

06/90 121.5 (3) 124.3 8.3 (3)

3449-M 12/84 123.3 (3) (3) (3) (3)
3449-S 12/84 127.7 133.8 131.3 3.6 -1.9

12/84 122.6 122.8 122.8 .6 0

12/83 130.8 130.8 130.9 .5 .1
3451-P 12/83 131.7 131.9 132.1 .2 .2
3451-1 12/83 128.7 128.7 128.7 .1 0
3451-2 12/83 133.4 133.6 133.9 .2 .2
3451-222 12/83 125.7 125.7 125.7 0 0
3451-242 12/83 155.7 155.7 155.7 -3.5 0
3451-252 12/88 120.2 120.8 121.3 .3 .4
3451-262 12/83 114.6 114.6 116.0 1.5 1.2
3451-298
3451-SM

12/83 130.8 131.0 130.8 .5 -.2

3451-M 12/88 107.8 108.6 105.7 (3) -2.7
3451-S 12/83 125.4 122.2 123.9 .9 1.4

06/82 125.5 125.9 125.8 .6 -.1
3452-P 06/82 126.2 126.7 126.6 .9 -.1
3452-4 06/82 116.6 116.6 116.6 .3 0
3452-412 06/82 102.5 102.5 102.4 -.5 -.1
3452-413 06/82 114.6 114.3 114.3 -.3 0
3452-416 06/82 130.8 129.8 129.8 -.8 0
3452-421 06/82 109.7 109.7 109.8 1.1 .1
3452-433 12/87 105.6 105.6 105.6 -1.8 0
3452-436 12/87 134.4 134.4 134.4 0 0
3452-437 06/82 103.3 103.3 103.3 -.6 0
3452-441 06/82 119.6 119.6 119.6 -.5 0
3452-442 06/82 98.8 98.8 98.8 -4.8 0
3452-469 06/82 116.0 116.0 116.0 -.4 0
3452-5 06/82 99.5 99.5 99.5 -.3 0
3452-501 06/82 124.4 124.4 124.4 .5 0
3452-502 06/82 92.5 92.5 92.7 -.7 .2
3452-511 06/82 123.7 123.3 123.3 -.2 0
3452-539 06/82 116.6 116.6 116.6 .2 0
3452-6 06/82 119.4 119.8 119.8 .5 .0
3452-601 06/82 105.2 105.2 105.2 0 0
3452-621 06/82 128.7 128.7 128.7 0 0
3452-631 06/82 112.4 112.3 112.3 1.4 0
3452-649 06/82 125.5 126.7 126.7 .2 0
3452-7 06/82 184.7 187.8 187.8 3.9 0
3452-701 06/82 156.6 159.5 159.5 7.1 0
3452-712 12/87 198.7 199.0 199.0 .8 0
3452-731 06/82 209.0 213.6 213.6 6.7 0
3452-8 06/82 125.6 125.6 125.0 -.6 -.5
3452-811
3452-SM

12/93 100.3 100.3 99.4 -.9 -.9

3452-M 06/82 (3) 117.4 117.4 (3) 0
3452-S 06/82 120.6 120.5 120.5 -2.5 0

12/84 114.0 114.1 114.1 .8 0

12/83 115.9 116.3 116.9 1.9 .5
3462-P 12/83 116.9 116.9 116.9 .6 0
3462-5 12/83 117.8 117.8 117.7 1.1 -.1
3462-511 12/83 119.3 119.3 119.5 2.7 .2
3462-513 12/83 114.7 114.7 114.3 -.5 -.3
3462-515 12/83 125.0 125.0 125.0 0 0
3462-7 12/83 120.1 120.1 120.1 -5.0 0
3462-8 12/83 108.8 109.3 109.2 1.5 -.1
3462-813 12/83 102.6 103.2 103.1 .7 -.1
3462-815 12/83 120.3 120.9 120.5 .2 -.3
3462-9 02/84 106.3 106.3 106.3 .4 0

Industry and product1
Industry

code

Miscellaneous metal work—Continued
Primary products

Bar joists and fabricated concrete reinforcing b a rs
Short span open-web joists ..
All long span jo is ts
Fabricated concrete reinforcing b a rs ...

Other miscellaneous metal building materials and curtain w a ll.......
Expanded metal lath
Metal plaster base accessories, including corner beads, screeds,

grounds, etc.............................. ...
Custom roll form products

Carbon s te e l...
Other s te e l................................ ..

Secondary products and miscellaneous receipts
Miscellaneous receipts
Secondary products

Screw machine products, and bolts, nuts, screws, rivets, and
w ashers.. ...

Screw machine products..
Primary products

Automotive screw machine products...
Other screw machine products ..

Aircraft...
Household appliances, including radio and te levis ion....................
Electric and electronic equipment, except household appliances
Machinery..
All other end uses, including o rdnance...

Secondary products and miscellaneous receipts ,..................
Miscellaneous receipts ...
Secondary products ..

Bolts, nuts, screws, rivets, and washers..
Primary products ...

Externally threaded fasteners, except aircraft.......................................
Hex bolts, including heavy, tap, and joint
Square and round bolts and plow numbers 3, 4, 6, 7, and track .
High-strength structural and bent b o lts
Studs
Flanged, self-locking, set, lag, and wood screws
Cap screw s...
Machine sc re w s.......
Thread-forming tapping screws
Thread-cutting, self-drilling, and thread-rolling screws
Other externally threaded fasteners, except aircraft.................

Internally threaded fasteners, except aircraft..
Square, sheet metal, weld, wing, and cage nuts
Hex n u ts
Locknuts: prevailing torque and free spinning.................................
Other internally threaded fasteners, including all nonmetallic......

Nonthreaded fasteners, except aircraft..
Solid rivets, all s ize s ...
Pins, machine type
Washers, all types ...
Other nonthreaded fasteners, including all nonm etallic

Aircraft/aerospace fasteners................................
Bolts, all KSI te n s ile
Screws, all types, and studs, all types
Nuts, all types ..

Other formed fasteners
Automotive

Secondary products and miscellaneous rece ip ts
Miscellaneous receipts
Secondary products ..

Metal forgings and stam pings..

Iron and steel fo rg ings ..
Primary products ...

Hot impression die impact, press and upset ferrous forgings
Carbon s te e l...
Alloy steel, except stainless and high-temperature
Stainless s te e l..

Seamless rolled-ring ferrous fo rg ings.......... ...
Open die or smith (hammer or press) ferrous fo rg ings

Alloy steel, except stainless and high-temperature
Stainless s te e l..

Other ferrous forg ings..

See footnotes at end of table.

345

3451

3452

346

3462

87Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

Table 5. Producer price indexes for the net output of selected industries and their products, not seasonally adjusted
—Continued

Industry and product1
Industry

code
Product

code
Index
base

Index Percent change
to Oct. 1997 from —

June
19972

Sep.
19972

Oct.
19972 Oct. 1996 Sep. 1997

Iron and steel forgings—Continued
Other ferrous fo rg ings........ 3462-911 02/84 106.3 106.3 106.3 0.4 0

Secondary products and miscellaneous rece ip ts ..
Secondary p roducts ...

3462-SM
3462-S 12/83 100.9 100.9 100.9 -.3 0

Nonferrous fo rg ings 3463 12/83 142.3 142.9 142.0 3.2 -.6
Primary products....... .. 3463-P 12/83 148.7 149.7 148.6 2.9 -.7

Hot impression die impact, press and upset nonferrous forg ings.............. 3463-5 12/83 150.4 151.5 150.2 2.9 -.9
Aluminum and aluminum a llo y 3463-521 12/83 170.0 170.1 170.1 4.1 0
Titanium and titanium a llo y 3463-523 12/83 112.0 115.7 115.7 -1.2 0
Copper and copper a l lo y .. 3463-525 12/83 162.2 162.2 148.0 -8.4 -8.8

Cold impression die impact, press and upset nonferrous fo rg ings 3463-6 12/83 143.4 143.4 143.4 2.0 0
Aluminum and aluminum a llo y ... 3463-621 12/83 141.9 141.9 141.9 3.1 0

Open die or smith (hammer or press) nonferrous forgings 3463-8 12/83 164.5 166.7 167.4 8.5 .4
Secondary products and miscellaneous rece ip ts ..

Secondary p roducts
3463-SM
3463-S 12/83 115.5 114.3 114.3 5.0 0

Automotive stam p ings... .. 3465 12/82 112.7 112.7 112.7 0 0
Primary p roducts 3465-P 12/82 111.0 111.0 111.1 0 .1

Original equipment automotive stam pings.. 3465-1 12/82 109.5 109.5 109.5 0 0
Passenger car s tam p ings... 3465-111 12/82 108.7 108.7 108.7 .2 0

Body p a n e ls 3465-11111 12/82 104.4 104.4 104.5 -.5 .1
Chassis p a r ts 3465-11112 12/82 118.8 118.8 118.7 1.7 -.1

Truck and bus s tam pings... 3465-113 12/82 116.7 116.6 116.6 -1.4 0
Body p a n e ls ... 3465-11313 12/82 119.8 119.7 119.7 -2.0 0
Chassis p a r ts 3465-11314 12/82 109.4 109.4 109.4 -.2 0

Secondary products and miscellaneous rece ip ts ..
Secondary p roducts.......................

3465-SM
3465-S 12/82 130.4 130.5 130.5 .4 0

Metal crowns and closures.......................... ... 3466 12/83 136.8 138.2 138.2 6.6 0
Primary products ... 3466-P 12/83 136.3 137.8 137.8 7.0 0

Metal commercial c lo su re s 3466-1 12/83 143.7 144.2 144.2 .3 0
Screw-on, thread or lug ty p e 3466-103 12/83 140.2 140.8 140.8 .4 0

Tin mil! 3466-10331 12/83 140.2 140.8 140.8 .4 0
All other metal commercial c losures................................ 3466-189 06/92 103.5 103.5 103.5 0 0

Metal stampings, n.e.c........... 3469 06/84 128.7 128.7 128.7 .8 0
Primary products 3469-P 06/84 128.0 128.0 128.1 .8 .1

Job stampings, except automotive ... 3469-2 06/84 126.8 126.8 126.8 .6 0
Motor and generator stampings........................ .. 3469-205 12/88 92.4 92.4 92.4 1.8 0
Aviation stampings.. 3469-211 06/84 116.3 116.3 117.8 1.3 1.3
Agricultural equipment stampings 3469-215 06/84 126.6 128.0 128.0 1.4 0
Electrical equipment stampings, except refrigerator and la und ry 3469-225 06/84 131.5 130.7 130.8 -.5 .1
Furniture stam pings... 3469-231 06/84 113.7 113.7 113.7 .3 0
Office machine stam p ings.. 3469-241 06/84 141.9 141.9 141.9 .3 0
Radio, television and phonograph stam pings... 3469-251 12/88 116.8 116.5 116.5 -.2 0
Refrigerator stampings 3469-261 08/84 119.4 119.4 119.1 -.5 -.3
Stove, heater and air conditioner stam p ings..... .. 3469-271 06/84 112.4 112.4 112.4 0 0
Other industrial equipment stampings........ ... 3469-289 06/84 139.2 139.2 139.2 2.0 0
Other job s tam pings...... ... 3469-298 06/84 124.6 124.7 124.7 .2 0

Stamped and spun utensils, cooking and kitchen, except aluminum 3469-5 06/84 139.7 139.7 140.8 2.9 .8
Other stamped and pressed metal end products.... 3469-9 06/84 122.6 122.6 122.5 .7 -.1

Other stamped and pressed metal end p roduc ts 3469-998 06/84 131.2 131.3 131.2 1.5 -.1
Secondary products and miscellaneous rece ip ts ..

Secondary products
3469-SM
3469-S 06/84 134.1 133.9 134.0 1.9 .1

Coating, engraving, and allied services 347 12/84 128.3 129.6 129.2 1.3 -.3

Metal plating and polish ing.. 3471 12/84 136.6 137.7 137.2 1.0 -.4
Primary p roducts 3471-P 12/84 136.9 137.8 137.7 1.1 -.1

Metal plating and polishing ... 3471-1 12/84 136.9 137.8 137.7 1.1 -.1
Secondary products and miscellaneous rece ip ts.........

Miscellaneous receipts
3471-SM
3471-M 12/89 (3) 113.1 113.1 (3) 0

Contract work and other miscellaneous rece ip ts 3471-XY9 06/97 100.0 101.0 101.0 (3) 0
Secondary products 3471-S 12/84 135.8 139.9 133.9 -.4 -4.3

Metal coating and allied se rv ices 3479 12/84 119.2 120.8 120.5 1.8 -.2
Primary p roducts 3479-P 12/84 119.7 121.3 121.0 1.9 -.2

Etching, engraving, coating and allied services ... 3479-1 12/84 119.7 121.3 121.0 1.9 -.2
Etching and engraving, incl. etching and engraving nameplates........... 3479-11 06/97 100.0 100.0 100.0 (3) 0
Metal coa ting 3479-12 06/97 100.0 101.5 101.2 (3) -.3

Galvanizing and other hot dip coatings .. 3479-121 12/84 118.8 124.3 122.9 4.1 -1.1
Organic coatings, enamels and lacquers, incl. alkyds, plastics,

etc.. 3479-122 12/84 114.6 114.6 114.7 1.1 .1
Liquid spray coating, incl. electrostatic coa ting.................................. 3479-12212 12/84 125.8 125.8 126.1 1.6 .2
Powder coating, incl. electrostatic and fluidized b e d 3479-12213 06/97 100.0 100.0 100.0 (3) 0
All other organic coatings, incl. curtain coating and wash

coating 3479-12214 12/84 110.6 110.6 110.6 2.0 0
Inorganic coatings, incl. porcelain coatings... 3479-123 06/97 100.0 100.1 100.1 (3) 0

See footnotes at end of table.

Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

Table 5. Producer price indexes for the net output of selected industries and their products, not seasonally adjusted
—Continued

Industry and product1
Industry

code
Product

code
Index
base

Index Percent change
to Oct. 1997 from —

June
19972

Sep.
19972

Oct.
19972 Oct. 1996 Sep. 1997

Metal coating and allied services—Continued
Secondary products and miscellaneous rece ip ts ..

Miscellaneous receipts ...
3479-SM
3479-M 12/89 (3) 124.9 124.9 (3) 0

Secondary products 3479-S 12/84 108.9 111.0 110.8 1.7 -.2

Ordnance and accessories, except vehicles and guided m issiles........................ 348 06/85 128.1 129.7 129.6 .4 -.1

Small arms ammunition, 30mm and under.. 3482 06/85 119.7 119.7 119.7 .1 0
Primary products.. 3482-P 06/85 126.6 126.6 126.6 .2 0

Cartridges for small firearms (rifles and sidearms)....................................... 3482-1 06/85 111.5 111.5 111.5 0 0
Centerfire pistols, including cartridges... 3482-114 06/85 129.8 129.8 129.8 .2 0

Ammunition com ponents.. 3482-3 06/85 136.7 136.7 136.7 .8 0
Wads, shot cases (primed or unprimed), bullets, bullet jackets and

cases ... 3482-369 06/85 135.4 135.4 135.4 .7 0

Ammunition, except for small a rm s ... 3483 12/85 121.2 123.5 123.0 -.6 -.4
Primary products .. 3483-P 12/85 123.8 123.8 123.7 3.9 -.1

Artillery ammunition and component parts, over 30mm (or 1.18 inches) . 3483-1 12/85 141.7 141.7 141.7 3.4 0
Artillery component pa rts .. 3483-171 12/85 133.3 133.3 133.3 10.3 0

Fuses .. 3483-17114 12/85 144.6 144.6 144.6 20.8 0
Ammunition, except for small arms, n.e.c.. 3483-3 12/85 104.9 104.9 104.8 4.7 -.1

B o m bs... 3483-311 12/85 81.6 81.6 81.0 -.7 -.7
Other ammunition and ammunition parts, n.e.c., except small arms 3483-341 12/85 135.3 135.3 135.3 2.1 0

Secondary products and miscellaneous rece ip ts ..
Secondary products ..

3483-SM
3483-S 12/85 116.6 (3) (3) (3) (3)

Small arms, 30 mm and under... 3484 06/85 148.6 150.2 150.2 .4 0
Primary products .. 3484-P 06/85 147.6 149.3 149.3 .3 0

Pistols and revolvers... 3484-2 06/85 134.0 137.9 137.9 2.8 0
Centerfire pistols and revolvers... 3484-201 06/85 132.4 137.0 137.0 3.3 0
Rimfire pistols and revolvers.. 3484-202 06/85 139.5 139.9 (3) (3) (3)

R ifle s .. 3484-3 06/85 152.6 152.6 152.6 1.2 0
Centerfire rifles .. 3484-301 06/85 147.9 148.0 148.0 1.4 0

Bolt repeater centerfire r if le s .. 3484-30122 08/85 142.9 142.9 142.9 1.5 0
Shotguns.. 3484-4 06/85 147.7 147.7 147.7 1.3 0

Repeating shotguns... 3484-401 06/85 149.4 149.4 149.4 1.4 0
Other small a rm s .. 3484-5 06/85 122.1 122.2 (3) (3) (3)
Parts and attachments for small a rm s .. 3484-6 06/85 143.5 145.0 144.9 1.8 -.1
Small arms shipped to U.S. m ilitary.. 3484-7 06/92 105.0 106.4 106.4 -3.4 0

Machine guns, shipped to U.S. m ilita ry ... 3484-702 06/92 101.5 (3) (3) (3) (3)
Secondary products and miscellaneous rece ip ts ..

Secondary products..
3484-SM
3484-S 06/85 128.6 128.6 (3) (3) (3)

Ordnance and accessories N.E.C.. 3489 12/85 112.8 113.7 114.5 2.4 .7
Primary products... 3489-P 12/85 133.1 133.0 133.0 2.4 .0
Secondary products and miscellaneous rece ip ts ..

Secondary products ..
3489-SM
3489-S 12/85 119.6 121.1 122.5 2.4 1.2

Miscellaneous fabricated metal products .. 349 12/84 137.6 138.3 138.8 2.0 .4

Industrial V a lves .. 3491 06/91 117.5 117.7 117.9 2.5 .2
Primary products .. 3491-P 06/91 119.1 119.2 119.4 2.6 .2

Gate, globe, and check va lves.................................. 3491-1 06/91 126.9 128.3 128.5 3.7 .2
Iron body, including ductile or modular, all pressures (excl. IBBM,

AWWA, UL) .. 3491-111 06/91 124.1 124.1 124.7 3.1 .5
Carbon s te e l... 3491-113 06/91 116.2 116.2 116.2 1.1 0

Cast carbon s te e l.. .. 3491-11304 12/82 122.7 122.7 122.7 .5 0
Forged carbon s te e l......... ... 3491-11305 12/82 111.4 111.4 111.4 2.2 0

Alloy steel and other m e ta ls .. 3491-115 06/91 107.9 107.9 108.4 1.5 .5
Brass and bronze (125 lb w.s.p. or more) .. 3491-117 12/82 234.8 244.2 244.2 8.7 0

Valves for water w o rks ... 3491-2 06/91 119.5 118.1 119.5 1.7 1.2
IBBM gate line and tapping v a lve s .. 3491-211 06/91 128.4 124.3 127.2 3.7 2.3
Fire hydrants.............................. ... 3491-214 12/82 180.9 180.9 182.7 6.3 1.0
AWWA valves (all pressures)... 3491-215 06/91 102.8 (3) 102.8 -6.9 (3)

Butterfly va lve s .. 3491-21502 06/91 102.8 (3) 102.8 -6.9 (3)
Ball valves, all pressures, types & metals (excl. auto, control,

solenoid, & regulator va lves).. 3491-3 06/91 116.0 118.5 118.5 3.5 0
Brass and bronze .. 3491-313 12/82 167.6 173.3 173.2 3.7 -.1
Carbon steel (cast and fabricated)... 3491-315 06/91 118.6 120.3 120.5 3.5 .2
Alloy steel and other m e ta ls .. 3491-317 06/91 108.9 111.1 111.1 3.4 0

Butterfly valves, all metals pressures, and types, incl. manual & power
on/off va lves.. 3491-4 06/91 107.5 108.7 108.7 3.0 0

Industrial types, incl. elastomer and fluroplastic lin e d 3491-411 06/91 111.5 111.5 111.5 2.9 0
Iron (including ductile) ... 3491-41101 12/82 120.6 120.6 120.6 2.5 0

Plug valves, all metals , pressures & types (excl. automatic control,
solenoid, and regulator)... 3491-5 12/82 147.5 134.0 134.0 -9.0 0

Iron (including ductile)... 3491-511 12/82 143.8 132.0 132.0 -7.9 0
Alloy steel and other metals .. 3491-515 12/82 157.7 138.9 138.9 —11.9 0

Industrial valves, n.e.c.. 3491-6 06/91 120.6 120.8 121.3 3.1 .4

See footnotes at end of table.

Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

Table 5. Producer price indexes for the net output of selected industries and their products, not seasonally adjusted
—Continued

Industry and product1
Industry

code
Product

code
Index

Index Percent change
to Oct. 1997 from —

base
June

19972
Sep.

19972
Oct.

19972 Oct. 1996 Sep. 1991

3491*615 12/82 163.3 163.5 165.2 3.4 1.0
3491-61501 06/91 116.4 116.6 117.8 4.2 1.0
3491-619 12/82 187.8 187.8 187.8 4.2 0
3491-623 06/91 99.6 100.9 103.1 4.0 2.2
3491-62301 06/91 96.8 99.7 100.0 3.3 .3

3491-625 06/91 118.0 118.4 118.4 1.8 0
3491-8 12/82 157.8 157.9 157.8 4.0 -.1

3491-8A 06/91 114.9 115.0 114.9 3.1 -.1
3491-831 12/82 171.1 171.6 171.3 3.4 -.2
3491-8311 06/91 120.2 120.2 120.2 1.7 0
3491-83111 06/91 122.6 122.6 122.6 1.8 0
3491-83112 06/91 108.6 (3) 108.6 1.1 (3)
3491-8313 06/91 114.5 115.8 115.2 .9 -.5
3491-83133 06/91 122.4 122.4 122.4 .6 0
3491-83134 06/91 106.7 109.2 107.9 1.1 -1.2

3491-841 06/91 115.6 115.5 115.5 3.1 0
3491-8411 06/91 108.0 107.7 107.7 2.0 0
3491-84111 06/91 108.6 108.2 108.2 1.9 0
3491-8B 06/91 123.9 123.9 123.9 5.0 0
3491-873 06/91 121.2 121.5 121.5 3.1 0
3491-9 12/82 159.3 159.4 159.4 .7 0
3491-95 06/91 118.3 118.4 118.4 .7 0
3491-956
3491-SM

06/91 115.3 115.4 115.4 1.3 0

3491-M 06/91 109.2 109.7 109.7 .5 0
3491-Z89 06/91 110.9 111.4 111.4 (3) 0
3491-S 06/91 110.7 110.8 110.8 2.4 0

06/91 121.1 121.2 121.2 1.7 0
3492-P 06/91 120.1 120.3 120.3 1.8 0
3492-1 06/91 114.9 116.3 116.3 1.5 0
3492-115 06/91 106.6 106.6 106.6 .9 0
3492-122 06/91 121.6 121.6 121.6 .2 0
3492-2 06/91 116.9 116.9 116.9 2.1 0
3492-211 06/91 118.0 118.0 118.0 2.0 0
3492-21113 06/91 121.1 121.1 121.1 2.5 0
3492-231 07/91 115.1 115.3 115.3 2.9 0
3492-23115 07/91 115.1 115.3 115.3 2.9 0
3492-271 06/91 113.4 113.4 113.4 3.3 0
3492-3 06/91 118.6 118.5 118.5 6.9 0
3492-31 06/91 109.2 109.2 109.2 0 0

3492-4 06/91 113.5 111.5 111.5 -1.8 0
3492-41 06/91 113.5 111.5 111.5 -1.8 .0
3492-414 06/91 112.7 113.3 113.3 .4 0

3492-5 06/91 121.8 125.0 125.0 4.3 0
3492-51 06/91 121.8 125.0 125.0 4.3 0
3492-511 06/91 127.7 129.3 129.3 2.7 0
3492-51101 06/91 124.6 126.4 126.4 1.8 0
3492-51103 06/91 132.4 133.8 133.8 4.3 0
3492-513 06/91 118.1 125.5 125.5 8.4 0
3492-51301 06/91 117.5 118.5 118.5 4.5 0

3492-517 06/91 105.0 103.8 103.8 .8 0

3492-6 06/91 150.9 150.9 150.9 2.2 0
3492-698 06/91 158.7 158.7 158.7 3.1 0
3492-7 06/91 105.0 105.0 105.0 1.0 0
3492-796
3492-SM

06/91 107.9 107.9 107.9 1.6 0

3492-S 06/91 127.3 127.3 127.2 1.5 -.1

06/81 118.3 117.9 117.8 -1.4 -.1
3493-P 06/81 118.3 117.9 117.7 -.9 -.2
3493-1 06/81 118.8 118.2 118.0 -1.3 -.2
3493-121 06/81 125.5 125.5 125.5 -.1 0
3493-12106 10/82 108.9 108.9 108.9 .6 0
3493-12116 06/81 129.2 129.2 129.2 -.3 0
3493-131 06/81 112.6 112.4 112.0 -1.8 -.4

3493-13151 06/81 118.0 116.4 116.4 -.9 0
3493-2 06/81 117.8 117.8 117.8 0 0
3493-271
3493-SM

06/81 117.2 117.2 117.2 .1 0

3493-S 06/81 125.6 124.4 125.3 .4 .7
3493-SS 06/95 103.4 102.3 102.3 1.9 0

Industrial Valves—Continued
Pop safety valves and relief valves (more than 15 lb w .s.p.).................

Iron and s te e l...
Steam traps (more than 15 lb w .s .p .)...
Power actuators (sold separately)...

Pneumatic actuation ..
Other metal valves (excl. control valves, regulators, and solenoid

va lves)...
Automatic regulating and control valves (except nuclear)...........................

Automated control valves (designed for modulating (throttling)
service).. ..

Pneumatic actuated ...
Sliding stem valves ..

Globe body
All other body types ...

Rotary valves ...
Ball va lves ...
Butterfly va lves ..

All other actuation, including electric-actuated and electri-
hydraulic actua ted..

Sliding stem va lves.... !...
Globe body

Regulator Va lves...
Pilot (internal and external) actuated pressure regulators...................

Solenoid Valves, except power transfer va lve s ..
Commercial/Industrial types ..

Two-way ..
Secondary products and miscellaneous rece ip ts ...

Miscellaneous rece ip ts ...
Resales ...

Secondary products

Fluid power valves and hose fittings ..
Primary products ...

Hydraulic valves, all pressures, non-aerospace ty p e
Volume flow con tro l...
Other, including lo g ic ..

Pneumatic valves, non-aerospace typ e ..
Directional con tro l..

Solenoid-operated...
Pressure con tro l...

Other-pressure control valves ...
Other, including logic and combination...

Hydraulic and pneumatic valves, aerospace type ..
Hydraulic valves, aerospace ty p e ..

Fittings for metal and plastic tubing used in fluid power transfer
systems, non-aerospace ..

Fittings and couplings for tubing ..
Metai, flareless typ e ...

Hydraulic and pneumatic hose or tube end fittings and assemblies,
non-aerospace..

Fittings and couplings for hose
Hydraulic and pneumatic, except quick connect

Perm anent...
Reusable..

Quick connect...
H ydrau lic ..

Other, including steel adaptor connectors, swivel, rotating, and
extension f it t in g s

Hydraulic and pneumatic hose or tubing end fittings and assemblies,
aerospace ty p e ...

Fittings for hose and tubing, n.e.c...
Parts for fluid power v a lv e s ..

Non-aerospace...
Secondary products and miscellaneous rece ip ts ...

Secondary p roducts

Steel springs, except w ire ...
Primary p roducts ...

Hot formed springs ...
Hot formed coil springs..

Original equipment coil springs for cars, buses, and tru c k s
Locomotive, railroad car, and other helical springs..............................

Hot formed leaf sp ring s ...
Replacement leaf springs (including exports) for cars, buses, and

tru c k s ..
Cold formed springs..

Cold formed flat springs made of sheet and s t r ip
Secondary products and miscellaneous rece ip ts

Secondary p roducts
Secondary products, other than wire sp ring s ..

See footnotes at end of table.

3492

3493

90Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

Tabie 5. Producer price indexes for the net output of selected industries and their products, not seasonally adjusted
—Continued

Industry and product1
Industry

code
Product

code
Index
base

Index Percent change
to Oct. 1997 from —

June
19972

Sep.
19972

Oct.
19972 Oct. 1996 Sep. 1997

Valves and pipe fittings, not elsewhere classified.. 3494 12/82 148.1 151.2 153.5 6.7 1.5
Primary products .. 3494-P 12/82 150.7 154.6 156.9 7.5 1.5

Plumbing and heating valves and specialties, except plumbers’ brass
goods .. 3494-4 12/82 142.8 142.7 142.7 .4 0

All other gates, globes, angles, 3- and 4-way drain, brass and
bronze, under 125 w .s .p .. 3494-415 06/91 114.5 114.0 114.0 1.5 0

Metal fittings, flanges, and unions for piping sys tem s................................. 3494-7 12/82 185.9 191.9 195.4 9.3 1.8
Malleable iron fittings, flanges, and unions, including grooved and

ungrooved................................... ... 3494-717 06/91 116.9 116.9 116.9 5.9 0
Copper, brass, bronze, fittings, flanges, and unions, including

solder and threaded types .. 3494-721 12/91 111.2 120.4 120.4 15.8 0
Wrought copper or wrought copper alloy fittings, flanges, and

u n io n s .. 3494-72112 12/91 93.2 102.5 102.5 17.5 0
Fittings, flanges, and unions, butt-welded and socket welded or

threaded ty p e s 3494-73 06/91 105.3 105.3 110.5 7.6 4.9
Fittings, flanges, and unions, socket welded and threaded types 3494-735 06/91 120.8 120.8 126.7 9.1 4.9

Stainless and alloy steel fittings, flanges, and unions (socket
and threaded types) ... 3494-73509 12/82 137.0 137.0 143.7 8.1 4.9

Pipe coup lings... ... 3494-785 12/82 182.3 200.0 200.0 16.7 0
All other metal fittings, flanges, and unions for piping systems............. 3494-798 12/82 113.3 113.3 114.0 1.3 .6

Secondary products and miscellaneous rece ip ts ..
Secondary products.......... ..

3494-SM
3494-S 12/82 158.0 158.0 160.8 4.0 1.8

Wire springs... . 3495 12/82 124.0 125.5 125.6 1.5 .1
Primary products... 3495-P 12/82 124.8 126.7 126.7 1.7 0

Precision mechanical springs .. 3495-2 12/82 132.8 132.9 133.1 .5 .2
Compression type, shipments to O.E.M .. 3495-212 12/82 129.0 129.3 129.3 .3 0

Automotive ... 3495-21211 12/82 112.3 111.6 111.6 -1.4 0
Other m achinery......................... 3495-21215 12/82 143.1 145.9 145.9 3.9 0
Consumer g o o d s 3495-21217 12/82 115.4 115.4 115.4 0 0
Other 3495-21219 12/82 114.2 114.2 114.2 0 0

Extension type 3495-215 12/82 146.4 146.4 146.7 .9 .2
Torsion type 3495-217 12/82 126.2 126.2 127.1 .5 .7

Other wire springs 3495-3 12/82 119.2 122.4 122.3 2.8 -.1
Other upholstery and furniture springs .. 3495-319 12/82 122.1 128.1 125.7 2.9 -1.9
Other wire springs ... 3495-398 12/82 108.9 108.9 108.9 0 0

Secondary products and miscellaneous rece ip ts ..
Secondary products...

3495-SM
3495-S 12/82 115.8 115.6 115.6 .7 0

Steel springs, except wire 3493-S 06/95 100.7 100.7 100.7 0 0
Secondary products, other than steel springs.. 3495-SS 06/95 100.1 99.8 99.8 1.2 0

Miscellaneous fabricated wire products.. 3496 12/82 130.7 131.4 131.5 .5 .1
Primary products .. 3496-P 12/82 128.0 128.8 128.9 .5 .1

Noninsulated ferrous wire rope, cable and strand.. 3496-1 12/82 135.4 138.6 138.7 1.2 .1
Steel wire rope and cable .. 3496-111 12/82 141.9 148.9 148.9 4.9 0
Composite strand, rope and c a b le ... 3496-121 12/82 201.0 201.0 201.0 1.8 0
Other steel wire strand ... 3496-135 12/82 123.1 122.0 122.3 .4 .2

Ferrous wire cloth and other ferrous woven wire products......................... 3496-4 12/82 130.9 132.1 132.0 1.9 -.1
Industrial wire c lo th .. 3496-461 12/82 145.2 146.8 146.6 1.2 -.1

Steel fencing and fence gates 3496-6 12/82 123.2 124.9 124.9 .5 0
Chain link fe n c in g ... 3496-613 12/82 112.0 113.9 113.9 .4 0
Wire fence, woven and welded ... 3496-621 06/89 114.8 114.8 114.8 .6 0

Other ferrous fabricated wire products................................... 3496-8 12/82 130.6 130.9 131.2 .4 .2
Wire garment hangers... 3496-871 04/83 160.6 168.8 172.5 7.4 2.2
Wire ca rts ... 3496-873 12/82 115.1 112.1 112.1 -6.9 0
Wire cages... 3496-875 12/82 135.3 134.4 136.3 3.0 1.4
Other ferrous wire products ... 3496-898 12/82 120.5 120.5 120.5 .2 0

Secondary products and miscellaneous rece ip ts..
Miscellaneous rece ip ts ...

3496-SM
3496-M 12/82 146.1 146.1 146.1 .1 0

R esa les.. 3496-Z89 12/82 146.1 146.1 146.1 .1 0
Secondary products.. 3496-S 12/82 154.0 154.0 153.8 1.1 -.1

Metal foil and le a f 3497 12/84 123.7 123.8 124.7 .2 .7
Primary products.. 3497-P 12/84 115.6 115.4 115.4 -.8 0

Converted unmounted aluminum foil packaging products (not laminated
to other materials).. 3497-1 12/90 90.9 91.0 91.0 -1.2 0

Laminated aluminum foil rolls and sheets for flexible packaging uses 3497-2 12/84 110.9 110.7 110.7 -.4 0
Adhesive or wax laminated foil/paper com binations................................ 3497-225 12/90 113.1 112.7 112.7 3.4 0
Foil/film /paper com binations... 3497-228 12/90 97.0 97.1 97.0 -6.0 -.1
Gift wrap (lam inated)... 3497-241 12/90 109.5 109.4 109.3 1.7 -.1

Converted foil or leaf for nonpackaging applications................................... 3497-3 12/84 130.9 130.0 130.0 -1.1 0
Unmounted or coated, plain or p rin ted.. 3497-352 12/84 122.8 122.8 122.8 .1 0
Other foil, incl. composition (combination of two or more metals) and

leaf(incl. aluminum le a f 3497-359 12/84 143.2 142.1 142.1 -1.3 0
Secondary products and miscellaneous rece ip ts..

Secondary products..
3497-SM
3497-S 12/84 152.9 159.2 162.1 4.6 1.8

Fabricated pipe and fabricated pipe fittings 3498 06/81 151.6 152.5 153.1 3.0 .4
Primary products .. 3498-P 06/81 151.1 152.0 152.7 3.2 .5

See footnotes at end of table.

91Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

Table 5. Producer price indexes for the net output of selected industries and their products, not seasonally adjusted
—Continued

Industry and product1
Industry

code
Product

code
Index
base

Index Percent change
to Oct. 1997 from —

June
19972

Sep.
19972

Oct.
19972 Oct. 1996 Sep. 1997

Fabricated pipe and fabricated pipe fittings—Continued
Iron and steel pipe, tube, and fittings .. 3498-1 06/81 144.2 145.4 145.9 3.6 0.3

Nonpressure pipe and tubing (heating, ventilation, air
conditioning, and re frige ... 3498-10313 12/94 108.1 108.1 108.1 .9 0

Petrochemical and papermill 3498-10315 12/94 115.0 117.4 118.4 7.7 .9
Other iron and steel pipe, tube, and fittin g s .. 3498-10318 12/94 103.4 103.9 103.9 1.4 0

Nonferrous pipe, tube, and fittings .. 3498-5 06/81 203.3 202.9 204.8 1.3 .9
Aluminum and aluminum base alloy pipe, tube, and fittings 3498-501 06/81 131.0 131.0 (3) (3) (3)
Copper and copper base alloy pipe, tube, and fittings 3498-502 08/81 205.1 204.3 212.2 5.3 3.9

Secondary products and miscellaneous rece ip ts ..
Secondary products

3498-SM
3498-S 04/82 114.9 114.9 115.0 2.9 .1

Fabricated metal products, n.e.c...................................... 3499 06/85 129.4 130.4 130.8 1.6 .3
Primary p roducts .. 3499-P 06/85 127.9 127.6 128.1 .6 .4

Safes and vau lts ... 3499-1 06/85 137.9 138.7 138.5 2.2 -.1
Safes and ches ts .. 3499-101 06/85 156.0 157.0 156.8 1.2 -.1

Fire-resistive safes and chests ... 3499-10115 06/85 152.9 152.9 152.9 .9 0
Burglary-resistive safes and chests 3499-10121 06/85 160.7 162.8 162.5 1.6 -.2

All other bank and security vaults and equipm ent..... 3499-198 06/85 121.5 121.5 121.5 2.3 0
Metal ladders .. 3499-5 06/85 131.2 129.9 129.9 -1.0 0

Step and platform ladders 3499-511 06/85 (3) 124.4 (3) (3) (3)
All other metal ladders, including ladder accessories 3499-521 06/85 (3) 135.8 135.8 (3) 0

Powder metallurgy parts, excluding bearings, gears, machine cutting
tools, & all carbide p a rts 3499-6 12/91 105.4 105.2 105.3 -.1 .1

Copper and copper-base a llo y ... 3499-633 12/91 117.3 117.3 117.3 0 0
Iron and s te e l.. 3499-655 12/91 99.5 99.5 99.6 -.5 .1
Other m eta ls .. 3499-688 12/91 109.7 109.3 109.3 .3 0

All other fabricated metal products .. 3499-8 06/85 130.2 129.9 130.6 .6 .5
Permanent magnets, except ceramic 3499-811 06/85 109.8 110.6 110.6 -1.0 0
Other fabricated metal p roducts.. 3499-899 06/85 128.7 128.3 129.1 .8 .6

Secondary products and miscellaneous rece ip ts ..
Miscellaneous rece ip ts ...

3499-SM
3499-M 06/85 148.0 170.8 170.6 15.7 -.1

Resales .. 3499-Z89 06/85 140.0 142.0 141.7 1.6 -.2
Secondary products......... ... 3499-S 06/85 127.7 127.3 127.2 2.4 -.1

Machinery, except electrical .. 35 12/84 118.3 118.1 118.2 -.6 .1

Engines and Turbines... 351 12/84 133.3 133.3 133.5 .6 .2

Turbines and turbine generator s e ts ... 3511 06/82 146.0 146.2 146.5 1.0 .2
Primary products.................................. 3511-P 06/82 150.9 151.2 151.6 1.3 .3

Steam, gas, hydraulic, solar & wind powered turbine generator sets,
turbine generators,& parts .. 3511-1 06/82 155.8 158.5 158.5 2.6 0

Gas turbine generator s e ts ... 3511-131 06/82 138.5 142.7 (3) (3) (3)
Steam, gas, hydraulic & other turbines, nonlocomotive steam engines &

p a r ts 3511-2 06/82 149.7 147.7 148.3 -.1 .4
Steam turbines, steam engines and parts 3511-21 06/82 172.2 172.4 172.4 .1 0

Steam turbines, including steam eng ines.................. 3511-211 06/82 171.3 171.9 171.9 .4 0
Parts and accessories for steam engines & steam tu rb ines 3511-212 06/82 173.0 173.0 173.0 0 0

Gas turbines, except aircraft, and parts and accessories........................ 3511-23 06/82 135.8 (3) 133.9 -.3 (3)
Parts and accessories for gas turbines, except aircraft......................... 3511-235 06/82 153.2 (3) 151.0 -.3 (3)

Hydraulic and other turbines, parts and accessories 3511-26 06/94 107.3 112.9 113.3 5.8 .4
Hydraulic and other tu rb ines... 3511-261 06/94 107.3 112.9 113.3 5.8 .4

Internal combustion engines, n .e .c .. 3519 12/82 135.7 135.6 135.7 .3 .1
Primary p roducts .. 3519-P 12/82 135.9 136.2 136.2 .4 0

Gasoline engines, except automotive.. 3519-A 12/95 100.3 100.6 100.6 -.4 0
Under 11 h .p ... 3519-111 12/82 123.9 123.7 124.3 .6 .5
11 - 60.9 h .p ... 3519-121 12/82 128.3 130.5 128.5 -3.7 -1.5

Diesel, semidiesel and dual fuel engines (except autom otive)................... 3519-3 12/82 129.5 130.0 130.0 .3 0
Less than 251 h .p .. 3519-311 12/95 106.5 106.5 106.5 - .2 0
251 h.p. or m o re ... 3519-341 12/95 101.7 102.3 102.3 .7 0

Diesel, semidiesel and dual fuel engines (automotive)................................ 3519-4 12/82 133.1 133.1 133.1 .6 0
Less than 251 h .p ... 3519-403 12/95 102.6 102.6 102.6 1.4 0
251 h.p. or m o re 3519-404 12/95 101.5 101,5 101.5 .2 0

Parts and accessories.. 3519-9 12/82 133.8 134.2 134.4 .9 .1
Cylinder liners (sleeves).. 3519-904 12/88 117.5 (3) (3) (3) (3)
Intake and exhaust m anifo lds.. 3519-906 12/95 103.2 104.9 104.9 3.3 0
Other parts and accessories............................... .. 3519-998 12/88 114.9 115.4 115.4 .1 0

Secondary products and miscellaneous rece ip ts ..
Miscellaneous receipts

3519-SM
3519-M 12/82 123.7 125.4 125.6 1.5 .2

R esa les.. 3519-Z89 12/82 118.1 119.7 119.9 1.5 .2

Secondary products.... .. 3519-S 12/82 136.9 132.3 132.3 -2.7 0
Other secondary p roducts 3519-SSS 12/82 156.2 156.7 156.7 2.0 0
Motor vehicle parts and accessories... 3714-S 04/83 99.6 99.6 99.6 (3) 0

Farm and garden machinery and equ ipm ent.. 352 12/84 127.3 127.1 127.3 .7 .2

Farm machinery and equ ipm ent.. 3523 12/82 138.4 138.9 139.2 1.5 .2

See footnotes at end of table.

92
Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

Table 5. Producer price indexes for the net output of selected industries and their products, not seasonally adjusted
—Continued

Industry and product1
Industry

code
Product

code
Index
base

Index Percent change
to Oct. 1997 from —

June
19972

Sep.
19972

Oct.
19972 Oct. 1996 Sep. 1997

3523-P 12/8 2 139.6 140.0 140.6 1.6 0.4

3523-A 12/8 2 143.7 142.5 142.8 -.1 .2
3523-A 01 12/8 2 158.1 (3) 158.1 1.6 (3)
3523-A07 12/8 2 138.8 137.7 137.7 -.8 0
3523-A15 12/8 2 159.7 (3) 159.7 2.0 (3)

3523-A21 12/9 4 107.3 107.3 (3) (3) (3)

3523-A31 12/8 2 122.1 119.5 120.5 -.5 .8

3523-B 1 2 /8 2 179.2 179.2 181.2 3.0 1.1

3523-B29 12/8 2 192.9 (3) 195.2 3.1 (3)

3523-B31 0 6 /8 4 142.0 (3) 142.0 3.0 (3)

3523-1 12 /8 2 141.7 142.1 145.2 3.6 2.2

3523-1A 12/8 2 146.9 147.3 150.6 3.8 2.2
3523-123 12/9 4 102.6 102.6 105.7 3.0 3.0

3523-1B 12/8 2 124.9 125.0 128.0 3.8 2.4
3523-134 1 2 /9 4 106.6 106.7 109.0 3.7 2.2
3523-135 12/8 2 116.3 116.3 119.4 4.0 2.7

3523-2 12 /82 143.7 143.9 144.2 1.5 .2
3523-2B 12/8 2 141.8 142.0 142.4 .6 .3

3523-222 12/8 2 139.1 140.0 140.2 .6 .1

3523-241 12/9 4 102.5 102.2 102.7 .8 .5
3523-3 12 /8 2 132.6 134.2 134.6 3.0 .3
3523-3A 12/8 2 128.1 129.2 129.8 3.8 .5
3523-3B 12/82 146.8 149.1 149.3 1.9 .1
3523-361 12 /9 4 103.7 104.3 104.5 1.2 .2

3523-371 12/82 172.7 179.6 179.6 4.0 0

3523-387 12/9 4 102.3 104.2 104.2 4.0 .0
3523-4 12 /8 2 141.6 141.1 141.1 1.4 0
3523-418 12/82 161.7 161.7 161.7 1.7 0

3523-425 12/9 4 109.9 107.9 107.9 .8 0
3523-5 12 /8 2 146.5 146.3 148.2 1.6 1.3
3523-5A 12 /8 2 131.6 131.4 133.6 1.7 1.7
3523-511 12/8 2 147.3 147.0 150.2 2.2 2.2
3523-5B 12 /9 4 112.4 112,4 112.4 1.5 0

3523-582 12/8 2 132.9 132.9 132.9 2.5 0
3523-6 12 /8 2 138.9 141.8 142.0 4.0 .1

3523-619 12/8 7 121.9 121.9 121.9 .8 0
3523-655 12/8 2 142.8 146.7 146.7 5.0 0
3523-699 12/9 4 105.5 108.3 108.9 4.5 .6
3523-7 12 /8 2 135.2 136.4 136.6 3.3 .1

3523-701 1 2 /9 4 109.8 110.9 111.0 4.2 .1
3523-8 12 /8 2 133.4 134.4 134.9 .4 .4
3523-8B 12/82 140.7 140.8 140.8 1.7 0
3523-826 12/8 2 135.1 135.5 135.4 1.6 -.1
3523-829 12/9 4 105.4 105.4 105.4 1.2 0
3523-839 12/8 2 153.0 153.0 153.0 2.0 0
3523-8D 1 2 /8 2 126.1 126.1 126.1 -4 .0 0

3523-889 12/9 4 101.9 101.9 101.9 0 0
3523-891 12/8 2 139.3 139.3 139.3 -.1 0
3523-8P 1 2 /8 2 140.8 140.8 140.8 .1 0

3523-8W 1 2 /8 2 157.8 160.2 161.4 4.0 .7

3523-9 12 /82 134.9 135.2 134.8 2.5 -.3
3523-925 12/9 4 102.1 103.6 102.7 .9 -.9
3523-982 12/82 155.1 156.5 150.2 -2 .8 -4 .0
3523-991 12/8 2 138.1 138.1 138.1 .4 0
3523-994 12/8 2 136.7 136.7 136.7 3.6 0
3523-999
3523-SM

12/8 2 118.8 119.1 119.1 6.4 0

Farm machinery and equipment—Continued
Primary p roducts

Commercial turf and grounds mowing equipment, including parts and
attachments

Powered non-riding m ow ers........................... ..
Riding rotary turf m ow ers..
Gang rotary cutting units, reel and rotary ..
Flail cutting units, riding reel type turf, and other mowing

equipm ent.......... ,...
Parts and attachments for commercial turf and grounds mowing

equ ipm ent.......... ...
Commercial turf and grounds care equipment, except mowing, including

parts and attachm ents..
Other commercial turf and grounds care equipment, including

aerators, spikers, pluggers, etc..
Parts and accessories for other commercial turf and grounds care

equipment, except mowing
Wheel tractors and attachments, except: contractors’ type, lawn and

garden, and motor t ille rs ..
Two-wheel drive farm type tractors, including front-wheel assist

typ e s
120 to 159 pto horsepower...

Four-wheel drive farm type tractors, including tractors with equal
size tires, front and r e a r

Under 250 pto horsepower.......
250 pto horsepower and o v e r......................................

Farm dairy machines, sprayers and dusters, farm elevators and farm
blowers

Sprayers and dus te rs
Self-propelled, tractor mounted, and other power sprayers (field

and row crop types)..
Agricultural hand sprayers, dusters, foggers, mist and other

sprayers...
Planting, seeding, and fertilizing m achinery.... ..

Planting and seeding machinery..
Fertilizing m achinery...

Fertilizer distributors, and manure spreaders (all types)................
Front and rear mounted loaders (farm type), manure and general

u tility ..
Other planting, seeding, and fertilizing machinery, including

attachments...
Harrows, rollers, pulverizers, stalk cutters, and similar equipment...........

Horizontal blade stalk shredders and cutters, and rotary m ow ers
Blade terracers, scrapers, land levelers, harrows, combination

tillage equipm ent..
Harvesting m achinery....

Field forage harvesters ..
Combines (harvester-threshers), except peanut com bines.................

Other harvesting machinery, including a ttachm ents.....
Other harvesting machinery, including picker-shellers and cotton

strippers...
Haying m achinery...

Pull type mower conditioners and windrowers with conditioner, all
ty p e s

Hay balers, all types
All other haying machinery and equipment, including attachments......

Plows, listers, and attachments (excluding turf and grounds machinery)
Moldboard plows, middle busters, disc bedders, chisel plows,

disc-chisel coombinations........................
Farm machinery and equipment, n.e.c., excluding parts

Machines for preparing crops for market or u s e
Feed grinders, feed mixers, and burr m ills
Tobacco curers, crop drying fans, heated air crop driers and units ..
Other machines for preparing crops for market or for u s e

Barn and barnyard equipment ...
Other feeding equip, (including calf and cattle hopper types and

electric powered bank feeders ..
Other barn and barnyard equipment, including silo unloaders..........

All hog equipment and a ttachm ents............ ..
Farm wagons and other farm transportation equipment and

attachments...
Parts for farm machinery and equipment, excl. comm, turf and grounds

equip
Parts for wheel tractors
Parts for machines for preparing crops for market or use
Parts for planting, seeding, and fertilizing machinery
Parts for harvesting m achinery..... ...
Parts for haying m achinery...

Secondary products and miscellaneous receipts

See footnotes at end of table.

93Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

Table 5. Producer price indexes for the net output of selected industries and their products, not seasonally adjusted
—Continued

Product
code

Index
base

Index Percent change
to Oct. 1997 from —

June
19972

Sep.
19972

Oct.
19972 Oct. 1996 Sep. 199

3523-M 12/82 112.1 112.6 110.1 -0.6 -2.2
3523-XY9 12/94 100.6 (3) 104.0 (3) (3)
3523-Z89 12/82 112.7 112.7 109.8 -1.3 -2.6
3523-S 12/82 125.4 126.6 126.6 2.4 0
3523-SSS 12/82 129.2 130.9 130.9 1.3 0
3531-S 12/82 116.7 116.7 116.7 6.4 0

12/82 126.3 124,6 124.7 -1.0 .1
3524-P 12/82 127.7 125.7 125.7 -1.4 0
3524-1 12/82 121.0 116.1 116.3 -3.0 .2
3524-11 12/82 119.7 119.1 119.1 .7 0
3524-111 12/82 123.6 123.6 123.6 2.1 0
3524-112 12/82 112.2 110.7 110.7 -1.4 0
3524-14 12/82 128.2 120.1 120.1 -5.4 0
3524-142 06/83 131.3 123.0 123.0 -5.5 0

3524-151 12/82 128.7 128.7 128.7 1.0 0
3524-191 12/82 124.3 116.6 118.3 -4.3 1.5

3524-3 12/82 148.8 148.8 148.8 .1 0
3524-312 12/82 147.5 147.5 147.5 .1 0
3524-4 12/82 141.1 141.6 141.6 -.4 0
3524-41 12/82 159.5 159.9 159.8 .2 -.1
3524-417 12/82 156.4 156.8 156.8 -.7 0
3524-42 12/82 133.5 134.0 134.0 -.7 0
3524-422 12/82 140.8 141.3 141.3 -.5 0
3524-42214 12/94 99.1 99.5 99.5 -.5 0

3524-5 12/82 114.1 114.7 114.7 1.2 0
3524-517 12/82 148.9 150.1 150.1 2.0 0
3524-521
3524-SM

10/83 83.6 83.6 83.6 .1 .0

3524-M 12/82 129.9 (3) (3) (3) (3)
3524-Z89 12/82 129.9 (3) (3) (3) (3)
3524-S 12/82 110.4 110.3 110.3 .5 0

Industry and product1
Industry

code

Farm machinery arid equipment—Continued
Miscellaneous receipts

Contract work and other miscellaneous rece ip ts
R e sa les

Secondary p roducts
Other secondary products................... ...
Construction machinery and equ ipm ent...

Lawn and garden equipm ent.........
Primary products

Consumer nonriding lawn, garden, and snow equipm ent..........................
Lawn m ow ers

Rotary, push type, gasoline engine pow ered
Rotary, self-propelled, gasoline engine powered

Snow throwers (snow blowers), except attachment types.....................
Dual stage

All powered lawn edgers/trimmers, including gasoline engine,
electric, & others

Other consumer nonriding lawn, garden, and snow equipm ent............
Parts and attachments for consumer nonriding lawn, garden, and snow

equipm ent..
Parts

Consumer riding lawn, garden, and snow equ ipm ent................................
Garden tra c to rs

16.0 hp and o v e r
Lawn tractors and riding m ow ers..................... ...

Rear engine lawn tractors and riding m ow ers
8.0 hp And over

Parts and attachmerits for consumer riding lawn, garden, and show
equipm ent.......................

Attachm ents................................
Parts ...*..................... ...

Secondary products and miscellaneous rece ip ts ..
Miscellaneous re ce ip ts

Resales<......................... *..
Secondary products ...

94Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

Table 5. Producer price indexes for the net output of selected industries and their products, not seasonally adjusted
—Continued

Industry and product1
Industry

code
Product

code
Index
base

Index Percent change
to Oct. 1997 from —

June
19972

Sep.
19972

Oct.
19972 Oct. 1996 Sep. 1997

Construction, mining, and materials handling machinery and
equipment 353 12/84 133.6 133.7 134.1 1.7 0.3

Construction machinery.. 3531 12/80 163.9 164.3 165.0 1.7 .4
Primary products 3531-P 12/80 159.0 159.2 160.0 1.6 .5

Off hwy wheel tractors ...
Off hwy wheel tractors, including wheeled log skidders and

rubber-tired dozers ...

3531-1

3531-101 12/80 152.5 152.6 152.9 1.7 .2
Tracklaying trac to rs................................... .. 3531-2 12/80 174.4 174.4 174.9 1.7 ■3
Parts/ attach, for tracklaying tractors, off-hwy wheel tractors,

tractor shovel loaders.. 3531-3 12/80 154.9 155.3 162.3 5.7 4.5
Parts/ attach, for tracklaying tractors, off-hwy wheel tractors,

tractor shovel loaders .. 3531-305 12/80 154.9 155.3 162.3 5.7 4.5
Power cranes, excavators, and draglines, incl. parts/ attach 3531-4 12/80 174.7 175.0 175.2 1.3 .1

Cranes .. 3531-4A 06/86 143.0 143.1 143.1 1.2 0
Cable operated c ra n e s .. 3531-41103 12/80 213.4 214.0 214.0 2.8 0
Hydraulic c ranes................................ 3531-41104 12/80 176.0 176.0 176.0 1.9 0
Miscellaneous cranes, incl. walking draglines... 3531-41105 12/80 156.5 (3) (3) (3) (3)

Excavators... 3531-411 06/86 151.6 151.6 152.2 1.1 .4
Hydraulic operated excavators...... .. 3531-41102 12/80 170.2 170.2 170.8 1.3 .4

Front end attachments for power cranes, draglines, and excavators 3531-481 12/80 163.2 (3) 165.9 1.7 (3)
Parts for power cranes, draglines, and excavators................................... 3531-485 12/80 164.2 164.8 164.8 2.0 0

Mixers, pavers, and related equip, excl parts .. 3531-6 12/80 142.8 143.0 142.9 2.8 -.1
Concrete equipm ent........................... 3531-611 06/86 133.5 133.5 133.5 2.8 0

Other concrete equipment, incl. concrete vibrators and p um ps.... ... 3531-61104 06/86 139.9 139.9 139.9 2.5 0
Bituminous equipm ent... 3531-622 06/86 127.0 127.4 127.1 2.8 -.2

Pavers, self-propelled.. 3531-62202 06/86 127.5 129.0 127.5 5.5 -1.2
Tractor shovel loaders excluding parts/ attachments.................................. 3531-7 12/80 169.7 169.8 170.1 .7 .2

Wheel type ... 3531-711 06/86 134.0 134.1 134.4 .7 .2
Skid steer, 4 wheel drive .. 3531-71104 06/86 106.1 106.1 106.1 .2 0
Nonskid steer, four wheel drive 3531-71105 12/93 112.2 112.3 112.3 .9 0

Scrapers, graders, rollers, off-hwy trucks/haulers, and attach, for
m ounting.. 3531-8 12/80 152.2 152.4 152.3 2.2 -.1

Scrapers, all typ e s ... 3531-811 12/80 180.3 180.3 180.3 1.9 0
Rollers, all types incl. self-propelled vibratory com pactors...................... 3531-831 12/80 160.8 160.8 161.8 1.1 .6
Construction machinery for mounting on tractors, shovel loaders, etc. 3531-841 06/86 131.8 131.8 131.8 5.2 0

All other machines for mounting, including rippers, rooters,
logging arches, side booms, etc.. 3531-84155 06/86 116.9 116.9 116.9 1.4 0

Off-hwy equipment..... 3531-851 06/86 139.9 140.3 139.9 2.1 -.3
Rear dump haulers .. 3531-85123 12/93 111.7 112.1 111.7 2.4 -.4
Rough terrain forklifts (integral units only), including fork lift

a ttachm ents............ .. 3531-85125 12/93 106.9 106.9 106.9 1.2 0
Miscellaneous constr. mach./equip., incl other constr. machinery parts .. 3531-9 12/80 137.4 137.8 137.7 -.1 -.1

Parts and attachments, excluding cranes, draglines, shovels, and
trac to rs .. 3531-907 12/93 104.0 104.3 104.1 .1 -.2

Miscellaneous construction machinery and equipm ent............................ 3531-911 06/86 116.8 117.0 117.1 -.2 .1
Portable crushing, screening, or washing plants and combinations ... 3531-91105 12/80 171.4 171.4 171.4 4.3 0
All other miscellaneous construction machinery.................................... 3531-91108 06/86 114.3 115.3 115.3 2.0 0
Other excavating and road construction machinery, including rotary

snow clearing m achinery.. 3531-91109 12/80 100.3 100.3 100.3 -2.0 0
Secondary products and miscellaneous rece ip ts ..

Miscellaneous receipts ...
3531 -SM
3531-M 12/80 237.4 239.8 240.2 2.8 .2

Resales ..’........... 3531-Z89 08/84 173.0 175.2 175.5 2.8 .2
Secondary products ... 3531-S 12/80 174.7 176.2 175.9 2.1 -.2

Other secondary products......... .. 3531-SSS 06/86 118.6 119.5 119.5 2.2 0

Mining machinery and equipm ent.. 3532 06/81 149.0 149.9 149.9 1.0 0
Primary products .. 3532-P 06/81 151.5 152.3 152.4 1.0 .1

Underground mining machinery... 3532-5 06/81 175.0 175.2 175.0 1.7 -.1
Loading mining machines, incl. gathering arm type, loader-hauler-

dumpers, shovels, scoops .. 3532-562 06/81 178.6 (3) 178.6 .7 (3)
Continuous mining machines, coal and other types (borer, ripper,

auger, drum, road-heading)... 3532-564 06/81 172.0 172.5 172.0 3.1 -.3
Face-haulage vehicles, rubber tired, self-propelled, includes coal

and other typ e s ... 3532-566 12/87 137.8 137.8 137.8 2.2 0
Mineral processing and beneficiation machinery, excluding parts 3532-6 06/81 163.5 (3) 163.5 .4 (3)
Crushing, pulverizing, and screening m achinery.. 3532-7 06/81 176.4 178.2 178.3 2.2 .1

Crushers, stationary types, including skid-mounted (gyratory, impact,
jaw, and ro ll) ... 3532-727 06/81 183.3 183.3 183.3 .9 0

Screens (vibrating, stationary), including trommel ty p e s 3532-755 06/81 133.7 133.7 133.7 1.7 0
Drills and other mining machinery, except pa rts .. 3532-8 06/81 150.0 152.1 153.0 3.0 .6

Rock and coal drills, all typ e s .. 3532-825 06/94 107.4 109.1 109.1 2.2 0
Parts and attachments for mining machinery and equipm ent..................... 3532-9 06/81 132.9 133.5 133.4 -.4 -.1

Parts and attachments for mining machinery sold separately,
excluding drill b i ts 3532-975 06/81 133.2 134.0 133.9 -.7 -.1

Parts for face-haulage and support vehicles.. 3532-97511 06/94 128.1 128.1 128.1 1.2 0
Parts for mineral processing, beneficiation, crushing, pulverizing,

& screening m achinery... 3532-97522 06/94 104.4 104.4 104.4 -3.4 0
Parts for all other mining machinery and equipment 3532-97533 06/94 100.6 101.7 101.6 .9 -.1

See footnotes at end of table.

95
Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

Table 5. Producer price indexes for the net output of selected industries and their products, not seasonally adjusted
—Continued

Industry and product1
Industry

code
Product

code
Index
base

Index Percent change
to Oct. 1997 from —

June
19972

Sep.
19972

Oct.
19972 Oct. 1996 Sep. 1997

Mining machinery and equipment—Continued
Percussion rock drill b its ... 3532-989 02/90 126.1 126.1 126.1 1.0 0

Secondary products and miscellaneous rece ip ts ...
Miscellaneous receipts ..

3532-SM
3532-M 06/81 142.7 145.2 145.2 2.2 0

Resales .. 3532-Z89 06/81 148.3 150.9 150.9 2.2 0
Secondary p roducts ... 3532-S 06/81 130.0 130.0 130.0 .1 0

Other secondary p roducts .. 3532-SSS 06/81 128.2 128.2 128.2 .1 0

Oil field and gas field machinery and equ ipm ent... 3533 12/80 156.8 156.9 157.6 2.7 .4
Primary p roducts 3533-P 12/80 150.3 150.3 151.3 3.1 .7

Rotary oil field and gas field drilling machinery and parts 3533-1 12/86 147.8 147.9 149.1 2.5 .8
Rotary drilling surface equipment 3533-11 12/86 141.4 142.7 143.4 3.2 .5

Other rotary dril. surface equip.,incl Kelly joints,rotary
tables.crown/trav.bl .. 3533-121 12/86 146.0 146.0 147.4 1.0 1.0

Rotary drilling subsurface equipm ent.................................... 3533-14 12/86 152.0 152.1 153.6 2.7 1.0
B its ... 3533-141 12/80 213.9 213.9 219.1 4.9 2.4

Tungsten-carbide insert b i ts ... 3533-14101 12/80 211.4 211.4 216.9 5.1 2.6
Steel-toothed bits ... 3533-14102 12/80 245.0 245.0 252.7 5.1 3.1
Other bits, including diamond b its ... 3533-14103 12/80 160.4 160.4 160.4 3.2 0

Other subsurface dril. equip., incl fishing tools, subsea risers,
coring equip 3533-149 12/86 130.9 131.1 131.1 .6 0

Parts for rotary drilling equipment, sold separately, except for
drilling r ig s 3533-16 12/94 101.6 95.9 95.9 -5.6 0

Other oil and gas field drilling machinery and equipment and p a r ts 3533-2 12/86 132.5 132.5 132.5 5.3 0
Cementing, floating, guiding, and shoe equ ipm ent................................... 3533-253 12/80 140.2 140.2 140.2 11.7 0
Other oil and gas field drilling equipment, incl. cable tool drilling

m ach inery... 3533-296 12/94 115.2 115.2 (3) (3) (3)
Oil field and gas field production machinery and equ ipm ent...................... 3533-3 12/80 130.2 130.2 131.3 4.0 .8

Surface, subsurface, and subsea production well equ ipm ent................. 3533-31 12/80 129.0 129.0 129.0 .8 0
Casing and tubing heads and supports 3533-313 12/86 152.6 152.6 (3) (3) (3)

Rod lifting machinery and equipment (surface and subsurface)............ 3533-35 12/80 115.0 115.0 115.0 .8 0
Pumping units and other surface rod lifting equ ipm ent........................ 3533-354 12/94 101.3 101.3 101.3 1.3 0

Retrievable packers and accessories.. 3533-363 12/80 152.2 152.2 160.0 20.0 5.1
Separating, metering, and treating equipment for oil and gas (located

on well s ite) 3533-371 12/80 126.4 126.4 126.4 1.4 0
Parts for oil and gas field production machinery and tools, sold

separately... 3533-382 12/86 117.7 117.7 117.7 1.2 0
Other oil field and gas field production machinery and to o ls 3533-398 12/86 125.7 125.7 125.7 4.8 0

Oil field and gas field derricks and well surveying m achinery.................... 3533-9 12/86 92.2 92.2 92.2 0 0
Secondary products and miscellaneous rece ip ts ..

Miscellaneous receipts ..
3533-SM
3533-M 12/80 216.3 216.3 216.3 1.6 0

R e sa les .. 3533-Z89 09/86 182.0 182.0 182.0 4.1 0
Secondary products 3533-S 12/80 137.6 137.8 137.8 3.1 0

Other secondary products.. 3533-SSS 12/80 136.6 136.6 136.6 3.6 0

Elevators and moving stairways .. 3534 06/81 128.4 128.4 128.4 1.3 0
Primary products................................ ... 3534-P 06/81 125.7 125.7 125.7 1.0 0

Elevators and moving stairways.. 3534-1 06/81 123.4 123.4 123.4 1.2 0
Hydraulic passenger e levators.... .. 3534-112 06/81 127.5 127.5 127.5 1.2 0
Other non farm elev., incl. sidewalk elev., dumbwaiters, man & resid.

l i f t s .. 3534-196 06/81 139.7 139.7 139.7 1.9 0
Parts and attachments for elevators and moving stairways 3534-3 06/81 150.6 150.6 150.6 0 0

Secondary products and miscellaneous rece ip ts ..
Miscellaneous rece ip ts ..

3534-SM
3534-M 06/81 140.1 (3) 140.1 3.4 (3)

Conveyors and conveying equ ipm ent..... 3535 06/84 130.9 131.3 131.4 2.0 .1
Primary p roducts .. 3535-P 06/84 129.0 129.4 129.5 2.1 .1

Unit handling conveyors and conveying systems, except hoists and farm
elevators... 3535-3 06/84 123.7 123.9 124.0 1.8 .1

Gravity conveyors (skate wheel and ro lle r)... 3535-311 06/84 125.8 125.8 125.8 1.5 0
Powered conveyors (belt and ro lle r).. 3535-314 06/84 119.7 120.0 120.1 2.1 .1

Light to medium d u ty 3535-31411 06/84 121.4 121.3 121.4 1.7 .1
Heavy d u ty 3535-31412 06/84 117.1 117.9 118.0 2.8 .1

All other conveyors, incl. pallet, portable, to w .. 3535-319 12/95 103.8 103.8 103.8 .7 0
Parts and accessories for unit handling conveyors and conveying

systems (sold separately) ... 3535-4 06/84 141.1 140.7 141.2 1.5 .4
Bulk material handling conveyors and conveying systems, except hoists

and farm e levators.. 3535-5 06/84 126.6 127.7 127.7 3.0 0
Conveyors and e levators.. 3535-511 06/84 125.9 127.2 127.1 2.6 -.1

Belt conveyors and system s... 3535-51111 06/84 130.3 131.6 131.7 2.0 .1
Pneumatic conveyors... 3535-51114 08/84 128.4 128.4 128.4 3.5 0
All other conveyors and elevators, incl. apron, en masse, flight,

and drag 3535-51119 12/95 102.5 103.3 103.3 2.5 0
Loading and storing systems, incl. traveling stackers, trippers,

centr. th ro w ers ... 3535-513 06/84 128.3 128.3 130.2 4.7 1.5
Parts and access, for bulk material handling conveyors and conveying

systems, sold separate ly... 3535-6 06/84 149.1 149.0 149.0 1.8 0
Belt conveyor id le rs ... 3535-611 06/84 153.5 153.5 153.5 3.6 0

See footnotes at end of table.

96Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

Table 5. Producer price indexes for the net output of selected industries and their products, not seasonally adjusted
—Continued

Industry and product1
Industry

code
Product

code
Index

Index Percent change
to Oct. 1997 from —

base
June

19972
Sep.

19972
Oct.

19972 Oct. 1996 Sep. 1997

Conveyors and conveying equipment—Continued
All other parts, attachments, and access., incl. belt conveyor

pulleys, sold s e p ... 3535-619 12/95 102.4 102.3 102.3 1.5 0
Secondary products and miscellaneous rece ip ts ..

Miscellaneous receipts
3535-SM
3535-M 06/84 140.7 140.7 142.2 1.9 1.1

Contract work and other miscellaneous rece ip ts 3535-XY9 06/84 157.2 157.2 160.6 3.8 2.2
R e sa les............................. 3535-Z89 06/84 130.1 130.1 130.1 0 0

Secondary products ... 3535-S 06/84 135.0 135.7 135.8 2.1 .1

Overhead traveling cranes, hoists, and monorail system s..................................... 3536 12/84 136.3 137.0 138.0 3.6 .7
Primary products .. 3536-P 12/84 136.2 137.1 138.1 3.8 .7

H o is ts .. 3536-3 12/84 135.5 136.8 137.1 4.0 .2
Hoists ... 3536-340 12/96 102.5 104.0 103.9 (3) -.1
Parts and attachments for hoists (sold separately) 3536-345 12/84 137.2 136.6 138.0 4.1 1.0

Overhead traveling cranes and monorail systems 3536-4 12/84 135.7 136.2 137.8 3.5 1.2
Overhead traveling cranes and monorail systems, exc. const, power

cranes.. 3536-420 12/96 101.8 101.5 103.1 (3) 1.6
Parts and attachments for cranes and monorail systems (sold

separate ly).. 3536-460 12/84 118.5 121.1 121.1 2.7 0
Secondary products and miscellaneous rece ip ts ..

Miscellaneous re ce ip ts ...
3536-SM
3536-M 12/84 123.9 123.9 125.2 (3) 1.0

Resales .. 3536-Z89 12/84 129.6 129.6 132.2 (3) 2.0
Secondary products ... 3536-S 12/84 139.7 139.7 140.9 3.3 .9

Industrial trucks and trac to rs 3537 12/79 153.3 150.6 151.2 -.7 .4
Primary p roducts .. 3537-P 12/79 148.5 148.0 148.4 .7 .3

Industrial trucks and tractors, motorized and hand pow ered...................... 3537-1 12/79 145.0 144.4 144.9 .7 .3
Motorized handtrucks (non-riding).. 3537-111 12/79 143.7 142.8 145.5 3.0 1.9
Operator riding, electric trucks, including fork lift and other work

tru cks 3537-123 12/79 137.3 136.4 136.8 .4 .3
Operating riding internal combustion or other non- electric tru c k s 3537-124 06/94 106.2 105.8 105.7 -.1 -.1
Dock boards (industrial loading ram ps)... 3537-132 06/94 100.4 100.4 100.4 -2.7 0
Handlift trucks (non-powered) including platform trucks and dollies,

not self-pr 3537-161 06/94 110.5 110.5 110.5 .3 0
Pallet loaders and unloaders (palletizers and depalletizers) 3537-175 06/94 104.2 103.6 104.3 3.1 .7
Hydraulic lift tables (electro-hydraulic lift p la tform s)................................. 3537-182 12/86 132.8 132.8 132.8 0 0
All other industrial trucks, tractors and tra ile rs ... 3537-197 12/86 110.1 110.1 110.1 1.7 0

Parts, attachments, accessories for industrial trucks and tra c to rs 3537-3 12/86 125.6 125.5 125.5 .7 0
Secondary products and miscellaneous rece ip ts ...

Miscellaneous receipts ...
3537-SM
3537-M 12/86 169.1 138.3 140.8 -16.7 1.8

Resales .. 3537-Z89 12/86 141.3 109.9 109.9 -22.2 0
Secondary products .. 3537-S 1.2/79 186.8 186.8 186.8 .2 0

Metalworking machinery and equipment .. 354 12/84 138.3 139.4 139.4 2.0 0

Machine tools, metal cutting types,.. 3541 06/83 151.4 152.6 152.6 2.1 0
Primary p roducts .. 3541-P 06/83 150.1 151.7 151.7 2.2 0

Boring and drilling machines.. 3541-A 12/92 104.9 104.9 104.9 0 0
Machining ce n te rs .. 3541-B 06/83 142.8 144.0 143.6 2.2 -.3

Drill, mill, bore, vertical (automatic tool change).. 3541-B4 06/83 133.0 131.9 131.9 -1.4 0
Y - axis travel over 26 inches .. 3541-B419 06/83 130.6 126.3 (3) (3) (3)

Drill, mill, bore, horizontal (automatic tool change)................................... 3541-B6 06/83 148.8 153.0 151.9 4.7 -.7
Station type m ach ines... 3541-C 06/83 166.4 164.6 164.7 -.2 .1

Dial or rotary, trunnion and center column ... 3541-C11 06/83 132.3 132.3 132.3 .3 0
T ransfer..... 3541-C13 06/83 172.5 169.8 170.0 -.5 .1

Other metal cutting machine to o ls .. 3541 -D 06/83 149.0 149.8 148.6 .1 -.8
Sawing and cutoff m achines.. 3541-D4 06/83 152.0 153.6 151.3 .2 -1.5
Spark erosion, ultrasonic, and electrolytic m achines................................ 3541-D5 12/92 107.5 107.5 107.5 0 0
Miscellaneous metal cutting machine tools, incl. tapping m a c h 3541-D6 06/83 176.0 176.0 176.0 0 0

Grinding, polishing, buffing, honing, and lapping machines 3541-4 06/83 165.0 165.6 167.4 1.7 1.1
All grinding, polishing, buffing, honing, and lapping machines valued

at $2500 each or m o re 3541-4B 06/83 165.4 166.0 167.8 1.7 1.1
External cylindrical grinding m ach ines... 3541-409 06/83 179.2 (3) 179.2 0 (3)
Surface grinding machines, all typ e s .. 3541-431 06/88 133.4 (3) 133.4 1.1 (3)
Tool and cutter grinding m achines... 3541-452 07/83 161.2 164.6 175.7 9.0 6.7
All other grinding machines, n.e.c., including thread grinding

m achines.. 3541-492 06/83 155.1 155.1 155.1 .6 0
Turning machines (lathes), all ty p e s .. 3541-5 06/83 141.9 147.9 147.9 5.6 0

Horizontal numerically controlled turning m achines.................................. 3541-519 06/83 126.5 135.6 135.6 8.4 0
Vertical numerically controlled turning m ach ines...................................... 3541-528 06/83 119.0 115.5 115.5 -1.5 0

Milling m achines... 3541-6 06/83 148.1 (3) 156.2 8.5 (3)
Parts for metal cutting type machine tools, sold separately, and

rebuilt machine tools ... 3541-9 06/83 147.6 147.7 147.7 1.0 0
Parts for metal cutting type machine tools, sold separately.................... 3541-911 06/83 148.8 149.5 149.5 1.0 0
Rebuilt metal cutting type machine tools .. 3541-941 08/83 145.7 143.2 143.2 .8 0

Secondary products and miscellaneous rece ip ts ..
Miscellaneous rece ip ts

3541-SM
3541-M 06/83 175.2 175.2 175.2 2.9 0

Contract work and other miscellaneous rece ip ts 3541-XY9 06/88 179.7 179.7 179.7 5.3 0
R e sa les 3541-Z89 06/83 142.7 142.8 142.8 -1.2 0

Secondary products .. 3541-S 06/83 141.2 141.2 141.2 .1 0

See footnotes at end of table.

97
Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

Table 5. Producer price indexes for the net output of selected industries and their products, not seasonally adjusted
—Continued

Product
code

Index
base

Index Percent change
to Oct. 1997 from —

June
19972

Sep.
19972

Oct.
19972 Oct. 1996 Sep. 1997

06/81 163.2 164.0 164.3 3.1 0.2
3542-P 06/81 168.3 169.3 169.7 3.5 .2
3542-1 06/81 138.1 138.6 139.8 6.2 .9
3542-111 09/88 115.4 116.0 116.0 6.1 0
3542-11111 12/92 115.8 116.3 116.3 6.6 0
3542-121 12/92 122.5 123.8 123.8 6.3 0
3542-12114 12/92 122.5 123.8 123.8 6.3 0
3542-131 06/81 137.7 137.7 140.3 6.4 1.9
3542-13113 06/81 155.0 155,0 155.0 9.7 0
3542-13117 12/92 90.5 90.5 90.5 (3) 0
3542-13118 12/86 134.4 134.4 139.8 6.1 4.0
3542-2 06/81 184.9 186.4 186.3 1.5 -.1
3542-211 06/81 186.6 188.5 188.4 1.9 -.1
3542-21112 06/81 139.3 141.0 141.0 1.4 0
3542-21113 12/92 128.2 129.6 129.4 3.3 -.2
3542-212 06/81 177.0 177.0 177.0 0 0
3542-21213 06/81 134.9 134.9 134.9 0 0
3542-3 06/81 193.2 193.7 193.7 3.9 0
3542-312 06/81 208.0 208.6 208.6 4.5 0
3542-31218 12/92 108.1 108.1 (3) (3) (3)

3542-4 06/81 165.9 167.7 167.7 1.7 0
3542-413
3542-SM

06/81 161.4 163.2 163.2 1.7 0

3542-S 06/81 134.8 134.3 134.3 -.1 0
3542-SSS 12/92 100.2 100.2 100.2 0 0

12/84 126.1 126.4 126.3 .5 -.1
3543-P 12/84 126.6 126.9 126.7 .6 -.2
3543-1 12/84 126.6 126.9 126.7 .6 -.2
3543-115 12/84 129.1 129.1 129.1 1.0 0
3543-198
3543-SM

12/84 120.1 121.7 121.0 -2.2 -.6

3543-S 12/84 119.3 119.7 119.7 -.9 0

06/81 144.3 144.3 144.7 1.3 .3
3544-P 06/81 147.0 147.0 147.6 1.5 .4
3544-1 06/81 154.0 154.2 154.3 1.9 .1
3544-11 06/81 217.3 216.8 217.4 2.1 .3
3544-113 06/81 223.3 219.9 223.3 2.4 1.5
3544-115 06/94 100.0 100.0 (3) (3) (3)

3544-117 06/81 202.4 202.6 202.6 .6 .0

3544-118 06/81 191.2 (3) (3) (3) (3)

3544-119 02/88 130.8 131.0 130.9 2.4 -.1
3544-12 06/81 132.1 132.4 132.4 1.5 0
3544-1E 06/81 141.2 142.2 142.2 1.9 0
3544-122 06/81 135.4 135.4 135.4 .7 0
3544-126 06/94 104.4 104.9 104.9 .5 0
3544-1F 06/81 122.9 123.1 123.1 1.1 0
3544-127 06/81 109.6 109.9 109.9 .6 0

3544-129
3544-1H

06/81 131.3 131.6 131.6 1.9 0

3544-1J 06/94 105.4 106.1 106.1 1.6 0
3544-1K 06/94 108.6 108.6 108.6 2.0 0
3544-173 06/94 114.9 (3) 114.9 1.8 (3)

3544-179 06/94 106.1 106.0 106.0 1.9 0
3544-19 10/82 133.6 133.6 133.6 4.1 0
3544-2 06/81 134.7 134.6 135.6 .9 .7
3544-21 06/81 136.5 137.0 137.0 .5 0

3544-211 06/81 139.6 139.6 139.6 0 0
3544-213
3544-22

06/94 103.0 103.6 103.6 .9 0

3544-222
3544-23

06/94 100.0 100.1 100.1 .1 0

3544-25 06/81 133.1 132.9 134.1 1.0 .9
3544-251 06/81 133.4 133.1 134.6 1.0 1.1

3544-255 06/94 103.6 104.1 104.1 2.1 0
3544-26 12/86 115.4 114.7 115.8 1.6 1.0

3544-261 06/87 120.0 119.1 120.5 2.0 1.2
3544-263 12/86 100.6 (3) (3) (3) (3)
3544-27 12/86 122.7 122.7 122.7 0 0

Industry and product1

Metal forming machine to o ls ...
Primary products ..

Punching, shearing, bending, and forming m achines...................................
Punching m achinery..

Punching machines, fixed position and two axes positioning table
Shearing machinery..

Shearing m achinery...
Bending and forming m achinery..

Press b rakes..
Rolls, all typ e s ...
Other bending and forming machines including fo ld e rs

Presses, except fo rg ing
Mechanical presses ..

Vertical, straight-sided and arch fra m e ..
Other mechanical p resses..

Hydraulic presses ...
Other hydraulic presses ..

Other metal forming machine tools and forging machines
Other metal forming machine to o ls ..

All other metal forming machine to o ls ...
Rebuilt metal forming machine tools and parts for metal forming

machine tools ..
Parts for metal forming machine to o ls ...

Secondary products and miscellaneous rece ip ts ..
Secondary products...

Other secondary products..

Industrial patterns ...
Primary products ..

Industrial patterns, except shoe patte rns..
Foundry patterns...
All other industrial patterns, except shoe pa tte rns

Secondary products and miscellaneous rece ip ts ..
Secondary products...

Special tools, dies, jigs, fixtures and industrial m olds...........
Primary products..

Special tools, dies, jigs and fix tu re s ...
Jigs and fixtures, all typ e s ..

Gauging and checking types, under 1,000 pounds weight
Gauging and checking types, 1,000 pounds weight and o v e r
All other jigs and fixtures (holding, positioning, layout,

assembly), under 1,000 pounds....................................
All other jigs and fixtures (holding, positioning, layout,

assembly), 1,000 pounds and over ...
Components and parts for jigs and fixtures, including drill

bushings ..
Dies, metal cutting only ..

Forming and drawing d ie s ...
Forming and drawing dies, 500 pounds weight and under...............
Forming and drawing dies, over 3,000 pounds w e ight......................

Stamping dies, including lamination and blanking d ie s
Stamping dies, progressive type, high-speed s te e l............................
All other stamping type dies (punch, trim, notch, perforate,

etc.) ..
Forging dies, including cold forging and head ing..................................
All other d ie s ...
Components and parts for d ie s ..

Die s e ts
Other components and parts for dies, including standard punches,

springs, etc...
Other specially designed tooling, prototypes, and m ode ls

Industrial molds ..
Metal industrial molds for casting metal or metal carb ide.......................

Metal injection or compression die casting types, except ingot
m o ld s ...

All other metal foundry molds, except ingot m o lds...............................
Metal industrial molds for molding w a x ...

Metal industrial molds for molding w a x ..
Metal industrial molds for molding rubber, including tire m o lds..............
Metal industrial molds for molding p las tic ...

Metal injection molds for plastic ...
Metal compression molds for plastic, including matched metal

m o ld s ...
All other industrial m o ld s

All other molds made of metal (including molds for glass and other
products) and mold b a s e s ...

Industrial molds made of materials other than metal
Components and parts for industrial m o ld s ..

Industry
code

3542

3543

See footnotes at end of table.

Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

Table 5. Producer price indexes for the net output of selected industries and their products, not seasonally adjusted
—Continued

Industry and product1
Industry

code
Product

code
Index

Index Percent change
to Oct. 1997 from —

base
June

19972
Sep.

19972
Oct.

19972 Oct. 1996 Sep. 1997

Special tools, dies, jigs, fixtures and industrial molds—Continued
Secondary products and miscellaneous rece ip ts ..

Miscellaneous receipts
3544-SM
3544-M 03/87 103.0 103.0 103.0 0 0

Contract work and other miscellaneous rece ip ts 3544-XY9 06/94 100.0 100.0 100.0 0 0
Secondary products ... 3544-S 06/81 129.0 129.3 128.9 .2 -.3

Machine tool accessories.. 3545 06/83 133.6 134.0 134.5 1.9 .4
Primary products.. 3545-P 06/83 132.1 132.6 133.0 1.9 .3

Small cutting tools for machine tools and metalworking machinery......... 3545-1 06/83 127.0 127.4 127.6 1.7 .2
Broaches, excluding holders and burnishing bars 3545-114 09/83 107.7 107.7 107.7 2.0 0
Twist drills, gun drills, combined drills, countersinks and

counterbores .. 3545-12 06/83 124.3 124.3 124.4 1.3 .1
Twist drills .. 3545-121 06/83 123.0 123.0 123.1 1.2 .1

Carbon steel and high speed s te e l... 3545-1211 06/83 126.3 126.3 126.3 1.4 0
1 /2 inch and under diameter, straight shank.................................. 3545-12117 06/83 133.0 133.0 133.0 1.8 C
Over 1 /2 inch diameter, straight sh a n k .. 3545-12119 09/83 108.5 108.5 108.5 2.5 0

Carbide, solid and tipped, excluding blanks and tips sold
separately and masonry d r il ls ... 3545-12121 09/83 111.5 111.4 111.6 .5 .2

Gun drills, combined drills countersinks and counterbores................. 3545-122 06/83 129.6 129.6 129.7 1.5 .1
Countersinks, including port cutters, etc., but excluding

combined drills and countersinks... 3545-12227 09/83 116.9 116.9 117.5 5.3 .5
Counterbores, including spot facers, etc., but excluding pilots

for interchangeable pilot ty p e 3545-12229 08/83 125.7 125.7 125.5 -.2 -.2
Reamers, all types, excluding gun ream ers.. 3545-13 06/83 130.6 130.6 130.6 .8 0

High speed steel, including blades sold separa te ly.............................. 3545-133 06/83 132.0 132.0 132.0 0 0
Carbide, solid and tipped, excluding tips and blanks sold

separately.. 3545-136 11/83 122.5 122.5 122.5 6.7 0
Hobs and gear c u tte rs .. 3545-14 09/83 118.3 118.3 118.3 7.3 0

Gear shaper cutters and gear shaving cutters 3545-147 09/83 132.3 132.3 132.3 10.5 0
End mills and milling cu tte rs 3545-15 06/83 128.2 128.9 129.4 1.7 .4

End mills, solid and tipped, die sinking, contour, router, tracer,
hollow mills, etc... 3545-151 06/83 121.1 121.8 121.8 1.4 0

High speed s te e l... 3545-1511 06/83 127.8 128.9 128.9 1.4 .0
Carbide, solid and tipped, excluding blades sold separately........... 3545-1512 09/83 99.5 99.9 99.9 1.3 0

Inserted blade type cutters, all types, com p le te
Indexible or throwaway in s e rt ..

3545-153
3545-1533 06/83 117.7 119.3 121.6 3.4 1.9

Other milling cu tte rs 3545-159 08/88 (3) (3) (3) (3) (3)
Single and double point tools and circular form to o ls 3545-16 06/83 150.7 150.7 150.7 .3 0

Circular form tools, including semifinished b lanks 3545-161 06/83 127.0 127.0 127.0 0 0
Single and double point to o ls ... 3545-162 06/83 158.8 158.8 158.8 .3 0

High speed s te e l............................... ... 3545-16265 06/95 100.4 100.4 100.4 0 0
Other materials ... 3545-16268 06/83 168.2 168.2 168.2 .6 0

Threading to o ls ... 3545-17 06/83 136.0 136.0 136.2 2.6 .1
Taps, excluding taps in threading sets and screw plates and

inserted chaser ty p e s ... 3545-171 06/83 132.7 132.7 133.0 2.6 .2
High speed s te e l... 3545-1712 06/83 130.5 130.5 130.8 3.2 .2

Ground thread ... 3545-17122 06/83 132.7 132.7 133.1 3.1 .3
Carbon steel and ca rb ide .. 3545-1714 06/88 132.4 132.4 132.4 -.7 0

Blanks, tips, and inserts.. 3545-18 06/83 125.4 126.3 126.2 1.0 -.1
Molded blanks and tips, including carbide, cast alloy, and ceramic ... 3545-181 06/83 108.6 108.6 108.6 2.0 0
Inserts, indexible, and throwaway types .. 3545-182 06/83 132.7 133.9 133.8 .9 -.1

C arbide.. 3545-1821 06/83 132.4 133.8 133.6 .8 -.1
Pressed to size, including inserts with center holes and with

molded chip breakers.. 3545-18214 06/83 136.9 142.3 141.8 3.4 -.4
Other than carbide ... 3545-1822 10/83 140.2 140.2 140.2 1.7 0

Other types of cutting tools for machine tools, including rotary
burrs, files and spade d r il ls ... 3545-19 06/83 123.6 123.4 124.8 2.7 1.1

Carbon steel .. 3545-192 06/83 140.3 140.3 140.3 2.2 0
Carbide, solid and tipped, excluding tips and blanks sold

separately.. 3545-198 06/83 115.8 115.6 117.1 3.2 1.3
Precision measuring tools (inspection, quality control, tool room, and

machinists’ tools) 3545-2 06/83 145.8 145.3 145.9 1.7 .4
Fixed size limit gauges, fixture ty p e ... 3545-213 03/90 105.2 105.2 105.2 0 0
Fixed size limit gauges, thread typ e ... 3545-215 06/83 109.5 104.8 109.5 3.0 4.5
Micrometers and calipers ... 3545-265 06/83 145.9 147.0 146.9 3.3 -.1
Pneumatic and electronic gauges (manual and autom atic)..................... 3545-271 09/83 (3) (3) (3) (3) (3)
Other machinists’ precision tools, incl dividers and surface texture

measuring machines .. 3545-299 06/88 138.0 138.0 138.0 2.1 0
Other attachments and accessories for machine tools and metalworking

m achinery... 3545-3 06/83 143.2 144.5 145.5 3.0 .7
Tool holders... 3545-31 06/83 144.0 145.8 148.0 4.1 1.5

Turning tool holders (mechanically clamping for inserts and bits),
except box to o ls .. 3545-312 06/83 152.0 158.3 167.1 9.9 5.6

Boring bars and h ea ds 3545-314 06/83 138.5 138.5 138.5 4.8 0
Special tooling and attachments for screw and automatic machines 3545-316 06/83 145.3 (3) 145.3 2.8 (3)
Drilling, reaming, and tapping chucks .. 3545-317 06/83 118.3 (3) 117,4 -.8 (3)
Other tool holders, including other chucks, drill heads, tool

posts, turrets, sleeves, etc.. 3545-318 06/83 144.0 145.0 145.0 2.3 0
Work holding dev ices.. 3545-34 06/83 143.6 144.8 144.7 2.2 -.1

See footnotes at end of table.

99Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

Table 5. Producer price indexes for the net output of selected industries and their products, not seasonally adjusted
—Continued

Industry and product1
Industry

code
Product

code
Index
base

Index Percent change
to Oct. 1997 from —

June
19972

Sep.
19972

Oct.
19972 Oct. 1996 Sep. 1997

Machine tool accessories—Continued
Other work holding and positioning devices, including vises,

mandrels, clamps, stops, etc... 3545-349 06/83 150.5 151.8 151.7 2.6 -0.1
Other attachments and accessories and tool room specia lties.............. 3545-399 06/88 121.5 121.5 121.5 -.2 0

Secondary products and miscellaneous rece ip ts
Miscellaneous rece ip ts

3545-SM
3545-M 01/87 130.1 130.1 131.5 1.1 1.1

Contract work and other miscellaneous rece ip ts 3545-XY9 06/88 105.5 105.5 105.5 0 0
Resales .. 3545-Z89 01/87 138.3 138.3 140.5 1.6 1.6

Secondary products 3545-S 06/83 144.5 145.5 145.9 2.2 .3
Machine tools, metal cutting typ e s .. 3541-S 06/95 127.8 131.0 130.7 (3) -.2
Other secondary products.. 3545-SSS 06/95 103.1 103.6 104.3 2.5 .7

Power driven hand to o ls .. 3546 12/80 168.9 168.9 168.5 1.1 -.2
Primary products .. 3546-P 12/80 156.3 156.4 156.3 .8 -.1

Power driven hand tools, electric and battery powered 3546-1 12/80 154.5 154.6 154.5 .5 -.1
Planers and rou te rs .. 3546-133 06/93 103.8 103.5 105.2 .1 1.6
Parts, attachments and accessories for electric-powered hand tools

(sold separately) .. 3546-136 08/87 117.6 117.6 117.6 -1.0 0
Drills: armature mounted primarily on sleeve bearings........................... 3546-181 12/80 150.3 150.3 150.3 0 0

Over 1 /4 inch chuck size to under 1 /2 in ch ... 3546-18103 12/80 161.4 161.4 161.4 0 0
Drills: armature mounted primarily on other than sleeve bea rings........ 3546-182 12/80 158.9 161.3 160.0 1.5 -.8

Over 1/4 inch chuck size to under 1/2 in ch ... 3546-18207 12/80 146.1 146.0 144.9 -.2 -.8
Grinders, polishers, and circular sanders except bench grinders.......... 3546-183 12/80 182.0 182.0 182.0 1.1 0
Sanders, except c ircu la r... 3546-184 12/80 161.3 162.1 162.1 1.1 0

Oscillating, reciprocating and v ibrating... 3546-18434 12/80 161.4 161.4 161.4 -.3 0
Circular saws: armature mounted primarily on other than sleeve

bearings 3546-185 12/80 145.9 145.2 145.7 2.7 .3
Between 7 inch and 8 inch b lade ... 3546-18516 12/80 141.8 140.4 141.4 4.7 .7

Saws - jig, saber, reciprocating.. 3546-186 12/80 126.3 127.7 126.6 .4 -.9
Armature mounted primarily on other than ball bearings....... 3546-18619 06/93 100.9 101.0 101.1 0 .1

Power driven hand tools, pneumatic, hydraulic and powder actuated 3546-2 12/80 176.6 176.6 176.6 1.8 0
Drills, screwdrivers, nutrunners-pneumatic.. 3546-238 12/95 105.1 105.1 105.1 2.1 0
Impact wrenches - pneum atic.. 3546-241 12/80 146.7 146.7 146.7 .5 0
Other grinders, polishers, and sanders.. 3546-244 06/93 114.9 114.9 115.1 1.7 .2
Parts, attachments, and accessories for pneumatic handtools............... 3546-255 12/80 190.5 190.5 191.1 3.0 .3
Other hydraulic powered hand to o ls .. 3546-272 06/93 95.2 95.2 95.2 1.1 0

Power driven hand tools, engine (internal combustion) driven 3546-3 12/80 141.2 (3) (3) (3) (3)
Secondary products and miscellaneous rece ip ts

Miscellaneous rece ip ts
3546-SM
3546-M 06/86 148.4 148.4 148.4 2.5 0

R esa les.. 3546-Z89 06/86 148.4 148.4 148.4 2.5 0
Secondary products........... ... 3546-S 12/80 204.4 204.2 201.7 .9 -1.2

Rolling mill machinery .. 3547 12/81 158.9 158.9 159.3 1.1 .3
Primary products.. 3547-P 12/81 159.8 159.8 160.3 1.2 .3

Hot rolling mill machinery, except tube rolling ... 3547-1 12/81 146.6 145.5 146.6 .6 .8
Other hot rolling mill machinery and equipment, including p a rts 3547-118 12/87 141.4 139.7 141.4 .9 1.2

Cold rolling mill m achinery... 3547-2 06/93 100.0 100.0 (3) (3) (3)
Other cold rolling mill machinery and equipment, including p a r ts 3547-228 06/93 100.0 100.0 (3) (3) (3)

Rolling mill machinery, n.e.c., including tube mill machinery 3547-3 12/81 176.1 (3) 177.2 2.0 (3)

Gas and electric welding and soldering equ ipm ent... 3548 12/84 149.6 149.7 149.7 1.6 0
Gas and electric welding and soldering equipm ent... 3548-P 12/84 152.4 152.5 152.5 1.5 0

Arc welding machines, components, and acc except electrodes (excl.
stud welding equ ip .)... 3548-1 12/84 145.3 145.4 145.4 2.5 0

Arc welding m achines.. 3548-11 12/84 148.6 148.9 148.9 3.6 0
Alternating current transformer arc w e lde rs .. 3548-111 06/90 109.2 111.0 111.0 5.4 0

300 amps or le s s ... 3548-11101 12/84 143.2 146.7 146.7 3.8 0
Direct current arc w e lders... 3548-112 06/90 127.2 127.2 127.2 3.4 0

Generators and rectifier types, including a c /d c 3548-11201 06/90 116.4 116.4 116.4 3.4 0
Components and accessories for arc welding machines (except

electrodes).. 3548-12 12/84 138.8 138.8 138.8 1.1 0
Automatic and semiautomatic welding torches, guns and cables,

and related accessories... 3548-123 12/84 168.8 168.8 168.8 3.6 0
All other components and acc. for arc weld, mach., exc. welding

rods and e lectrodes.. 3548-126 12/84 130.4 (3) 130.4 0 (3)
Arc welding electrodes, m e ta l... 3548-2 12/84 164.7 164.7 164.7 1.4 0

Stick electrodes (incl. solid, cored, covered, and bare electrodes)....... 3548-21 12/84 169.8 169.8 169.8 -1.2 0
Other than hard facing .. 3548-212 06/90 136.4 136.4 136.4 -1.2 0

Low alloy s te e l... 3548-21212 12/84 171.5 171.5 171.5 -2.9 0
Coil and spool cont. wire electrodes for auto, arc weld, and inert

gas shield arc weld .. 3548-22 12/84 155.4 155.4 155.4 3.1 0
Other than hard facing .. 3548-222 06/90 125.9 125.9 125.9 3.0 0

Solid w ire .. 3548-2221 12/84 159.4 159.4 159.4 3.2 0
Mild s te e l... .. 3548-22212 12/84 162.2 162.2 (3) (3) (3)
All other, incl. low alloy and stainless steel, and nonferrous....... 3548-22213 06/90 119.0 119.0 119.0 1.6 0

Resistance welders, components, accessories, and e lectrodes................ 3548-3 12/84 145.1 145.2 145.2 1.0 0
Resistance welders .. 3548-311 06/90 121.0 121.0 121.0 .6 0

Spot and projection welders, single e lec trode .. 3548-31105 12/84 129.1 129.1 129.1 -.5 0
Spot and projection welders, multielectrode ... 3548-31106 12/84 123.2 123.2 123.2 0 0

See footnotes at end of table.

100Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

Table 5. Producer price indexes for the net output of selected industries and their products, not seasonally adjusted
— Continued

Industry and product1
Industry

code
Product

code
Index
base

Index Percent change
to Oct. 1997 from —

June
19972

Sep.
19972

Oct.
19972 Oct. 1996 Sep. 1997

Gas and electric welding and soldering equipment—Continued
Resistance welder components and accessories, incl. electrode

holders, etc... 3548-341 12/84 192.1 192.5 192.5 2.6 0
Gas welding and cutting equipment, exc plasma (incl. parts, att., and

accessories)... 3548-4 06/83 164.4 164.4 164.4 3.7 0
Torches, welding or cu ttin g 3548-401 08/83 143.8 143.8 143.8 3.2 0
Spare parts, acc., attach., adaptors, etc., n.e.c., sold separately:......... 3548-411 06/83 160.6 160.6 160.6 4.1 0

Tips ... 3548-41104 06/83 161.7 161.7 161.7 6.9 0
Regulators, gas p ressure .. 3548-41105 06/83 180.7 180.7 180.7 4.8 0

Other welding and soldering equipment and acc. (exc. arc, resistance
and gas) 3548-5 06/90 115.6 115.7 115.7 -4.6 0

Plasma welding and cutting equ ipm ent... 3548-504 06/90 112.0 112.0 112.0 -2.9 0
Comp, and acc. for all other weld equip., exc. arc weld., resis.

weld., and cutting e qu ip 3548-509 06/83 131.7 132.4 132.4 3.4 0
Secondary products and miscellaneous rece ip ts ...

Miscellaneous rece ip ts
3548-SM
3548-M 12/84 142.5 142.5 142.5 -.9 .0

Secondary products.. 3548-S 12/84 132.5 132.9 132.9 5.4 0

Metalworking machinery, not elsewhere classified ... 3549 06/83 156.6 156.8 156.8 .8 0
Primary p roducts.. 3549-P 06/83 155.5 155.8 155.8 .8 0

Assembly machines 3549-2 06/83 143.8 144.6 144.6 1.0 0
In-line transfer, synchronous.. 3549-215 11/84 122.6 123.1 123.1 -.2 0
Special purpose and all other types 3549-219 06/83 141.1 (3) (3) (3) (3)

Other metalworking m achinery.. 3549-5 06/83 167.4 166.8 166.8 .3 0
Machines for weaving and wire fabricating and wire drawing machines

and draw benches.. 3549-511 06/83 157.8 155.5 155.6 -3.1 .1
All other metalworking machinery n.e.c.. 3549-598 06/83 171.9 171.9 171.9 1.7 0

Secondary products and miscellaneous rece ip ts ..
Secondary products ..

3549-SM
3549-S 06/83 158.9 158.5 158.5 1.3 0

Special industry machinery, except metalworking m achinery................................ 355 12/84 142.8 143.3 143.5 1.8 .1

Textile machinery 3552 12/80 175.9 176.6 176.5 1.6 -.1
Primary products .. 3552-P 12/80 181.2 182.1 181.9 1.8 -.1

Textile machinery, except parts and attachm ents... 3552-1 12/80 178.3 179.6 179.4 1.2 -.1
Fabrics machinery.......................

Fabrics m achinery...................
3552-1A
3552-1111 12/93 101.1 100.8 100.3 -.8 -.5

Fiber-to-fabrics textile machinery 3552-1B 06/86 121.7 125.4 125.5 2.5 .1
Winding machinery...... 3552-151 12/80 187.9 227.9 227.9 -1.8 0
Other fiber-to-fabrics m achinery.. 3552-154 06/86 119.1 119.3 119.4 3.4 .1

Other textile m achinery... 3552-1C 06/86 136.3 136.5 136.3 1.3 -.1
Bleaching, dyeing, and finishing m achinery... 3552-185 12/80 182.4 182.4 182.7 1.3 .2
Other textile machinery ... 3552-199 12/80 144.1 144.5 144.1 1.8 -.3

Parts and attachments for textile machinery 3552-2 12/80 184.8 185.1 185.1 2.8 0
Textile machinery turnings and shapes 3552-211 12/80 247.9 248.4 248.3 4.2 0
Parts and attachments for fiber-to-fabrics machinery....... 3552-232 12/80 221.2 221.7 221.7 2.1 0
Parts and attachments for power lo o m s ... 3552-241 12/80 171.9 172.5 172.5 2.1 0
Parts and attachments for bleaching, dyeing and finishing machinery .. 3552-271 12/80 153.8 153.8 153.8 0 0
Parts and attachments for other textile machinery, including printing 3552-299 12/80 151.3 151.3 151.3 3.8 0

Secondary products and miscellaneous rece ip ts ..
Miscellaneous rece ip ts ...

3552-SM
3552-M 06/86 112.6 112.6 112.6 0 0

Resales-.................... 3552-Z89 12/93 101.3 101.3 101.3 0 0

Woodworking m achinery.. 3553 12/80 152.2 153.2 152.9 .9 -.2
Primary products 3553-P 12/80 157.4 158.5 158.2 .5 -.2

Woodworking machinery including parts, excluding home workshop
types ... 3553-1 12/80 143.3 144.7 144.3 .1 -.3

Sawmill equipm ent... 3553-112 12/80 151.1 154.2 154.2 1.4 0
Sawing machines, except sawmill equipm ent... 3553-162 12/80 155.2 155.0 155.1 -3.1 .1
Straight-line machinery, including jointers, moulders, planers,

sanders, surfacers, etc. 3553-173 12/80 165.3 171.6 165.4 -3.3 -3.6
Boring machinery, carving machinery, dovetailers, mortisers, routers,

shapers, and tenoners.. 3553-175 12/80 146.6 146.6 146.6 .7 0
Other woodworking machinery, including lathes, clamping machinery,

presses, roll coaters, etc.. 3553-197 06/94 97.1 97.1 97.1 -1.6 0
Parts, attachments, and accessories, excluding saw blades and

cutting to o ls 3553-199 12/80 130.7 131.2 131.2 1.5 0
Secondary products and miscellaneous rece ip ts ..

Miscellaneous receipts
3553-SM
3553-M 04/81 69.0 69.0 69.0 2.5 0

Resales ... 3553-Z89 04/81 69.0 69.0 69.0 2.5 0
Secondary products .. 3553-S 12/80 159.5 163.1 163.1 4.1 0

Paper industries machinery 3554 06/82 161.2 162.0 162.1 3.5 .1
Primary products 3554-P 06/82 161.9 162.7 162.9 2.8 .1

Pulp mill m achinery... 3554-2 10/95 101.5 102.7 102.7 (3) 0
Deckers, thickeners, bleaching equipment, pulp screens, washers, and

save-a lls....................................... .. 3554-225 10/95 102.0 102.0 (3) (3) (3)
Other pulp mill mach., incl. grinders, digesters, pulp refiners and

processors... 3554-226 10/95 100.7 100.7 (3) (3) (3)

See footnotes at end of table.

101Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

Table 5. Producer price indexes for the net output of selected industries and their products, not seasonally adjusted
— Continued

Industry and product1
Industry

code
Product

code
Index
base

Index Percent change
to Oct. 1997 from —

June
19972

Sep.
19972

Oct.
19972 Oct. 1996 Sep. 1997

Paper industries machinery—Continued
Paper mill machinery 3554-3 06/82 148.0 148.2 148.2 2.5 0

Beaters, jordans, disc refiners, and other stock preparation
machinery 3554-331 06/82 146.9 147.8 147.8 (3) 0

Paper m ach ines... .. 3554-342 06/82 154.4 154.7 154.6 1.9 -.1
Paper making machines and coating machines 3554-34247 06/82 141.9 142.2 142.1 (3) -.1
Finishing machinery, including calendering, and other paper mill

m achinery.......... ;.. 3554-34249 06/82 164.3 164.7 164.7 (3) 0
Parts and attachments for paper mill machinery (sold separately) 3554-381 06/82 141.0 141.0 141.0 (3) 0

Paper and paperboard converting equ ipm ent....... .. 3554-4 06/82 177.5 178.8 179.4 3.2 .3
Corrugated box making machines, including corrugators 3554-453 06/82 (3) (3) 178.4 (3) (3)
Box, carton and shipping container making machines, including

molding m achines.... 3554-454 03/97 (3) (3) 103.1 (3) (3)
Other paper and paperboard equipment including coating and

laminating machinery.. 3554-459 06/82 172.7 173.0 175.2 2.6 1.3
Parts and attachments for paper and paperboard converting mach.

(sold separately) 3554-481 06/82 179.9 181.6 181.7 2.9 .1
Secondary products and miscellaneous rece ip ts ..

Miscellaneous receipts
3554-SM
3554-M 06/82 149.9 150.4 150.4 6.0 0

R e sa les .. 3554-Z89 12/87 117.1 117.5 117.5 6.0 0
Secondary products....... 3554-SSS 03/97 (3) (3) 108.9 (3) (3)

Printing trades machinery 3555 12/82 138.5 138.7 138.6 .8 -.1
Primary products......................... 3555-P 12/82 138.8 138.9 138.9 .4 0

Printing presses, offset lithographic......................... .. 3555-1 12/82 157.8 157.8 157.8 1.2 0
Roll-fed (web-fed) 3555-13 12/88 117.5 117.5 117.5 1.3 0

Newspaper presses, w e b -fed ... 3555-132 08/83 144.2 (3) (3) (3) (3)
Business forms presses, w e b -fed ... 3555-133 12/82 195.4 195.4 195.4 0 0
Commercial presses, web-fed 3555-135 12/82 141.5 (3) (3) (3) (3)

Printing presses, other than lithographic 3555-2 12/82 166.3 166.3 166.3 .7 0
Flexographic presses, sheet-fed and w eb-fed.. 3555-238 12/82 180.6 180.6 180.6 3.8 0
Other printing presses, incl. metal decorating, proof and re b u ilt............ 3555-241 12/88 125.1 125.1 125.1 -2.3 0

Binding machinery and equipm ent..... .. 3555-6 12/88 118.0 118.8 118.8 .1 0
Saddle, perfect, and hardcase (edition) binding equipment 3555-661 12/88 112.8 114.2 114.2 4.0 0
Other binding machinery and equipment, incl. folding equipm ent......... 3555-665 12/82 158.9 158.9 158.9 -3.2 0

Printing trades machinery, n.e.c............... 3555-7 12/88 116.3 116.5 116.3 2.2 -.2
Parts, attachments and accessories for printing presses, incl.

dryers, folders and re e ls .. 3555-783 12/82 151.6 152.8 152.5 3.6 -.2
Parts, attachments and accessories for bindery m achinery.................... 3555-787 12/82 166.2 168.8 (3) (3) (3)
Parts, attachments and accessories for other printing trades

machinery 3555-789 12/82 161.0 161.3 161.3 1.6 0
Other printing machinery and equipment, including p la tens.................... 3555-799 12/82 114.3 112.1 112.1 -1.4 0

Secondary products and miscellaneous rece ip ts ..
Miscellaneous receipts ...

3555-SM
3555-M 12/82 140.3 140.3 140.3 3.2 0

Resales 3555-Z89 12/88 103.8 103.8 103.8 0 0
Secondary products 3555-S 12/82 127.0 128.1 128.1 3.6 0

Food products m achinery.. 3556 12/83 156.9 158.8 158.9 2.6 .1
Primary products .. 3556-P 12/83 162.8 164.9 164.9 2.7 0

Dairy and milk products plant m achinery..... .. 3556-1 12/83 162.4 162.4 164.1 3.4 1.0
Parts and attachments for dairy and milk p roducts..... 3556-199 06/96 97.8 (3) 103.0 5.4 (3)

Commercial food products m achinery.............................. 3556-2 12/83 159.9 160.2 160.7 1.4 .3
Commercial food products machinery, except bakery equ ipm ent......... 3556-2A 12/88 127.0 127.0 127.0 3.4 0

S lice rs 3556-212 12/83 157.3 157.3 157.3 3.8 0
Other commercial food preparation machinery, including tenderizers

(power driven).. 3556-249 12/83 140.1 140.1 140.1 .4 0
Bakery machinery and equ ipm ent.. 3556-2B 12/88 136.8 137.9 138.0 -2.5 .1

Dough m ixers... 3556-261 12/83 133.8 137.6 137.6 -10.3 0
Other bakery machinery and equipm ent.. 3556-292 12/88 142.9 142.9 143.1 1.0 .1

Parts and attachments for commercial food preparation machinery..... 3556-251 12/83 180.7 180.7 183.8 1.5 1.7
Industrial food products machinery ... 3556-3 12/83 153.2 157.4 156.4 3.9 -.6

Meat and poultry processing machinery......................... 3556-313 12/83 167.3 166.9 167.0 2.7 .1
Flour and grain mill machinery, except packing and packaging

machinery 3556-339 12/88 140.2 140.2 140.2 .2 0
Other industrial food products machinery, including fish and

shellfish processing machinery 3556-358 12/83 138.6 139.2 138.7 .6 -.4
Parts and attachments for industrial food products machinery............... 3556-383 12/83 159.8 170.8 167.5 5.3 -1.9
Machinery for sorting, grading, or cleaning fruits, vegetables, or

eggs 3556-385 06/96 104.8 105.3 105.1 4.1 -.2
Secondary products and miscellaneous rece ip ts ..

Miscellaneous receipts ..
3556-SM
3556-M 12/83 103.9 105.0 104.9 1.9 -.1

Resales 3556-Z89 12/83 103.1 104.3 104.2 2.0 -.1
Secondary p roducts 3556-S 12/83 161.0 161.8 163.0 2.3 .7

Special industry machinery, n.e.c. 3559 12/81 163.2 163.5 163.9 1.7 .2
Primary products 3559-P 12/81 161.7 162.0 162.4 1.9 .2

Chemical manufacturing industries machinery, equipment, and p a rts 3559-1 12/81 158.6 159.1 159.1 4.1 0
Mixing, kneading, crushing, grinding, sifting, emulsifying, or

stirring machines 3559-124 12/94 107.8 107.8 107.8 -1.1 0

See footnotes at end of table.

102Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

Table 5. Producer price indexes for the net output o f selected industries and their products, not seasonally adjusted
— Continued

Industry and product1
Industry

code
Product

code
Index
base

Index Percent change
to Oct. 1997 from -r-

June
19972

Sep.
19972

Oct.
19972 Oct. 1996 Sep. 1997

3559-128 12/81 157.7 158.8 158.8 6.4 0
3559-129 02/88 156.8 156.8 156.8 9,7 0
3559-2 12/81 150.2 150.9 150.9 ■5 .0
3559-291 12/94 112.4 113.1 113.1 .6 0
3559-297 06/87 114.7 115.6 (3) (3) (3)

3559-3 12/81 163.0 162.8 163.9 1.5 .7
3559-351 12/81 (3) 153.3 153.3 .9 0
3559-37 06/87 137.5 137.5 137.6 1.7 .1
3559-371 06/87 130.4 130.4 130.4 .5 0
3559-372 06/87 128.2 128.2 128.2 4.5 0
3559-379 06/87 139.3 139.3 139.5 1.5 ,1
3559-381 06/87 124.5 124.6 128.8 3.0 3.4
3559-4 12/81 175.0 175.7 175.7 5.8 0

3559-478 06/87 130.1 131.4 131.4 9.1 0

3559-6 06/87 132.6 132.7 133.2 2.0 ,4
3559-61 12/94 109.3 108.9 109.3 1.9 .4
3559-611 12/94 99.8 99.8 99.8 •3 0
3559-612 12/94 (3) (3) (3) (3) (3)
3559-613 12/94 102.8 101.3 102.8 1.7 1.5
3559-618 12/94 106.3 106.3 106.3 0 0
3559-62 12/94 109.8 111.8 112.6 1,8 .7
3559-69 12/94 104.3 104.3 104.3 2.4 0
3559-7 11/89 116.6 116.7 116.6 1.4 -•1

3559-712 12/94 100.4 100,4 100.4 -.3 0
3559-718 12/94 104.9 105.0 104.9 2.4 -.1

3559-719 12/94 102.6 102.6 102.6 (3) 0
3559-9 12/94 104.3 104.7 104.8 1.6 .1
3559-916 12/81 158.3 160-1 163.7 5.5 2.2
3559-917 12/81 169.0 169.0 169.0 .8 0
3559-922 12/94 110.8 110.8 110.8 4.6 0
3559-928
3559-SM

12/81 161.2 161.7 161.8 1.7 .1

3559-M 12/81 189.2 189.4 189.4 1.2 0
3559-XY9 12/94 (3) (3) (3) (3) (3)
3559-Z89 06/83 148.3 148.6 148.6 1.9 0
3559-S 12/81 149.0 149.2 149.4 -1.1 .1

3544-S 12/94 101.9 (3) 101.9 0 (3)
3559-SSS 12/94 98.8 98.9 99.1 -2.2 .2
3569-S 12/94 100.9 100.9 100.9 0 0

356 12/84 144.8 145.0 145.1 2 0 .1

3561 12/83 150.7 151.3 151.6 3.2 .2
3561-P 12/83 152.9 153.6 153.8 3.6 .1
3561-1 12/83 158.1 158.7 159.5 3.8 .5
3561-11 12/83 149.2 151.0 151.0 5.7 0
3561-113 12/83 150.0 151.8 151.8 5,7 0
3561-12 12/83 156.2 156.2 156.2 12.1 0
3561-125 12/83 (3) (3) (3) (3) (3)
3561-129 12/83 157.9 157.9 157.9 14.3 0
3561-12909 12/83 157.3 157.3 157.3 13,2 0
3561-13 12/83 160.1 160.6 161.9 3.1 .8
3561-131 12/83 160.9 161.4 161.6 2.9 .1
3561-13112 12/83 166.4 168.5 167.2 2.8 -.8
3561-13114 12/83 191.3 191.3 191.3 0 0
3561-13115 12/83 144.0 144.0 144.0 0 0
3561-13116 12/83 160.6 161.3 164.9 6.3 2.2
3561-13119 12/83 140.8 140.9 140.9 14.1 0
3561-132 12/83 171.7 172.2 173.8 3-5 .9
3561-13223 06/90 126.1 126.1 126.1 3.1 0
3561-13224 12/83 197.5 197.5 197.6 1.7 .1
3561-13225 12/83 147.7 148.3 148.3 .4 0
3561-13226 12/83 159.9 161.6 164.2 7.1 1.6
3561-13229 06/84 182.9 182.9 188.1 4.4 2.8
3561-133 12/83 153.6 154.5 154.1 3.6 -.3
3561-13342 12/83 235.5 235.5 235.5 2.6 0
3561-13344 06/90 119.9 121.8 121.5 3.5 -.2
3561-13346 12/83 130.8 130.8 130.8 3.6 0
3561-134 12/83 163.5 164.2 164.2 1.3 0
3561-13456 06/90 126.9 127.6 127.6 1.5 0
3561-136 12/83 143.7 145.2 145.2 3,6 .0

Special industry machinery, n.e.c.—Continued
Other chemical manufacturing machinery and equipm ent.......................
Parts for chemical manufacturing machinery and equipment..................

Foundry machinery, equipment, and parts, excluding patterns and molds
Pouring, molding, and blast cleaning machinery and equipm ent...........
Parts for foundry machinery and equipm ent...

Plastics working machinery, equipment, and parts, excluding patterns
and m olds...

Injection molding m achines..
Other plastics working machinery and equ ipm ent...................................

Granulators and pelle tizers...
Thermoforming m achines..
Other plastics working m achinery...

Parts for plastics working m achinery...
Rubber working machinery, equipment, and parts excluding tire molds ...

Other rubber working machinery, including mixers and extruding
m achines...

Semiconductor manufacturing equip, (exc furnaces, instruments and
photographies).. ..

Wafer processing equipment..
Microlithography ...
Thin layer deposition ...
Etch and strip
Other wafer processing equipment...

Assembly and packaging equipment ...
Parts for semiconductor manufacturing machinery...................................

Automotive maintenance equipment, except hand too ls
Frame and body alignment (straightening) equipment and wheel

alignment equipm ent............
All other automotive maintenance equipment, except handtoo ls..........
Parts and attachments for automotive maintenance equipment,

excluding handtools............................ ..
Special industry machinery and equipment, not elsewhere class ified......

Concrete products forming equipment and p a rts
Glassmaking machinery and equipment, and p a rts
Industrial sewing machine heads and machinery, and p a rts
Other special industry machinery, not elsewhere classified, and parts

Secondary products and miscellaneous rece ip ts ..
Miscellaneous receipts

Contract work and other miscellaneous rece ip ts
Resales ..

Secondary p roducts ..
Special dies and tools, die sets, jigs and fixtures, and industrial

m o lds ...
Secondary products...
General industry machinery and equipment, not elsewhere classified ..

General industrial machinery and equipment..

Pumps and pumping equipment ..
Primary products

Industrial pumps, except hydraulic fluid power pumps
Reciprocating pum ps...

Power-operated, other than s te a m ...
Turbine pumps, vertical, including deep well ..

Submersible, over 5 hp
Other than subm ersible...

16 inch diameter bowl size and under
Centrifugal pum ps...

Single stage, single suction, close coup led...........................
3 /4 inch and 1 inch discharge outlet ...
1 1/4 inch and 1 1 /2 inch discharge outlet ..
2 inch and 2 1 /2 inch discharge o u tle t..
3 inch and 4 inch discharge ou tle t..
Over 4 inch discharge o u tle t...

Single stage, single suction, frame mounted ...
1 1 /4 inch and 1 1 /2 inch discharge o u t le t ..
2 inch and 2 1 /2 inch discharge o u tle t........................
3 inch discharge outlet ..
4 inch to 6 inch discharge o u tle t...
Over 6 inch discharge o u tle t........ ...

Single stage, double suction...
Under 4 inch discharge ou tle t..
4 inch and 5 inch discharge ou tle t..
6 inch and 7 inch discharge ou tle t..

Multistage (single or double suction)..
4 inch and 5 inch discharge ou tle t......................................

Submersible centrifugal pumps (except submersible sump pumps) ...

See footnotes at end of table.

103Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

Table 5. Producer price indexes for the net output of selected industries and their products, not seasonally adjusted
— Continued

Industry and product1
Industry

code
Product

code
Index
base

Index Percent change
to Oct. 1997 from —

June
19972

Sep.
19972

Oct.
19972 Oct. 1996 Sep. 1997

Pumps and pumping equipment—Continued
Submersible effluent pumps (less than 1 ” solids handling

capacity)... 3561-1361 02/84 121.1 121.1 121.1 1.9 0
Submersible solids handling pumps (solids 1” - 2” inclusive) 3561-1362 12/83 148.9 152.3 152.3 5.3 0
Submersible non-clog pumps (greater than 2” solids handling

capacity)... 3561-1363 12/83 150.5 150.5 150.5 3.0 0
4” to 6” discharge o u t le t... 3561-13632 12/83 156.5 156.5 156.5 3.2 0

All other centrifugal pumps (including can, e tc .) 3561-137 12/83 159.7 159.7 163.7 3.6 2.5
2” to 6” discharge o u tle t............................... 3561-13766 12/83 146.9 146.9 150.6 3.6 2.5

Rotary pum ps... 3561-14 12/83 168.0 169.8 169.8 3.5 0
100 p.s.i. and under, designed pressure....... 3561-141 12/83 159.9 161.6 161.6 3.4 0
101-250 p.s.i., designed pressure 3561-142 12/83 168.3 170.3 170.3 3.5 0

11-99 g.p.m., designed capacity 3561-14275 12/83 164.6 167.7 167.7 3.2 0
100 g.p.m. and over, designed capacity.... 3561-14276 12/83 164.2 164.7 164.7 3.9 0

Over 500 p.s.i., designed pressure ... 3561-144 12/83 177.3 179.9 179.9 2.7 0
Diaphragm pumps, all sizes 3561-181 12/83 139.4 139.4 139.4 .6 0
Other industrial pumps 3561-198 12/83 140.3 140.3 141.5 1.1 .9

Domestic water systems and sump pum ps.................................. 3561-3 12/83 131.6 133.8 131.8 -.1 -1.5
Domestic water system s... 3561-312 12/83 127.1 129.7 127.1 -.4 -2.0

Jet pump and convertible jet pump systems .. 3561-31213 12/83 146.7 146.7 146.7 2.4 0
Submersible pump systems, 5 hp and und er.. 3561-31225 12/83 116.1 119.1 116.1 -1.2 -2.5

Domestic sump pumps, 1 hp and u n d e r.......... .. 3561-372 03/84 145.0 145.8 145.8 1.0 0
Submersible ...:...................... 3561-3727 03/84 148.5 149.4 149.4 1.2 0

1 /3 hp and u n d e r... 3561-37277 03/84 145.1 146.1 146.1 1.2 0
Over 1/3 h p 3561-37278 07/84 156.3 156.3 156.3 .8 0

Oil-well and oil-field pumps and other pum ps.. 3561-5 12/83 125.7 125.7 125.7 10.5 0
Oil-well and oil field pumps, except boiler feed 3561-51 12/83 126.0 (3) (3) (3) (3)
Other pumps (except automotive) such as oil burner, appliance, fire

engine, e t c;................. 3561-597 12/83 145.2 145.2 145.2 0 0
Parts and attachments for pumps and pumping equipment, excluding

compressors ... 3561-6 12/83 164.1 164.6 164.7 1.5 .1
Secondary products and miscellaneous rece ip ts ..

Miscellaneous receipts
3561-SM
3561-M 12/83 135.8 135.8 136.7 2.3 .7

Resales 3561-Z89 12/83 133.4 133.4 134.3 2.4 .7
Secondary products... 3561-S 12/83 145.7 145.9 145.9 1.0 0

Other secondary products .. 3561-SSS 12/83 139.9 140.1 140.1 1.2 0

Ball and roller bearings................................... .. 3562 06/83 162.1 161.8 161.2 2.0 -.4
Primary products 3562-P 06/83 161.7 161.1 160.5 1.9 -.4

Ball bearings, unmounted 3562-1 06/83 170.4 167.7 167.6 1.9 -.1
Double row ball bearings: annular, including self-aligning: ground

or precision.. 3562-116 06/83 107.3 107.3 107.3 .9 0
Angular contact ball bearings: annular, including self-aligning;

ground or precision 3562-118 06/83 178.6 177.9 177.9 -.4 0
Other regular single row conrad ball bearings: annular, including

self-aligning... 3562-122 06/83 200.1 200.1 200.1 7.3 0
9 mm. O.D. thru 30 mm. O.D.; ground or prec is ion.............................. 3562-12203 04/87 166.3 166.3 166.3 .7 0
Over 30 mm. O.D. thru 52 mm. O.D.; ground or precision 3562-12204 06/83 150.6 150.6 150.6 .3 0
Over 52 mm. O.D. thru 100 mm. O.D.; ground or precis ion................ 3562-12205 09/89 142.6 142.6 142.6 0 0

Other precision (ABEC 5 & up) single row conrad ball bearings:
annular, including self-alignin 3562-123 06/83 165.1 165.1 165.1 3.4 0

Thrust bail bearings....... 3562-131 06/83 134.0 134.0 134.0 .8 0
Unground thrust ball bearings 3562-13135 12/95 100.8 100.8 100.8 .2 0

Other ball bearings... 3562-151 06/83 183.6 185.0 183.9 .7 -.6
Tapered roller bearings, unmounted.......................... 3562-2 06/83 138.2 138.2 136.3 -.7 -1.4

Cup and cone assemblies shipped as a s e t ... 3562-232 06/89 126.2 126.2 125.9 1.5 -.2
Roller bearings, except tapered, unmounted 3562-3 06/83 181.7 182.0 181.9 3.5 -.1

Cylindrical roller bearings 3562-301 06/83 185.1 185.1 185.0 5.1 -.1
Regular cylindrical roller bearings (ABEC 1 and 3) 3562-30111 06/83 177.3 177.3 177.1 3.3 -.1
Precision cylindrical roller bearings (ABEC 5 and up) 3562-30112 06/89 155.5 155.5 155.5 9.4 0

Spherical roller bearings including hourglass and barrel 3562-321 06/83 180.0 180.0 180.0 4.0 0
Single row spherical roller bearings 3562-32124 06/83 107.3 107.4 107.4 4.6 0

Needle roller bearings.. 3562-341 06/83 188.9 188.9 188.9 2.6 0
Other roller bearings 3562-398 06/83 146.5 150.1 150.1 -3.1 0

Mounted bearings, except plain 3562-4 06/83 170.9 174.9 174.9 6.7 0
Mounted ball bearings, unit and/or split mounted 3562-417 06/83 169.3 170.9 170.9 9.1 0

Bali and roller bearing parts and components, including balls and
rollers sold separately 3562-9 06/83 156.7 156.7 155.6 .5 -.7

Other antifriction ball bearing components and parts 3562-921 06/83 113.7 113.7 113.7 .2 0
3562-931 07/83 110.6 110.6 110.6 3.7 0

Other antifriction roller bearing components and p a rts 3562-941 08/89 170.2 170.3 168.1 -.1 -1.3

Air and gas com pressors... 3563 06/84 136.8 136.8 136.8 1.2 0
Primary products 3563-P 06/84 134.3 134.3 134.4 1.2 .1

Air and gas compressors and vacuum pumps 3563-1 06/84 138.8 138.8 139.0 1.4 .1
Air com pressors................................. 3563-11 06/84 129.0 129.0 129.3 1.0 .2

Stationary air compressors, reciprocating, single acting 3563-111 06/84 139.1 139.4 140.5 1.7 .8
1.5 h.p. and u n d e r......... 3563-11101 12/91 110.5 (3) 112.9 4.4 (3)
Over 1.5 h.p. to 5 h.p .. 3563-11102 08/84 120.8 121.0 121.6 .4

5

See footnotes at end of table.

104Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

Table 5. Producer price indexes for the net output of selected industries and their products, not seasonally adjusted
— Continued

Industry and product1
Industry

code
Product

code
Index
base

Index Percent change
to Oct. 1997 from —

June
19972

Sep.
19972

Oct.
19972 Oct. 1996 Sep. 1997

Air and gas compressors—Continued
6 h.p. to 25 h .p ... 3563-11103 10/84 135.4 135.5 135.9 1.6 0.3

Stationary air compressors, reciprocating, double a c tin g 3563-112 06/84 116.5 116.5 116.5 0 0
150 h.p. and und er......................... .. 3563-11201 06/84 113.4 113.4 113.4 0 0

Stationary air compressors, rotary positive ... 3563-113 06/84 129.6 129.6 129.6 .7 0
Discharge pressure 51 psig and over, 150 h.p. and u n d e r.............. 3563-11302 08/84 129.7 129.7 129.7 1.0 0

Stationary air compressors, centrifugal and a x ia l.................................. 3563-114 10/84 130.8 (3) (3) (3) (3)
51 psig and over 3563-11402 10/84 130.8 (3) (3) (3) (3)

Portable air compressors 3563-116 06/84 124.0 124.0 124.0 .6 0
Under 11 c.f.m 3563-11601 12/91 99.7 99.7 99.7 0 0
11 to 74 c.f.m .. 3563-11602 12/91 107.4 107.4 107.4 0 0
125 to 249 c.f.m 3563-11604 06/84 130.6 130.6 130.6 2.0 0
600 to 899 c.f.m 3563-11606 10/84 144.7 144.7 (3) (3) (3)

Gas com pressors............................... 3563-12 06/84 155.9 155.9 155.9 1.9 0
Gas compressors, stationary reciprocating, other than integral

eng ines ... 3563-128 06/84 141.5 141.5 141.5 0 0
1000 h.p. and under................... 3563-12801 06/84 147.8 147.8 147.8 0 0

Other pumps and com pressors... 3563-13 06/84 158.5 158.5 158.5 1.7 0
Vacuum pum ps... 3563-132 12/91 119.1 119.1 119.1 1.9 0
Other compressors, including compressor packages 3563-133 06/84 141.8 141.8 141.8 0 0

Air and gas compressor and vacuum pump parts and attachments,
except refrigeration.. 3563-2 06/84 126.3 126.3 126.3 .6 0

Industrial spraying equipment 3563-5 06/84 123.7 123.7 123.7 1.6 0
Power paint spraying outfits and liquid power sprayer, except

agricultural and fla m e .. 3563-511 06/84 123.4 123.4 123.4 1.6 0
Hand sprayers, except agricultural and f la m e ... 3563-512 12/91 110.7 110.7 110.7 .9 0

Secondary products and miscellaneous rece ip ts ..
Miscellaneous receipts ...

3563-SM
3563-M 11/86 138.2 138.2 138.2 1.5 0

Resales 3563-Z89 12/91 136.2 136.2 136.2 2.0 0
Secondary products.. 3563-S 06/84 146.4 146.4 146.4 .8 0

Industrial and commercial fans and blowers and air purification
equipment 3564 12/83 148.8 149.1 149.2 1.1 .1
Primary products .. 3564-P 12/83 144.7 145.0 145.2 1.2 .1

Centrifugal fans and b low ers 3564-3 12/83 142.1 142.2 141.9 2.2 -.2
Blower-filter u n its 3564-317 07/86 158.9 158.9 160.1 (3) .8
Classes I and II fans (over 1.5 inches to 6.75 inches max. total

pressure)... 3564-319 12/83 120.6 121.1 121.2 .7 .1
Classes III and IV fans (over 6.75 inches max. total pressure).............. 3564-321 12/83 136.5 136.5 136.5 (3) 0
Industrial fans, excluding blowers... 3564-324 12/83 143.1 143.1 140.8 -1.3 -1.6

Axial fans, propeller fans and accessories, and power roof ventilators 3564-4 12/83 175.3 175.3 175.3 .5 0
Axial fans 3564-413 12/83 172.5 172.5 172.5 1.2 0

Axial fans, directly connected to d rive r.. 3564-41311 12/83 179.6 179.6 179.6 1.3 0
Axial fans, belt d r ive n 3564-41312 12/83 146.3 146.3 146.3 .5 0

Propeller fans and accessories, industria l... 3564-433 05/84 172.5 172.5 172.5 (3) 0
Propeller fans, industrial, directly connected to driver 3564-43311 05/84 191.1 191.1 191.1 (3) 0

Parts for fans and b low ers 3564-439 05/85 148.6 148.6 149.2 .5 .4
Power roof ventilators and parts 3564-441 12/83 152.2 152.2 152.2 0 0

Power roof ventilators: axial and prope lle r.... 3564-44111 12/83 161.7 161.7 161.7 0 0
Power roof ventilators: centrifugal.. 3564-44112 12/83 145.7 145.7 145.7 0 0

Dust collection and other air purification equipment for hvac system s... 3564-5 12/83 137.3 137.4 137.4 0 0
Air filters for air conditioners and furnaces, of 2400 cfm and under 3564-543 12/83 127.7 127.7 127.7 .2 0
Other dust collection and other air purification equ ipm ent.... 3564-549 03/85 137.3 137.3 137.3 -.3 0

Dust collection and other air purification equip, for ind. gas cleaning
system s... .. 3564-6 12/83 125.1 126.0 127.1 2.7 .9

Particulate emission collectors............................. ... 3564-651 06/89 116.5 117.9 119.6 4.5 1.4
Fabric filters 3564-65113 06/89 115.0 116.9 118.0 3.1 .9
Mechanical co llec tors .. 3564-65115 06/89 115.8 116.1 116.9 1.2 .7

Gas emission control dev ices 3564-662 12/83 123.5 123.5 123.5 (3) 0
Scrubbers (gas absorber) and gas adsorbers.. 3564-66217 12/96 100.0 100.0 100.0 (3) 0

Other equ ipm ent... 3564-663 06/89 108.1 108.1 108.9 .7 .7
Secondary products and miscellaneous rece ip ts

Secondary products....................................
3564-SM
3564-S 12/83 159.8 159.8 159.5 -.2 -.2

Secondary products......... 3564-SSS 06/89 131.0 131.0 130.7 (3) -.2

Packing, packaging and bottling m achinery........ .. 3565 12/88 125.2 126.3 126.3 2.2 0
Primary products.. 3565-P 12/88 125.5 126.9 126.8 2.2 -.1

Packing, packaging and bottling machinery, excluding p a rts 3565-3 12/88 124.8 126.0 126.0 2.1 0
Filling m achinery.. 3565-331 12/88 129.1 129.2 129.2 3.2 0
Forming, filling and sealing machinery, bag or pouch(must perform all

three func :.. 3565-333 12/88 135.3 135.3 135.3 .7 0
Wrapping, banding, bundling, fastening, and sleeve wrapping

machinery 3565-334 12/96 104.5 104.5 104.5 (3) .0
Case forming, opening, loading, unloading, and sealing machinery...... 3565-336 12/88 133.9 133.9 133.9 .7 0
Cartoning, multipacking, and leaflet/coupon placing m achinery............. 3565-337 12/96 100.1 100.1 100.1 (3) 0
Labeling, code marking, and imprinting machinery 3565-338 12/96 100.8 100.8 100.8 (3) 0
Other packaging and bottling m achinery............................ 3565-339 12/96 100.6 102.9 102.9 (3) 0

Parts for packaging and bottling m achinery................................... 3565-4 12/88 129.4 131.7 131.6 3.0 -.1
Secondary products and miscellaneous rece ip ts .. 3565-SM

See footnotes at end of table.

105Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

Table 5. Producer price indexes for the net output of selected industries and their products, not seasonally adjusted
— Continued

Industry and product1
Industry

code
Product

code
Index
base

Index Percent change
to Oct. 1997 from —

June
19972

Sep.
19972

Oct.
19972 Oct. 1996 Sep. 1997

Packing, packaging and bottling machinery—Continued
Miscellaneous re ce ip ts .. 3565-M 12/88 115.6 115.6 115.6 2.2 0

Contract work and other miscellaneous rece ip ts 3565-XY9 12/96 100.0 100.0 100.0 (3) 0
Resales .. 3565-Z89 12/88 116.6 116.6 116.6 3.1 0

Secondary products ... 3565-S 12/88 128.4 128.4 128.4 1.2 0

Speed changers, industrial high-speed drives, and gea rs...................................... 3566 12/83 155.1 155.2 155.6 3.2 .3
Primary products.. 3566-P 12/83 150.4 150.5 151.0 3.1 .3

Nonhydraulic variable speed changers and industrial high-speed drives .. 3566-1 06/89 118.6 118.6 118.6 1.5 0
Mechanical nonhydraulic variable speed changers, excluding value of

d rivers.. 3566-111 12/83 133.5 133.5 133.5 .8 0
Industrial high speed drives, fixed ra tio ... 3566-121 12/83 137.9 137.9 (3) (3) (3)

Speed reducers, fixed ratio, enclosed, except gear m otors........................ 3566-2 12/83 184.6 184.8 184.8 3.4 0
Worm gear reducers.. 3566-21 12/83 179.8 180.4 180.3 4.1 -.1

3-inch to 5.99-inch cen te rs ... 3566-218 12/83 156.8 156.8 (3) (3) (3)
Less than 3-inch centers .. 3566-219 12/83 160.1 161.5 161.3 5.5 -.1

Helical, herringbone, spur and spiral bevel reducers 3566-22 12/83 204.2 204.2 204.2 2.7 0
More than 15-inch low speed centers ... 3566-227 12/83 206.3 (3) (3) (3) (3)
15-inch low speed centers or le ss .. 3566-228 12/83 204.2 204.2 204.2 2.4 0

Shaft mounted reducers and screw conveyor drives 3566-23 12/83 158.2 158.2 158.2 3.9 0
Gear motors, sold with motors, including 'C’ flange and scoop mount

un its ... 3566-3 12/83 145.6 145.5 145.5 .6 0
Worm gear m oto rs.. 3566-33 12/83 (3) 166.5 166.5 (3) 0
Helical, herringbone, spur, or spiral bevel gear motors 3566-34 12/83 (3) 135.3 135.3 (3) 0

Less than 1 horsepower ... 3566-343 07/96 (3) 100.7 100.7 (3) 0
Loose gears, pinions, and racks excluding spare parts for reducers....... 3566-4 12/83 126.8 127.0 128.1 4.8 .9

Coarse pitch (less than 19.9 diametral p itch)... 3566-411 12/83 125.5 125.6 126.7 4.6 .9
Helical, herringbone, and spur gea rs.. 3566-4114 12/83 118.1 118.2 119.7 4.6 1.3

24 inches or le s s .. 3566-41142 12/83 117.7 117.9 117.9 3.2 0
More than 24 inches diameter through 72 inches diameter............ 3566-41143 12/83 118.1 (3) 121.0 5.9 (3)

Worms and worm gearing ... 3566-4115 06/96 100.3 100.3 100.3 .3 0
Others, including bevel gears and racks ... 3566-4116 12/83 145.0 145.2 145.2 8.2 0

Fine pitch (19.9 diametral pitch and f in e r) .. 3566-421 12/83 137.3 138.5 139.6 5.7 .8
Parts and components for speed changers, drives, gears, and reducers 3566-5 12/83 188.2 188.2 189.7 1.7 .8

Parts and components for speed changers, drives, gears, and
reducers.. 3566-551 12/83 188.2 188.2 189.7 1.7 .8

Secondary products and miscellaneous rece ip ts ..
Miscellaneous receipts ...

3566-SM
3566-M 07/84 141.7 141.7 141.7 1.6 0

Resales 3566-Z89 07/84 129.0 129.0 129.0 1.7 0
Secondary products... 3566-S 12/83 190.2 190.2 190.2 4.7 0

Secondary products.. 3566-SSS 12/83 222.6 222.6 222.6 4.2 0
Other power transmission equ ipm ent........................ 3568-S 12/83 161.9 161.9 161.9 4.9 0

Industrial process furnaces and o ve n s ... 3567 06/81 159.1 159.1 159.1 1.2 0
Primary products .. 3567-P 06/81 156.7 156.7 156.7 1.2 0

Electric industrial furnaces, ovens and kilns, excluding induction.............. 3567-1 06/81 161.9 161.9 161.9 1.1 0
Electric furnaces ... 3567-11 12/86 127.3 127.3 127.3 1.4 0

Metal processing and heat treating (such as annealing, hardening,
carburizing, e tc .) .. 3567-118 12/86 130.9 130.9 130.9 1.1 0

Electric industrial ovens and kilns, including in fra red............................... 3567-19 12/86 137.4 137.4 137.4 .4 0
Fuel-fired industrial furnaces, ovens, and k iln s .. 3567-2 06/81 150.4 150.4 150.4 1.6 0

Fuel-fired furnaces including parts and attachm ents................................ 3567-21 12/86 141.4 141.4 141.4 2.3 0
Fuel-fired ovens and kilns including parts and attachments 3567-29 12/86 117.4 (3) (3) (3) (3)

Electrical heat, equip, for industrial use, n.e.c. (exc. soldering
irons) and parts and attach .. 3567-5 06/81 160.7 160.7 160.7 1-4 0

Industrial electric heating units and devices, except heating units
for electric furnaces 3567-55 12/86 137.6 137.7 137.7 1.2 0

Parts and attach, for ind. furn. and ovens, including electric
heating u n its ... 3567-59 06/81. 149.9 149.9 149.9 2.2 0

Secondary products and miscellaneous rece ip ts ..
Secondary p roducts ...

3567-SM
3567-S 06/81 178.1 178.1 178.1 .8 0

Power transmission equipment, n.e.c... 3568 12/84 144.2 144.2 144.2 1.9 .0
Primary products 3568-P 12/84 142.4 142.4 142.4 1.6 0

Plain bearings and bushings, except automotive and aircraft...................... 3568-1 12/84 126.1 125.5 125.6 .2 .1
Plain bearings and bushings, unmounted, machined, excluding carbon

and graphite ... 3568-115 12/84 125.0 125.0 125.1 .8 .1
Mounted bearings, p la in .. 3568-151 12/84 150.5 147.0 147.0 (3) 0

Power transmission equipment, except speed changers, drives, and
gears, n.e.c.. 3568-3 12/84 146.0 146.1 146.1 1.9 0

Clutches and brakes ... 3568-3A 12/84 155.0 155.0 155.0 1.2 0
All other clutches and brakes... 3568-319 12/84 165.1 165.1 165.1 3.4 0

Flexible couplings ... 3568-3B 12/84 135.6 135.6 135.6 2.5 0
1 -inch nominal bore and over, gear ty p e ... 3568-321 12/84 95.6 95.6 (3) (3) (3)
1 -inch nominal bore and over, other than gear type 3568-322 12/84 159.8 159.8 159.8 4.5 0
Less than 1 -inch nominal b o re ... 3568-324 12/84 151.7 151.7 151.7 4.0 0

Chains for sprocket d rives .. 3568-3C 12/84 145.9 145.9 145.9 4.1 0
ASA standard roller ch a in ... 3568-333 12/84 138.4 138.4 138.4 4.0 0
Other chains for sprocket d rives ... 3568-335 12/84 (3) 151.2 151.2 (3) 0

See footnotes at end of table.

106Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

Table 5. Producer price indexes for the net output of selected industries and their products, not seasonally adjusted
— Continued

Industry and product1
Industry

code
Product

code
Index
base

Index Percent change
to Oct. 1997 from —

June
19972

Sep.
19972

Oct.
19972 Oct. 1996 Sep. 1997

Power transmission equipment, n.e.c.—Continued
S procke ts... 3568-3D 12/84 130.1 130.3 130.3 1.6 0

For ASA standard roller chains 3568-343 07/89 114.5 114.7 114.7 1.5 0
P u lleys.. 3568-3E 12/84 140.6 140.6 140.6 3.1 0

Pulleys 3568-351 12/84 140.6 140.6 140.6 3.1 0
Other power transmission equipment, except aircraft, automobile,

truck, and bus ... 3568-3G 06/89 123.8 123.9 123.9 .4 0
Ball joints, drive/flexible shafts, drive shaft and sprocket drive

chain parts .. 3568-393 06/89 121.1 122.5 122.4 1.1 -.1
All other mechanical power transmission equip., except aircraft,

automobile, truck, and bus .. 3568-399 06/89 122.5 122.5 122.5 .2 0
Secondary products and miscellaneous rece ip ts ...

Miscellaneous receipts ...
3568-SM
3568-M 02/85 153.5 153.5 153.5 (3) 0

Resales .. 3568-Z89 02/85 147.4 147.4 147.4 (3) 0
Secondary products... 3568-S 12/84 151.2 151.2 151.2 2.9 0

General industrial machinery, n.e.c... 3569 12/84 149.9 149.6 149.9 1.5 .2
Primary products .. 3569-P 12/84 152.0 151.4 151.7 1.1 .2

Filters and strainers, except fluid p o w e r... 3569-3 12/88 131.9 132.1 132.4 1.5 .2
Containment (housing) devices.. 3569-3A 12/88 132.1 132.1 132.3 1.2 .2

For w a te r.. 3569-305 12/95 103.6 103.6 103.6 1.5 0
For other f lu id s .. 3569-307 12/95 102.8 102.8 103.3 1.2 .5
Parts and accessories, sold separate ly... 3569-309 12/88 141.0 (3) 141.0 0 (3)

M edia.. 3569-3B 12/88 132.0 132.3 132.9 1.8 .5
Reusable (cleanable)... 3569-311 12/88 128.3 (3) (3) (3) (3)
Nonreusable, including disposable (throw away) filter cartridges 3569-312 12/88 133.6 134.2 135.1 2.9 .7

Industrial robots, attachments and parts .. 3569-4 12/95 100.1 98.1 (3) (3) (3)
Filters for hydraulic and pneumatic fluid power system s............................. 3569-7 12/88 142.4 142.4 142.4 2.9 0
General industrial machinery, n.e.c.. 3569-9 12/84 151.4 150.5 150.7 1.0 .1

Compressed air and gas dryers... 3569-935 12/84 126.8 126.8 (3) (3) (3)
Lubricating systems, industrial, centralized and autom atic 3569-941 12/84 183.0 183.0 183.0 1.3 0
Sifting and screening m achines... 3569-943 12/95 105.5 105.5 105.5 0 0
Centrifugals and separators, except cream, grain, and berry.................. 3569-951 12/84 164.6 156.1 156.1 -3.5 0
Automatic fire sprinklers ... 3569-961 05/86 167.1 167.1 167.6 .4 .3
Other general industrial machinery... 3569-998 12/84 146.5 146.2 146.5 1.0 .2
Parts for other general industrial machinery, n.e.c..................................... 3569-999 12/95 103.2 103.2 103.4 1.8 .2

Secondary products and miscellaneous rece ip ts ..
Miscellaneous receipts ...

3569-SM
3569-M 12/84 156.4 158.5 158.5 4.9 0

Resales .. 3569-Z89 12/84 163.8 163.8 163.8 0 0
Secondary products... 3569-S 12/84 130.3 130.4 130.8 1.9 .3

Secondary products... 3569-SSS 12/95 102.1 102.2 102.1 1.2 -.1

Office, computing, and accounting m achines... 357 12/84 55.5 53.9 53.8 -12.1 -.2

Electronic com puters...................................... ... 3571 12/90 35.9 34.4 34.3 -20.0 -.3
Primary products .. 3571-P 12/90 32.3 30.6 30.5 -22.6 -.3

General purpose digital com puters... 3571-1 12/92 43.4 40.8 40.6 -24.7 -.5
Large-scale (64 MB or more in minimum main memory configuration) . 3571-11 12/90 56.9 56.4 56.3 -8.5 -.2
Mid-range (< 6 4 MB in min. main memory configuration); excl. PCs

and workstations... 3571-12 12/92 60.6 54.1 58.2 -23.7 7.6
Personal computers and workstations (excluding portable computers) . 3571-14 12/92 29.5 27.1 26.4 -33.5 -2.6
Portable computers (with attached d isp lay).. 3571-15 12/92 24.5 22.4 22.0 -31.3 -1.8

Other com puters... 3571-2 12/92 87.9 87.9 87.9 0 0
Secondary products and miscellaneous rece ip ts ..

Miscellaneous re ce ip ts ...
3571-SM
3571-M 12/92 62.7 (3) 60.2 -11.9 (3)

Contract work and other miscellaneous rece ip ts 3571-XY9 12/92 (3) (3) (3) (3) (3)
Secondary products ... 3571-S 12/92 64.8 (3) (3) (3) (3)

Other secondary products.. 3571 -SS 12/92 78.1 (3) (3) (3) (3)

Computer storage devices... 3572 12/92 51.5 48.6 48.4 -11.7 -.4
Primary products .. 3572-P 12/92 48.8 45.2 45.0 -15.4 -.4

Computer storage devices, except p a r ts .. 3572-1 12/92 44.4 40.8 39.8 -20.2 -2.5
Random access storage devices ... 3572-11 12/92 36.8 31.7 30.2 -28.3 -4.7

Hard disk drives (rigid magnetic m edia)... 3572-111 12/92 31.5 25.7 24.9 -33.8 -3.1
With media size of 3.5 inches and over but less than 5.25 inches 3572-1117 12/92 26.5 20.9 20.1 -37.4 -3.8
Disk subsystems and disk arrays (RAID) ... 3572-1145 12/94 59.7 59.6 59.6 -14.9 0

Optical disk drives.. 3572-113 12/92 73.9 72.1 60.6 -17.3 -16.0
Serial access storage dev ices ... 3572-12 12/92 61.8 61.0 60.8 -10.9 -.3

Quarter-inch tape drives.. 3572-122 12/92 49.2 49.2 47.8 -2.6 -2.8
Helical scan and data cassette tape d r ive s .. 3572-125 12/94 68.5 (3) 62.1 -29.7 (3)

Secondary products and miscellaneous rece ip ts ..
Secondary products ...

3572-SM
3572-S 12/92 70.7 66.8 66.8 -5.9 0

Other secondary products.. 3572-SSS 12/92 57.0 (3) 56.4 -7.1 (3)

Computer Terminals ... 3575 12/93 98.4 98.0 97.1 -3.8 -.9
Primary products .. 3575-P 12/93 93.9 94.4 92.8 -4.6 -1.7

Display terminals, incl. graphics type, whether or not incorporating a
printing mechanism .. 3575-3 12/93 96.2 93.3 94.7 -2.8 1.5

X-term inals................................. 3575-311 12/93 81.9 (3) 76.7 (3) (3)
Other than X-term inals.. 3575-321 12/93 101.6 100.5 101.5 .1 1.0

Secondary products and miscellaneous rece ip ts .. 3575-SM

See footnotes at end of table.

107Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

Table 5. Producer price indexes for the net output of selected industries and their products, not seasonally adjusted
— Continued

Industry and product1
Industry

code
Product

code
Index
base

Index Percent change
to Oct. 1997 from —

June
19972

Sep.
19972

Oct.
19972 Oct. 1996 Sep. 1997

Computer peripheral equipment, n e c 3577 12/93 90.5 89.8 90.1 -2.0 0.3
Primary p roducts................................ 3577-P 12/93 88.7 87.9 88.1 -2.7 .2

Input/output devices and computer peripheral equipment, n e c 3577-1 12/93 83.6 82.4 82.8 -3.9 .5
Optical scanning dev ices.......... 3577-11 12/93 85.6 85.6 (3) (3) (3)

Other than bar code or OCR devices, incl. page recognition.............. 3577-113 12/93 60.7 60.7 (3) (3) (3)
Flat bed scanners................ 3577-11301 12/93 62.7 62.7 (3) (3) (3)

Computer p rin te rs....................... 3577-12 12/93 79.1 78.7 78.8 -4.1 .1
Impact prin ters......................... 3577-121 12/93 99.8 (3) 99.8 0 (3)

Serial ty p e 3577-12102 12/93 101.5 (3) 101.5 0 (3)
Non-impact prin ters... 3577-122 12/93 70.6 70.0 70.1 -6.4 .1

Laser p r in te rs 3577-12201 12/93 79.7 79.5 79.7 -4.8 .3
Other non-impact prin ters .. 3577-12202 12/93 40.9 38.7 38.7 -16.8 0

Other input/output dev ices...
Other manual input devices (joystick, trackball, touchscreen,

3577-13 12/93 90.0 87.0 88.0 -5.2 1.1

keying equ ip.)........
Monitors (excluding terminals) and monitor screen projection

3577-136 12/93 93.9 (3) (3) (3) (3)

devices 3577-138 12/93 87.8 (3) 87.8 0 (3)
Other peripheral equipm ent.. 3577-14 12/93 87.4 87.4 87.4 -1.7 0

All other peripheral equipment, incl accessories..... 3577-143 12/93 87.4 87.4 87.4 -1.7 0
Parts for computer peripheral equipment, n e c 3577-2 12/93 99.8 100.0 (3) (3) (3)

Parts and components for input/output equ ipm ent........
Secondary products and miscellaneous rece ip ts

3577-211
3577-SM

12/93 101.7 102.6 (3) (3) (3)

Calculating and accounting m achines.. 3578 06/85 88.4 88.5 88.5 1.8 0
Primary products 3578-P 06/85 86.5 86.6 86.6 2.0 0

Parts and attachments for calculating and accounting m achines..............
Calculating and accounting machines incl. POS terminals and

3578-3 06/85 89.3 90.3 90.3 -.3 0

calcu la tors..
Secondary products and miscellaneous rece ip ts ..

3578-5
3578-SM

12/96 102.5 102.5 102.5 (3) 0

Miscellaneous rece ip ts 3578-M 06/85 109.3 109.3 109.3 (3) 0
Secondary products... 3578-S 06/85 80.3 81.0 (3) (3) (3)

Office machines, not elsewhere c lass ified .. 3579 06/85 117.2 117.1 117.1 .8 0
Primary products...................................

Parts and attachments for standard typewriters and other office
machines, n.e.c............................. ...

For office machines, n.e.c., except duplicating machines, sold

3579-P

3579-A

06/85 109.9 109.8 109.8 1.0 0

separate ly...
Mailing, letter handling, and addressing machines, except parts and

3579-A51 12/94 100.2 (3) (3) (3) (3)

attachm ents.. 3579-5 06/85 113.5 113.4 113.4 1.5 0
Mailing machines and postage franking m ach ines................................... 3579-541 06/85 (3) (3) (3) (3) (3)
Letter and envelope handling machines ... 3579-543 06/85 138.6 (3) (3) (3) (3)
Addressing and collating m achines.. 3579-549 12/94 101.1 99.9 99.9 2.0 0

Standard typewriters and all other office machines, n.e.c......... 3579-9 12/94 100.4 100.4 100.4 .1 0
Time recording and time stamp m achines.. 3579-933 06/85 147.0 147.0 147.0 .1 0
Standard typewriters and all other office machines, n.e.c........................

Secondary products and miscellaneous rece ip ts ..
3579-998
3579-SM

12/94 97.6 97.6 97.6 .1 0

Miscellaneous receipts 3579-M 06/85 140.5 140.5 140.5 0 0
Secondary products............................ .. 3579-S 06/85 118.2 118.2 118.2 0 0

Refrigeration and service industry m achinery....... .. 358 12/84 129.4 130.3 130.1 1.6 -.2

Automatic merchandising m achines.. 3581 06/82 123.8 124.3 124.4 .7 .1
Primary p roducts 3581 -P 06/82 123.8 124.3 124.3 .6 0

Automatic merchandising machines, coin-operated, excluding parts 3581-1 06/82 122.5 122.7 122.7 .6 .0
Vending machines for beverages....... .. 3581-11 06/82 119.1 119.3 119.3 1.6 0

Soft d r in k .. 3581-115 06/82 113.1 113.2 113.2 1.7 0
Canned beverage (refrigerated)...

Other vending machines for beverages (includes hot beverage and
3581-11501 06/82 110.6 110.8 110.8 1.7 0

package milk and juice) ... 3581-118 06/94 105.5 105.5 105.5 .7 0
Vending machines for confections and fo o d s .. 3581-12 06/82 127.9 128.2 128.1 .5 -.1

Confections and foods, other than bagged.... 3581-126 06/87 116.4 116.7 116.5 .5 -.2
Other vending machines, incl. cigarettes, water, ice and stam ps..........

Coin-operated mechanisms and other parts for automatic merchandising
3581-13 06/82 131.6 131.6 131.6 -4.1 0

m ach ines..
Coin-operated mechanisms (for sale separately), incl. changers and

3581-2 12/88 110.9 112.4 112.7 1.2 .3

lo c k s
Parts for automatic merchandising machines, except coin-operated

3581-251 07/94 101.7 101.4 101.7 1.3 .3

m echanisms.. ...
Secondary products and miscellaneous rece ip ts

3581-269
3581-SM

12/89 101.9 107.8 (3) (3) (3)

Miscellaneous rece ip ts .. 3581-M 06/94 107.4 107.4 (3) (3) (3)

Commercial laundry equipm ent.. 3582 12/82 165.7 165.6 165.7 .7 .1
Primary p roducts .. 3582-P 12/82 150.5 150.3 150.3 .7 0

Laundry equipm ent.................................... 3582-1 12/82 147.0 147.0 147.0 .7 0
Washer-extractor combinations .. 3582-113 12/82 150.0 150.0 150.0 .7 0

Other than coin-operated................... 3582-11312 12/82 152.8 152.8 152.8 1.1 0
Drying tum b le rs 3582-114 12/82 165.9 165.9 165.9 .1 0

Other than coin-operated.......................... 3582-11412 12/82 157.7 157.7 157.7 .3 0

See footnotes at end of table.

108Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

Table 5. Producer price indexes for the net output of selected industries and their products, not seasonally adjusted
— Continued

Industry and product1
Industry

code
Product

code
Index
base

Index Percent change
to Oct. 1997 from —

June
19972

Sep.
19972

Oct.
19972 Oct. 1996 Sep. 1997

Commercial laundry equipment—Continued
Flatwork ironers .. 3582-115 12/82 125.6 125.6 125.6 0.7 0
Other commercial laundry equ ipm ent.. 3582-117 12/82 152.8 152.8 152.8 1.1 0
Commercial laundry equipment parts, attachments and accessories 3582-118 12/82 100.6 100.6 100.6 .3 0

Dry cleaning equipm ent.. 3582-2 12/82 168.7 167.1 166.1 1.2 -.6
Dry cleaning units, incl. coin and non-coin operated................................ 3582-202 06/87 114.9 110.0 107.2 -6.7 -2.5
Dry cleaning presses... 3582-205 12/82 173.2 173.2 173.2 2.6 0
Other dry cleaning equipment, incl reclaiming units and

manufacturers’ presses.. 3582-207 06/87 140.6 (3) 140.6 4.3 (3)
Secondary products and miscellaneous rece ip ts ..

Secondary products
3582-SM
3582-S 12/82 199.4 (3) 202.8 1.6 (3)

Refrigeration and heating equipm ent... 3585 12/82 128.9 130.1 129.8 1.2 -.2
Primary products .. 3585-P 12/82 129.6 130.0 129.7 .1 -.2

Warm air furnaces, humidifiers, and electric comfort heating equipment . 3585-C 12/89 116.0 115.8 115.8 -.1 0
Parts and accessories for a/c, heat transfer, and elect, comfort heat

equipm ent... 3585-D 12/89 111.9 112.1 112.1 -1.4 0
Heat transfer equip., mech. refrigerated, self-contained, exc. electric

dehum id.. 3585-1 12/82 133.6 134.0 134.3 1.1 .2
Heat transfer equipment, except room air cond itioners........................... 3585-11 06/97 100.0 99.9 100.5 (3) .6
Other a /c and refrigeration equipm ent.. 3585-12 06/97 100.0 100.5 100.6 (3) .1

Mobile vehicle mechanical a /c system s..... .. 3585-121 06/97 100.0 101.0 101.2 (3) .2
All other a /c and refrigeration equipment ... 3585-122 06/97 100.0 100.0 100.0 (3) 0

Unitary air conditioners .. 3585-2 12/82 120.3 120.7 120.7 1.2 0
Commercial refrigerators and related equipm ent.................................. 3585-3 12/82 151.4 152.0 152.0 .7 0
Compressors and compressor units, all refrigerants.................................... 3585-4 12/82 113.9 113.9 113.9 -2.1 0
Condensing units, all refrigerants, except ammonia 3585-5 12/82 140.6 141.0 141.0 3.4 0
Room air conditioners and dehumidifiers.. 3585-6 12/82 125.9 125.9 (3) (3) (3)
Refrigeration and a /c equip, n.e.c., including soda fountain and beer

dispensing equ ip....................................... ... 3585-9 12/89 119.8 122.0 114.0 -2.5 -6.6
Secondary products and miscellaneous rece ip ts ..

Miscellaneous rece ip ts ...
3585-SM
3585-M 12/82 115.5 131.9 130.1 16.7 -1.4

Resales 3585-Z89 12/82 124.1 141.7 132.0 10.2 -6.8
Secondary products .. 3585-S 12/82 130.3 129.7 130.3 4.8 .5

Secondary products... 3585-SSS 12/82 135.0 (3) (3) (3) (3)

Measuring and dispensing pum ps ... 3586 06/84 140.5 140.6 140.5 3.1 -.1
Primary products... 3586-P 06/84 137.3 137.4 137.3 3.5 -.1

Gasoline dispensing pumps, computing type (filling station typ e).............. 3586-1 06/84 109.8 109.8 109.8 1.0 0
Single dispensing units ... 3586-111 06/84 124.8 124.8 124.8 3.8 0

With suction pumping un its ... 3586-11112 06/84 122.8 122.8 122.8 5.0 0
Without suction pumping units ... 3586-11113 06/84 135.1 135.1 135.1 (3) 0

Multiple dispensing un its ... 3586-115 12/88 99.0 99.0 99.0 0 0
Lubricating oil and grease dispensing equipm ent.. 3586-2 06/84 172.7 173.8 172.7 3.9 -.6

Grease g u n s .. 3586-213 06/84 (3) 175.2 (3) (3) (3)
Other measuring and dispensing pumps and parts and attachm ents...... 3586-3 06/84 150.8 150.8 150.8 5.4 0

Other measuring and dispensing pumps, incl. noncomputing gasoline
dispensing pum ps... 3586-314 12/88 144.3 144.3 144.3 8.3 0

Parts and attachments for measuring and dispensing pumps 3586-315 12/88 129.0 129.0 129.0 1.8 .0
Secondary products and miscellaneous rece ip ts ..

Secondary products..
3586-SM
3586-S 06/84 146.4 146.7 146.7 2.4 0

Service industry machinery, n.e.c.. 3589 06/82 159.2 159.2 159.3 2.7 .1
Primary products.. 3589-P 06/82 160.1 160.1 160.2 2.8 .1

Commercial cooking and food warming equipment 3589-1 06/82 171.3 171.3 171.5 3.6 .1
Nonelectric commercial cooking and food warming equipm ent............. 3589-11 06/82 198.8 198.8 198.8 4.5 0

Commercial cooking stoves, ranges, ovens, and b ro ile rs 3589-111 06/82 203.7 203.7 203.7 4.6 0
Commercial food warming equipment, including hot food server

units and steam tab le s ... 3589-113 12/87 154.6 154.6 154.6 5.1 0
Deep fat fryers .. 3589-114 12/87 154.2 (3) 154.2 4.5 (3)
Other commercial cooking equipment, including griddles, toasters,

coffee urns, etc.. 3589-115 12/87 163.9 163.9 163.9 4.0 0
Electric and electronic commercial cooking and food warming

equ ipm ent... 3589-16 06/82 158.2 158.2 158.6 3.3 .3
Commercial electric ranges, ovens, broilers, microwave stoves and

ovens ... 3589-162 06/94 107.0 107.0 107.0 2.5 0
Commercial food warming equipment, including hot food server

units and steam ta b le s ... 3589-165 06/82 150.2 150.2 150.5 4.2 .2
Other commercial cooking equipm ent.. 3589-167 06/82 154.4 154.4 155.1 3.1 .5

Deep fat fry e rs .. 3589-16723 07/82 188.5 188.5 188.5 12.2 0
Other commercial cooking equipment, incl. griddles, toasters,

coffee urns, etc... 3589-16728 12/87 126.2 126.2 127.0 .1 .6
Parts and accessories for commercial cooking and food warming

equipm ent... 3589-185 12/87 124.1 124.1 (3) (3) (3)
Service industry machines and parts 3589-2 06/82 155.5 155.5 155.5 2.3 0

Water softeners and water heaters including p a rts 3589-21 12/87 121.1 121.1 121.0 .8 -.1
Water heaters including parts, except bo ile rs ... 3589-211 12/87 137.1 137.1 137.1 1.3 0
Industrial water softeners including parts 3589-212 12/87 120.9 120.9 120.9 2.3 0
Farm, household, and commercial water softeners and parts 3589-215 06/82 136.5 136.5 136.4 .3 -.1

See footnotes at end of table.

109Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

Table 5. Producer price indexes for the net output of selected industries and their products, not seasonally adjusted
— Continued

Industry and product1
Industry

code
Product

code
Index
base

Index Percent change
to Oct. 1997 from —

June
19972

Sep.
19972

Oct.
19972 Oct. 1996 Sep. 1997

Service industry machinery, n.e.c.—Continued
Floor maintenance machinery, commercial and industrial, incl. parts 3589-24 12/87 135.6 135.6 135.6 3.2 0

Floor scrubbing and sanding machines, commercial type incl. parts . 3589-242 06/82 172.0 172.0 172.0 3.6 0
Floor waxing and polishing machines, commercial and industrial

type incl p a rts 3589-245 06/82 171.3 171.3 171.3 3.1 0
Commercial dishwashing machines including p a rts 3589-27 06/82 176.1 176.1 176.1 2.1 0

Conveyor type including p a rts 3589-273 06/82 179.9 179.9 179.9 1.9 0
All other types including p a rts .. 3589-275 12/87 151.3 151.3 151.3 2.4 0

Sewage treatment equ ipm ent.............................. ... 3589-281 06/82 189.7 189.7 189.7 4.4 0
Commercial car washing machinery.................... ... 3589-282 06/82 (3) (3) (3) (3) (3)
High pressure cleaning and blasting machinery including parts, excl.

foundry mach ... 3589-285 12/87 130.6 130.6 130.6 1.4 0
Parts and accessories for sen/ice industry machines 3589-293 06/82 144.9 144.9 144.9 2.5 0
Other industrial and commercial service machines, incl. carpet

sham pooers............................ ... 3589-294 12/87 121.4 121.4 121.4 1.8 0
Commercial and industrial vacuum c leaners..

Portable, including parts and attachm ents..
3589-3
3589-311 06/82 155.9 155.9 155.9 3.0 0

Secondary products and miscellaneous receipts ..
Miscellaneous receipts ...

3589-SM
3589-M 06/82 144.1 144.1 144.2 2.9 .1

R e sa les .. 3589-Z89 06/82 128.1 128.1 128.2 3.5 .1
Secondary products ... 3589-S 06/82 163.0 163.5 163.3 2.2 -.1

110Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

Table 5. Producer price indexes for the net output of selected industries and their products, not seasonally adjusted
—Continued

Industry and product1
Industry

code
Product

code
Index

Index Percent change
to Oct. 1997 from —

base
June

19972
Sep.

19972
Oct.

19972 Oct. 1996 Sep. 1997

Miscellaneous machinery, except electrical .. . 359 12/84 125.2 126.0 126.1 1.5 0.1

Carburetors, pistons, piston rings, and valves ... 3592 12/82 126.8 127.3 127.3 .9 0
Primary products .. 3592-P 12/82 128.1 128.3 128.3 .7 0

Carburetors, new and rebuilt ... 3592-1 12/82 137.5 137.7 137.5 1.9 -.1
Carburetors (new), all ty p e s ... 3592-1A 12/82 132.5 132.5 132.5 1.8 0
Carburetors, rebuilt, all types ... 3592-171 12/82 190.0 193.2 190.0 -1.7 -1.7

Pistons, piston rings, and piston pins (engine) .. 3592-2 12/82 109.2 110.2 110.2 1.0 0
Pistons, all types (machined), excluding rough castings.......................... 3592-2A 12/82 106.6 106.6 106.6 .4 0

Pistons for motor vehicles (passenger cars, trucks, and buses)........ 3592-221 06/89 99.0 99.0 99.0 .5 0
All other pistons .. 3592-223 06/89 110.1 110.1 110.1 (3) 0

Piston rings, all ty p e s 3592-2B 12/82 110.9 113.1 113.1 1.9 0
Piston rings, oil type .. 3592-2B1 12/82 103.6 103.6 103.6 0 0
Piston rings, compression type ... 3592-2B2 12/82 112.9 116.9 116.9 3.3 0

Piston rings, compression type, for motor vehicles (passenger
cars, trucks, and buses) ... 3592-255 12/82 110.4 110.4 110.4 -.3 0

All other compression type piston r in g s ... 3592-257 12/82 123.8 (3) 147.1 18.8 (3)
Valves (engine intake and exhaust)... 3592-3 12/82 130.7 129.2 129.2 -2.3 0

Valves (engine intake and exhaust) for other eng ines........ 3592-363 12/82 114.4 114.1 114.1 -1.7 .0
Secondary products and miscellaneous receipts ..

Secondary products ...
3592-SM
3592-S 12/82 124.0 125.4 125.4 1.1 0

Motor vehicle parts and accessories..................................... 3714-S 12/82 121.0 122.4 122.4 1.2 0

Fluid power cylinders and actuators.. 3593 06/90 125.5 125.6 125.6 1.6 0
Primary products.. 3593-P 06/90 124.5 124.7 124.7 1.3 0

Non-aerospace hydraulic and pneumatic cylinders, actuators,
accumulators, cushions, etc... 3593-2 06/90 115.4 115.5 115.5 1.3 0

Hydraulic cylinders... 3593-21 06/90 117.2 117.4 117.4 2.0 0
Tie-rod typ e s .. 3593-211 06/84 140.4 140.4 140.4 1.2 0

Tie-rod types, standard NFPA ... 3593-2113 06/90 114.1 114.1 114.1 0 0
Tie-rod types, o th e r .. 3593-2115 06/90 126.7 126.7 126.7 4.3 0

Weld fused, mill types, and other types including combinations........ 3593-215 06/90 104.4 105.1 105.1 .8 0
Pneumatic cylinders... 3593-27 06/90 119.0 119.0 119.0 .7 0

Tie-rod typ e s 3593-273 06/84 136.7 136.7 136.7 .4 0
Other pneumatic cy linders.. 3593-275 06/90 120.6 120.6 120.6 .9 0

Hydraulic and pneumatic actuators, accumulators, cushions, and
non-vehicular shock absorbers.. 3593-29 06/84 122.8 122.8 122.8 .6 0

Parts for non-aerospace fluid power cylinders, actuators, and other 3593-299 06/90 114.6 114.6 114.6 .3 0
Secondary products and miscellaneous rece ip ts ..

Secondary products ...
3593-SM
3593-S 06/90 124.4 124.4 124.4 2.0 0

Fluid power pumps and motors ... 3594 06/90 120.9 121.2 121.2 2.0 0
Primary products.. 3594-P 06/90 122.2 122.5 122.5 2.3 0

Fluid power pumps and m oto rs... 3594-1 06/90 120.7 121.1 121.1 2.4 0
Fluid power pumps and motors, non-aerospace.. 3594-1A 06/90 121.1 121.6 121.6 2.7 0

Fluid power pumps, variable displacement, open lo o p 3594-12 06/90 128.4 128.4 128.4 .6 0
Axial piston type ... 3594-127 06/90 123.2 123.2 123.2 0 0

Fluid power pumps, fixed displacement, open and closed loop 3594-13 06/90 116.4 116.7 116.7 2.5 0
Internal gear type (including gero tor).. 3594-131 06/90 108.7 108.7 108.7 2.6 0
External gear type .. 3594-134 06/90 119.7 119.7 119.7 2.2 0

Hydraulic and pneumatic motors (continuous rotation) 3594-15 06/90 121.8 123.1 123.1 3.4 0
Hydraulic m o to rs 3594-152 06/90 122.7 124.1 124.1 3.5 0

Gear tpe, internal and external (including gerotor) 3594-1521 06/90 116.4 118.1 118.1 3.3 0
Parts for pumps and m o to rs .. 3594-2 06/90 126.3 126.3 126.3 2.3 0

Hydraulic .. 3594-2C 06/90 126.3 126.3 126.3 2.3 0
Non-aerospace .. 3594-291 06/90 126.3 126.3 126.3 2.3 0

Secondary products and miscellaneous rece ip ts ..
Secondary products ..

3594-SM
3594-S 06/90 112.1 112.1 112.1 .7 0

Scales and balances, except laboratory ... 3596 12/80 118.0 118.1 118.6 .3 .4
Primary products.. 3596-P 12/80 118.4 118.5 119.0 .3 .4

Vehicle and industrial sca le s ... 3596-1 12/91 108.7 108.8 108.8 .4 0
Motor truck and railroad track sca les .. 3596-102 12/94 96.6 96.9 96.9 .3 0
Bench and portable sca les... 3596-105 12/80 146.6 147.0 147.0 .3 0
Miscellaneous industrial scales, incl crane, tank, hopper, and

conveyor 3596-115 12/91 109.4 109.5 109.5 .1 0
Retail, commercial, household, and mailing sca le s 3596-2 12/91 97.3 97.3 97.3 .8 0

Other retail and commercial scales ... 3596-207 12/94 110.3 110.3 110.3 .4 0
Person weighing scales and miscellaneous household sca les 3596-211 12/80 145.5 145.5 145.5 -.6 0

Parts, attachments, and accessories for scales and balances................... 3596-3 12/91 98.1 98.1 99.8 -.4 1.7
Parts for scales and balances ... 3596-309 12/80 103.7 103.7 104.2 -7.0 .5

Secondary products and miscellaneous rece ip ts
Secondary products ...

3596-SM
3596-S 12/80 122.5 122.5 122.5 1.9 0

Machinery, except electrical, not elsewhere c lassified.. 3599 06/84 125.0 126.1 126.1 1.6 0
Primary products.. 3599-P 06/84 122.2 122.3 122.4 .7 .1

Miscellaneous machinery products... 3599-4 06/84 125.7 125.7 126.2 .7 .4
Receipts for machine shop jo bw ork .. 3599-5 06/84 122.1 122.2 122.2 .7 0

Secondary products and miscellaneous rece ip ts ..
Secondary products...

3599-SM
3599-S 06/84 169.6 169.6 169.6 1.4 0

See footnotes at end of table.

I l lDigitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

Table 5. Producer price indexes for the net output of selected industries and their products, not seasonally adjusted
— Continued

Industry and product1
Industry

code
Product

code
Index
base

Index Percent change
to Oct. 1997 from —

June
19972

Sep.
19972

Oct.
19972 Oct. 1996 Sep. 1997

Electrical and electronic machinery, equipment, and supp lies.............................. 36 12/84 111.8 111.2 111.0 -1.5 -0.2

Electric transmission and distribution equipment ... 361 12/84 131.5 132.1 132.3 2.0 .2

Transformers........ 3612 06/81 140.1 140.4 139.7 .5 -.5
Primary p roducts .. 3612-P 06/81 137.9 138.2 137.5 .5 -.5

Distribution transformers 3612-1 06/81 129.4 129.8 129.8 .8 .0
Liquid im m ersed.. 3612-101 06/81 127.1 127.5 127.5 .7 0

500 KVA or less, three ph a se .. 3612-10114 06/81 126.2 126.0 126.0 -.5 0
Network transformers, all ratings, less network p ro te c to r....................... 3612-103 06/94 112.6 113.5 113.5 2.3 0

Power transform ers.. 3612-2 06/81 125.3 125.9 123.6 2.2 -1.8
Small power transformers, one and three phase 3612-201 06/81 146.1 147.4 148.2 3.1 .5

501-2500 KVA, liquid im m ersed.... .. 3612-20121 06/81 139.7 139.6 139.6 -.4 0
All secondary unit substation, liquid or dry ty p e 3612-20131 06/81 128.7 (3) (3) (3) (3)

Large power transformers, one and three phase, liquid im m ersed....... 3612-202 06/81 111.5 (3) (3) (3) (3)
Fluorescent lamp b a lla s ts 3612-3 06/81 140.6 140.6 140.6 -1.9 0

Uncorrected power factor ty p e 3612-301 06/81 136.5 136.5 136.5 0 0
Corrected power factor type .. 3612-302 06/81 140.7 140.7 140.7 -2.2 0

Rapid s ta rt... 3612-3021 06/94 104.7 104.7 104.7 -2.0 0
Slimline, instant start, switch start and other corrected

power-factor ty p e s 3612-30299 06/94 98.5 98.5 98.5 -2.8 0
Other electrical transformers, including general purpose and specialty

transformers, n.e.c... 3612-4 06/81 159.3 159.2 159.9 .3 .4
Open core and coil, and all units end-bell enclosed, 250 KVA and

le s s 3612-401 06/81 165.5 165.6 165.6 .1 0
General purpose, one and three phase .. 3612-404 06/81 154.5 154.5 154.5 0 0
All other electrical transformers, including specialty transformers,

n .e .c ... 3612-499 06/81 182.2 182.1 183.6 .5 .8

Switchgear and switchboard appara tus.. 3613 06/85 135.1 136.1 136.8 3.0 .5
Primary products .. 3613-P 06/85 136.3 136.6 137.3 2.8 .5

Switchgear, except ducts and control circuit relays 3613-1 06/85 135.2 136.3 136.3 2.6 0
Metal-clad switchgear using power circuit breakers, ail voltages,

excl. load interrupter .. 3613-109 06/85 133.3 134.3 134.4 2.6 .1
Metal-enclosed load interrupter switchgear assemblies, all voltages

incl. p a r ts .. 3613-111 06/85 104.9 105.3 105.2 2.4 -.1
Automatic and manual control panels (generators, transformers, etc.) . 3613-112 06/85 152.0 153.0 153.0 (3) 0
Metal-enclosed power circuit breaker switchgear assemblies, 1,000

volts, including pa rts ... 3613-113 06/85 117.2 117.2 118.3 5.1 .9
Metal-enclosed bus (sold separately), more than 1,000 vo lts 3613-117 12/96 102.4 102.0 102.0 (3) 0
Outdoor power switching equipment, 2,300 v. or more, except fuses ... 3613-141 06/85 144.8 146.8 146.6 (3) -.1

Power circuit breakers, all vo ltages.................... 3613-2 06/85 105.8 (3) 106.0 -.8 (3)
Other power cir. breakers sold sep., network protectors and auto cir

reclosers, incl. p a r ts ... 3613-231 06/85 112.5 (3) 112.5 3.1 (3)
Panelboards, distribution boards and other switching and interrupting

devices.. 3613-3 06/85 146.4 146.6 150.9 6.3 2.9
Panelboards, including enclosing cabinets, 1,000 volts and below 3613-31 06/85 152.1 (3) 157.6 5.5 (3)

Circuit breaker ty p e 3613-312 06/85 170.6 (3) 176.8 5.9 (3)
Distribution switchboards, 1,000 volts and b e lo w 3613-32 06/85 140.8 (3) (3) (3) (3)

Fusible 3613-3215 06/85 139.1 (3) (3) (3) (3)
Switches (except snap, toggle and rotary types), 1,000 volts and

b e lo w 3613-33 06/85 148.6 148.9 152.4 9.7 2.4
Knife switches, enclosed heavy duty ... 3613-3321 06/85 172.6 (3) 171.0 (3) (3)
Load center: circuit breaker ty p e 3613-3326 06/85 (3) (3) 164.8 (3) (3)
Other switches, including open knife and motor contact sw itches.... 3613-3333 06/85 131.3 132.7 131.1 (3) -1.2

Other low voltage switchgear apparatus ... 3613-398 06/85 138.8 138.8 138.8 (3) 0
Molded case circuit breakers... 3613-5 06/85 127.5 (3) 123.9 -2.3 (3)

Industrial type, 1,000 v. and below, incl. attachments or accessories 3613-511 06/85 (3) (3) 118.9 -5.6 (3)
Residential or light duty type, 1,000 v and be lo w 3613-512 06/85 (3) (3) 130.1 1.6 (3)

Secondary products and miscellaneous rece ip ts ..
Secondary p roducts ...

3613-SM
3613-S 06/85 143.0 (3) 150.1 4.9 (3)

Other secondary p roducts 3613-SSS 06/85 (3) (3) 157.3 4.9 (3)

Electrical industrial apparatus 362 12/84 134.9 134.9 135.1 1.7 .1

Electric motors and genera tors... 3621 06/83 138.7 138.4 139.0 .5 .4
Primary p roducts .. 3621-P 06/83 137.9 137.6 138.3 .4 .5

Fractional horsepower motors and genera tors.. 3621-1 06/83 132.4 131.8 132.5 .7 .5
Universal motors (A.C. and D .C .)... 3621-12 12/92 101.3 101.3 (3) (3) (3)

C ased... 3621-121 06/83 163.2 163.2 (3) (3) (3)
Permanent magnet motors (mechanically com mutated)......................... 3621-13 12/92 111.2 110.3 115.6 3.9 4.8

S e rvo 3621-131 12/92 107.9 107.9 114.5 8.0 6.1
Nonservo..................... 3621-132 12/92 112.0 110.3 114.3 .4 3.6

Other commutated motors not specified by type of commutation 3621-161 12/92 107.8 108.7 109.1 .9 .4
Alternating current motors and genera tors... 3621-18 06/83 143.8 142.9 143.0 -.2 .1

Conventional type shaded pole motors ... 3621-182 06/83 131.9 127.5 127.5 -3.7 0
Permanent split capacitor motors 3621-184 12/92 107.9 108.2 108.9 3.7 .6
All other single phase motors .. 3621-186 12/92 105.8 105.8 105.8 0 0

See footnotes at end of table.

112Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

Table 5. Producer price indexes for the net output of selected industries and their products, not seasonally adjusted
— Continued

Industry and product1
Industry

code
Product

code
Index

Index Percent change
to Oct. 1997 from —

base
June

19972
Sep.

19972
Oct.

19972 Oct. 1996 Sep. 199:

Electric motors and generators—Continued
Integral horsepower motors and generators, excl. hermetics and other

3621-2 06/83 140.5 140.5 141.1 -0.6 0.4
3621-2B 06/83 146.4 146.2 147.6 -.5 1.0

Single phase m o to rs 3621-222 06/83 82.5 82.3 82.3 -.4 0
Polyphase induction motors (servo and nonservo; excl.

synchronous) .. 3621-223 06/83 154.2 153.6 154.5 -.9 .6
D.C. motors and generators, ex. arc welding gens & battery charging

3621-2C 06/83 135.0 135.2 133.4 -1.9 -1.3
Other mechanically commutated motors and gens, incl. permanent

magnet field & wound f ie ld 3621-212 12/92 97.5 97.9
(3)

94.0 (3) -4.0
3621-213 12/92 102.1 102.1 -.2 (3)
3621-2D 06/83 110.9 111.5 111.5 .7 0

Prime mover generator sets, excl. steam (hydraulic), turbine, &
electric motor d r ive n .. 3621-4 06/83 138.9 138.9 138.9 .7 0

3621-411 06/83 158.6 158.6 (3)
(3)

(3) (3)
Diesel engine-driven generator sets (A.C. and D.C. output).................... 3621-421 06/83 131.3 131.3 (3) (3)

Less than 400 k w .. 3621-42101 12/92 105.2 105.2 (3) (3) (3)
3621-9 12/87 123.1 123.3 123.2 -.6 -.1

All other pa rts .. 3621-914 12/92 102.6 102.6 102.6 -.3 0
3621-SM
3621-S 06/83 152.7 152.7 152.7 1.5 0

3624 06/85 137.0 136.9 136.8 6.2 -.1
Primary products.. 3624-P 06/85 138.2 138.1 138.1 6.6 0

Carbon and graphite electrodes.. 3624-1
3624-156 06/85 145.4 145.4 145.4 8.8 0
3624-9 06/85 131.3 131.0 131.0 4.4 0
3624-91 06/85 125.8 125.9 125.9 .9 0

Automotive brushes, including replacement and coded, excluding
auto accessory brushes... 3624-911 06/85 108.4 108.8 108.8 -.4 0

All other fractional horsepower brushes & contacts, including
replacement & miniature brushes.. 3624-913 06/85 122.5 122.5 122.5 1.7 0

All other industrial brushes and contacts .. 3624-915 06/85 135.8 135.8 135.8 1.6 0
Carbon & graphite products except electrodes, brushes, contacts &

brushplates ... 3624-98 06/85 132.8 132.3 132.3 5.3 0
Products with mechanical application excluding metallic oilless

bearings... 3624-983 06/85 140.7 140.7 140.7 .6 0
Carbon & graphite fibers and prod w/other applications incl.

chemical, nuc lea r,.. 3624-988 12/89 131.3 130.6 130.6 7.0 0
Secondary products and miscellaneous receipts .. 3624-SM

Secondary products... ... 3624-S 06/85 132.4 132.9 130.9 -.9 -1.5

Relays and industrial con tro ls 3625 06/85 138.0 137.9 137.9 2.5 0
Primary products .. 3625-P 06/85 137.7 137.5 137.6 2.2 .1

R e lays 3625-1 06/90 123.2 123.1 123.1 2.5 0
General purpose electromechanical re lays ... 3625-11 06/90 112.5 112.6 112.5 3.5 -.1

Over 100 MW actuating power and sea led ... 3625-111 06/90 95.0 95.2 95.0
(3)

3.0
(3)

-.2
(3)0.0 to 10 amps contact rating ... 3625-11101 06/90 102.2 102.2

Over 10 amps contact ra tin g 3625-11102 06/90 85.7 86.0 85.7 1.5 -.3
Timing relays (tim ers).. 3625-172 06/90 112.3 113.0 113.1 4.0 .1

Solid-state pure ... 3625-17202 06/90 111.7 115.2 116.3 4.6 1.0
All other timing relays, incl pneumatic, electronic, etc........................... 3625-17203 06/90 109.1 110.1 110.1 1.7 0

Relays for industrial controls, all voltages, n.e.c...
All other general purpose relays, n.e.c...

3625-181
3625-191

06/90
05/85

132.9
171.4

132.9
170.6

133.0
170.6

4.3
.3

.1
0

Specific purpose industrial co n tro ls .. 3625-2 06/85 119.4 118.6 118.7 .9 .1
Definite purpose contactors and starters, 600 volts and le s s 3625-214 06/85 146.2 146.2 146.5 -3.7 .2
Machine tool contro ls... 3625-215 06/85 75.1 75.1

(3)
75.1 0 0

Continuous path type, numerical control ... 3625-21502 06/85 (3)
118.1

(3)
116.6

(3) (3)
Programable controllers, sold separate ly.. 3625-216 06/85 116.6 1.4 0
Other specific special or definite purpose controls and dev ices.......... 3625-217 06/85 132.1 131.9 132.1 1.2 .2

General purpose industrial con tro ls .. 3625-3 06/85 147.0 147.1 147.1 2.7 0
A.C. full voltage starters, 1000 volts or less, excl. adj. speed &

sync, motor s .. 3625-311 06/85 164.8 164.8

(3)

164.9 5.8 .1

(3)
A.C. contactors, 1000 volts or less, excl. adj. speed & sync, motor

controls ... 3625-312 06/85 184.1 184.8 9.0
Synchronous motor starters, 1000 volts or le s s 3625-314 06/90 127.0 127.0 127.1 5.5 .1
Limit switches (positioning sensors) .. 3625-318 06/85 151.8 151.8 151.8 4.1 0
Solid-state positioning senso rs .. 3625-319 06/90 123.5 123.5 123.5 4.0 0

Non-optical proximity sensors .. 3625-31901 10/91 119.7 119.7 119.7 8.0 0
Controls for packaged adjustable speed d rive s ... 3625-324 06/85 109.7 110.0 110.0 1.8 0

Controls for A.C. standard drives.. 3625-32411 12/95 98.5 98.5 98.5 -1.2 0
Controls for D.C. standard drives .. 3625-32412 12/95 107.2 109.0

(3)
109.0 7.6 0

A C drive system s... 3625-32413 12/95 106.2 106.2 2.8 (3)
All other general industry devices and systems, n.e.c.

Motor control accessories and parts for industrial con tro ls
3625-329
3625-4

06/85
06/90

139.7
120.8

139.7
122.3

139.6
121.9

2.4
3.1

-.1
-.3

Motor control and starter accessories excl. overlaod re lays 3625-411 06/90 122.2 122.2 122.2 3.8 0
Parts for industrial controls, excl re lays ... 3625-412 06/85 151.5 154.1 153.4 2.9 -.5

Secondary products and miscellaneous rece ip ts .. 3625-SM

See footnotes at end of table.

113Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

Table 5. Producer price indexes for the net output of selected industries and their products, not seasonally adjusted
— Continued

Industry and product1
Industry

code
Product

code
Index
base

Index Percent change
to Oct. 1997 from —

June
19972

Sep.
19972

Oct.
19972 Oct. 1996 Sep. 1997

Relays and industrial controls—Continued
Miscellaneous receipts .. 3625-M 06/85 177.7 178.7 178.7 6.8 0

R e sa les..... 3625-Z89 06/85 165.2 (3) (3) (3) (3)
Secondary products ... 3625-S 06/85 121.0 121.2 121.0 0 -.2

Electrical industrial apparatus, n.e.c......................... 3629 12/85 111.8 112.5 112.4 .4 -.1
Primary products ..

Capacitors for industrial use, except e lectron ic...
3629-P
3629-1

12/85 110.1 110.8 110.8 .9 0

Rectifying apparatus, except e lec tron ic .. 3629-2 12/85 113.2 114.3 114.2 1.2 -.1
Semiconductor power conversion apparatus.. 3629-211 12/85 116.5 116.6 116.5 .6 -.1
Other rectifying (power conversion) apparatus...

Other electrical equipment for industrial use, n.e.c..
Secondary products and miscellaneous rece ip ts ..

3629-212
3629-3
3629-SM

12/85 99.2 101.2 101.2 2.0 0

Miscellaneous receipts .. 3629-M 10/86 123.0 (3) (3) (3) (3)
Secondary products ... 3629-S 12/85 118.2 118.2 118.2 -.1 0

Other secondary p roducts .. 3629-SSS 06/92 100.0 (3) (3) (3) (3)

Household appliances.. 363 12/84 108.5 107.8 107.8 -1.6 0

Household cooking equipment and p a rts 3631 06/81 113.7 113.9 113.6 -.1 -.3
Primary p roducts .. 3631-P 06/81 110.4 110.4 110.0 -.3 -.4

Electric, electronic, and microwave household cooking units and parts ... 3631-1 06/81 103.7 103.7 103.0 -.4 -.7
Free-standing electric ranges and ove n s .. 3631-1A 06/81 107.5 106.3 103.4 -2.6 -2.7

Free-standing ranges 23 to 32 inches in width 3631-112 06/81 106.4 105.2 102.2 -2.8 -2.9
Low oven .. 3631-11201 06/81 104.6 103.4 100.5 -2.7 -2.8

Other than free-standing electric ranges... 3631-1B 06/81 132.7 (3) (3) (3) (3)
Built-in ranges.. 3631-121 06/81 122.6 (3) (3) (3) (3)

Built-in ovens 3631-1211 06/81 127.6 (3) (3) (3) (3)
Built-in oven, s ing le ... 3631-21111 06/87 109.6 (3) (3) (3) (3)
Built-in oven, dou b le ... 3631-21112 08/90 94.8 (3) (3) (3) (3)

Surface cooktops ... 3631-21113 06/81 116.0 (3) (3) (3) (3)
Gas household units and p a r ts ... 3631-3 06/81 118.1 118.1 118.1 0 0

Standard type gas ranges .. 3631-3A 06/81 116.5 116.5 116.5 0 0
Free-standing ranges... 3631-312 06/81 115.6 115.6 115.6 -.2 0

Free-standing gas ranges over 32 inches.. 3631-31211 06/81 131.1 131.1 131.1 1.7 0
Free-standing gas ranges over 24 to 32 inches in width 3631-31213 06/81 110.9 (3) 110.9 -.5 (3)

Surface cooktops .. 3631-319 06/81 151.1 151.1 151.1 .7 0
Nonstandard type gas ranges.. 3631-3B 06/94 101.2 101.2 101.2 .2 0

Slide-in or d rop-in .. 3631-323 06/94 101.2 101.2 101.2 .2 0
Parts and accessories for household gas ranges and ovens 3631-385 06/94 101.1 100.5 100.5 -.5 0

Other household and outdoor cooking equipment except gas and
electric, incl p a rts 3631-4 06/81 128.1 128.4 128.3 -.1 -.1

All other household and outdoor cooking equipment............................... 3631-4A 06/81 128.0 128.2 128.2 0 0
Portable outdoor and other cooking equipment 3631-412 06/81 124.0 124.1 124.1 .1 0

Solid fuel consum ing.. 3631-41211 06/81 148.2 148.2 148.2 .3 0
Gasoline, white gas and kerosene consum ing................................... 3631-41212 06/94 105.9 105.9 105.9 (3) 0

Parts and accessories for outdoor cooking and other cooking units .
Secondary products and miscellaneous rece ip ts ..

3631-413
3631-SM

06/81 134.9 135.9 135.6 -2.0 -.2

Secondary products ... 3631-S 06/81 136.8 137.8 137.8 .7 0

Household refrigerators and freezers.. 3632 12/81 113.2 111.2 111.2 -4.1 0
Primary p roducts .. 3632-P 12/81 109.4 107.3 107.3 -4.6 0

Household refrigerators, including combination refrigerator-freezers,
complete units ... 3632-1 12/81 108.2 106.0 106.0 -5.1 0

13.4 cubic feet and under 3632-103 06/94 108.0 108.2 108.2 1.2 0
13.5 to 17.4 cubic fe e t .. 3632-132 06/94 92.5 (3) 92.5 -.3 (3)
17.5 to 19.4 cubic fe e t ... 3632-143 12/81 114.3 112.5 112.5 -2.6 0
19.5 cubic feet and o ve r...

Secondary products and miscellaneous rece ip ts ..
3632-148
3632-SM

12/81 109.2 105.8 (3) (3) (3)

Household laundry equipm ent... 3633 12/79 132.4 131.0 130.8 -4.6 -.2
Primary p roducts .. 3633-P 12/79 131.2 129.8 129.6 -5.0 -.2

Household mechanical washing machines, dryers, and washer-dryer
combinations, ex 3633-1 12/79 121.8 120.4 120.2 -5.3 -.2

Washing machines, mechanical, e lec tric ... 3633-1A 12/79 117.4 116.3 116.4 -3.5 .1
Fully automatic and semi-automatic, standard s ize 3633-131 12/79 117.1 116.0 116.2 -3.4 .2

Dryers, mechanical, excl. coin-operated.. 3633-15 12/79 130.1 127.7 126.8 -8.6 -.7
E lectric 3633-155 12/79 132.7 132.7 132.7 -2.6 .0

Electric housewares and fa n s ... 3634 12/82 109.4 109.3 110.4 -1.1 1.0
Primary products .. 3634-P 12/82 107.7 107.8 107.7 -2.0 -.1

Electric fans, except industrial, excluding p a rts 3634-1 12/82 110.1 109.8 110.1 -1.9 .3
Kitchen ventilating and exhaust fans, incl. range and oven h o o d s 3634-121 12/82 120.0 119.8 119.8 -.2 0
Other household electric fans, excl. roof ventilators and HVAC fans 3634-123 12/94 102.3 101.5 102.8 -2.0 1.3

Small household appliances, excluding parts .. 3634-6 12/82 105.0 105.3 105.0 -2.3 -.3
E lectrotherm al..... ... 3634-61 12/94 93.1 93.4 93.5 -2.6 .1

Automatic coffee m ake rs .. 3634-611 12/82 90.4 (3) 90.1 (3) (3)
Electric casseroles, crackpots, frying pans, and skillets 3634-614 12/94 99.8 99.8 102.2 0 2.4
Air space hea te rs .. 3634-615 12/82 139.2 138.8 138.9 .2 .1

See footnotes at end of table.

114Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

Table 5. Producer price indexes for the net output of selected industries and their products, not seasonally adjusted
— Continued

Industry
code

Product
code

Index
base

Index Percent change
to Oct. 1997 from —

June
19972

Sep.
19972

Oct.
19972 Oct. 1996 Sep. 1997

3634-61501 12/82 116.8 116.4 116.5 -0.3 0.1
3634-61502 12/82 156.1 (3) 155.6 .6 (3)
3634-617 12/94 79.2 79.3 79.6 -5.7 .4
3634-62 12/94 96.2 96.2 95.3 -1.5 -.9
3634-621 12/82 96.1 96.4 92.7 -4.6 -3.8
3634-62101 12/94 95.4 95.7 92.1 -4.6 -3.8

3634-622 12/82 79.2 79.7 79.3 -1.2 -.5
3634-623 12/94 98.9 98.3 100.0 1.4 1.7
3634-9 12/82 121.5 121.5 121.5 0 0
3634-912
3634-SM
3634-M

12/82 121.5 121.5 121.5 0 0

3634-Z89 01/86 82.9 (3) 90.6 4.7 (3)
3634-S 12/82 144.9 142.0 144.5 2.9 1.8

3635 12/82 121.5 121.5 121.5 -3.1 0
3635-P 12/82 118.4 118.4 118.4 -3.5 0
3635-1 12/82 118.4 118.4 118.4 -3.5 0
3635-133 12/82 111.4 111.3 111.3 -2.5 0
3635-137 12/82 112.3 112.3 112.3 .3 0
3635-141 12/82 152.4 152.4 152.4 .7 0
3635-151
3635-SM

12/82 123.1 123.1 123.1 0 0

3635-M 12/82 176.3 176.3 176.3 0 0
3635-Z89 12/82 176.3 176.3 176.3 0 0

3639 12/82 138.9 138.6 138.3 3.4 -.2
3639-P 12/82 132.6 132.0 131.4 -.8 -.5
3639-1 12/82 140.5 140.2 140.2 .9 0
3639-101 12/82 141.5 141.2 141.2 .9 0
3639-10111 12/82 139.3 (3) 139.1 0 (3)
3639-10112 12/82 145.5 (3) (3) (3) (3)
3639-10115 12/82 156.0 156.0 156.0 4.8 0
3639-2 12/82 158.8 158.5 158.5 -.1 0
3639-212 12/82 157.4 (3) 157.0 -.3 (3)
3639-5 12/82 111.8 1,10.7 109.5 -2.8 -1.1
3639-502 06/94 99.3 98.2 97.0 -2.9 -1.2
3639-50214
3639-SM

06/94 98.9 97.8 96.5 -3.1 -1.3

3639-S 12/82 134.8 136.1 136.1 -1.2 0

364 12/84 130.1 129.9 130.1 1.7 .2

3641 12/83 119.2 117.4 119.2 4.6 1.5
3641-P 12/83 118.4 116.6 118.5 4.8 1.6
3641-2 12/83 119.7 117.4 123.1 8.2 4.9
3641-21 12/83 115.8 116.6 124.6 10.8 6.9
3641-211 12/83 119.4 120.4 128.7 (3) 6.9
3641-212 12/83 115.1 (3) (3) (3) (3)
3641-23 12/83 142.6 (3) (3) (3) (3)
3641-231 12/83 160.9 (3) (3) (3) (3)
3641-232 12/83 118.0 (3) (3) (3) (3)
3641-271 12/83 (3) (3) (3) (3) (3)

3641-28 07/85 114.0 105.9 105.9 4.3 0
3641-282 07/85 114.8 (3) (3) (3) (3)
3641-3 12/83 111.1 111.0 110.8 (3) -.2
3641-31 07/85 108.9 108.6 108.4 (3) -.2
3641-313 06/95 120.9 117.6 121.4 (3) 3.2
3641-4 12/83 122.2 119.9 119.5 3.3 -.3
3641-42 12/83 114.9 113.2 110.0 1.1 -2.8
3641-421 12/83 104.0 (3) 105.8 6.2 (3)
3641-424 12/91 134.5 123.9 119.4 3.9 -3.6

3641-425 12/83 102.5 103.9 99.9 -5.7 -3.8
3641-43 12/83 138.6 134.1 144.9 10.6 8.1
3641-432 12/91 114.4 110.5 119.9 11.4 8.5

3641-433
3641-SM

12/83 145.9 145.6 145.6 -1.5 0

3641-M 09/92 101.2 100.6 100.6 1.0 0
3641-Z89 09/92 101.2 100.6 100.6 1.0 0
3641-S 12/83 160.8 160.8 160.8 0 0

3643 12/81 146.2 146.2 146.2 .8 0
3643-P 12/81 145.2 145.6 145.5 1.0 -.1
3643-1 12/81 145.2 145.6 145.5 1.0 -.1

Industry and product1

Electric housewares and fans—Continued
Portable space hea ters...
Fixed installation space hea te rs ...

All other electrothermal small household app liances..... :.................
Electromechanical..

Food mixers, including standard attachm ents.....................................
Hand and stand m ixers...

Other food preparation appliances incl food processors, juicers,
and grinders............................ ..

All other electromechanical small household appliances..................
Parts and attachments for small electric app liances................................

All other parts and attachments ...
Secondary products and miscellaneous rece ip ts ...

Miscellaneous rece ip ts
R esa les...

Secondary products ...

Household vacuum c leaners...
Primary products

Household vacuum cleaners, including parts and attachments
Upright and stick vacuum c leaners...
Canister, tank, and all other general purpose vacuum cleaners.........
Complete power units, central system ty p e ..
Attachments and cleaning tools, including those for central systems

Secondary products and miscellaneous rece ip ts ...
Miscellaneous receipts ...

Resales ...

Household appliances, not elsewhere classified ...
Primary products ...

Electric water hea ters..
Electric water heaters, storage type

Electric water heaters, storage type, 34 gallons and under
Electric water heaters, storage type, 35 to 44 g a llon s
Electric water heaters, storage type, 55 gallons and o ve r.......

Non-electric water hea ters..
Gas water heaters, direct fired storage ty p e ...

Other major household appliances, n.e.c........ ...
Dishwashers ...

Built-in d ishwashers..
Secondary products and miscellaneous rece ip ts ...

Secondary p roducts ...

Electric lighting and wiring equipment..

Electric lamp bulbs and tu b e s ...
Primary products ...

Large incandescent lamps, except photographic and Christmas tree
General ligh ting ..

White lamps, 15-150 watts, 100-130 volts ...
Other than white lamps, 15-150 watts, 100-130 v o lts

Reflector, 100-130 vo lts ...
Par type (pressed glass) ..
R-type (blown g lass)...

Decorative under 150 watt, 100-130 volt, except A -lin e
All other large incandescent lamps (special purpose) including

traffic and street lighting...
All other large incandescent lamps (special purpose).......................

Miniature incandescent lamps, except Christmas tree
Automobile glass and metal sealed bea m s...

O E M ...
Electric discharge lamps, except Christmas t re e ..

Fluorescent, hot ca thode
Slimline, single pin base, including rapid s ta r t
Other fluorescent hot cathode lamps, below 40 w a tts
Other fluorescent hot cathode lamps, 40 watts and over, including

preheat-rapid s ta rt..
Miscellaneous electrical d ischarge..

General lighting high intensity lam ps...... ..
Sodium, photo-chemical and other miscellaneous electrical

discharge..
Secondary products and miscellaneous rece ip ts ...

Miscellaneous re ce ip ts ..
R e sa les

Secondary products................................

Current-carrying wiring dev ices ...
Primary products ...

Current-carrying wiring devices ..

See footnotes at end of table.

115Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

Table 5. Producer price indexes for the net output of selected industries and their products, not seasonally adjusted
— Continued

Industry and product1
Industry

code
Product

code
Index
base

Index Percent change
to Oct. 1997 from —

June
19972

Sep.
19972

Oct.
19972 Oct. 1996 Sep. 1997

3643-1C 12/81 199.7 200.6 201.5 1.4 0.4
3643-137 12/81 99.0 100.0 100.9 3.0 .9
3643-1D 12/81 126.1 126.4 126.0 .6 -.3
3643-174 12/81 129.4 129.4 129.3 -.5 -.1
3643-177 12/81 151.4 150.6 150.8 3.9 .1
3643-1E 12/81 140.3 140.5 140.5 2.4 0

3643-182 12/93 114.3 114.3 114.3 .6 0
3643-188 12/93 114.4 114.4 114.4 7.2 0
3643-189 12/86 106.3 106.5 106.5 1.8 0

3643-127 12/81 253.8 253.8 253.8 7.3 0
3643-175 12/81 110.4 110.4 109.9 .7 -.5
3643-197 12/81 187.4 187.4 187.4 .3 0
3643-198
3643-SM
3643-M

12/81 155.3 155.5 155.3 1.6 -.1

3643-Z89 12/93 101.9 99.0 99.0 0 0
3643-S 12/81 153.3 152.9 153.5 .3 .4
3643-SSS 12/81 154.9 154.9 154.9 1.0 0
3644-S 12/93 108.1 106.7 (3) (3) (3)

12/81 180.4 180.7 180.5 3.3 -.1
3644-P 12/81 175.3 175.7 175.5 3.5 -.1
3644-1 12/81 157.7 157.5 157.0 1.7 -.3

3644-112 12/81 152.8 152.5 152.0 2.4 -.3
3644-113 12/93 (3) (3) (3) (3) (3)
3644-2 12/81 166.2 166.8 166.8 4.8 0
3644-21 12/86 126.9 127.1 127.1 4.8 0
3644-217 12/86 130.7 132.8 132.8 2.7 0

3644-218 12/81 158.0 158.0 158.0 3.7 0
3644-28 12/86 160.8 162.0 162.0 4.9 0

3644-281 12/81 (3) (3) (3) (3) (3)

3644-282 12/81 197.9 197.9 197.9 3.9 0
3644-28259 12/93 121.1 121.1 121.1 3.6 0
3644-286 04/82 188.3 189.2 189.2 4.7 0

3644-28611 04/82 175.0 175.8 175.8 4.8 0
3644-3 12/81 206.1 206.3 206.1 2.6 -.1

3644-33 12/81 202.3 202.3 202.3 2.5 0
3644-331 12/81 193.2 193.2 193.2 1.6 0
3644-34 12/81 204.1 204.1 204.1 4.2 0
3644-342 12/93 113.9 113.9 113.9 4.8 0
3644-37 12/81 208.0 208.9 208.1 2.3 -.4
3644-379
3644-SM

12/93 127.8 128.3 127.8 2.3 -.4

3644-S 12/81 198.5 198.5 198.5 2.0 .0
3643-S 12/81 213.9 213.9 213.9 3.1 0
3644-SSS 12/81 194.1 194.1 194.1 1.5 0

12/83 139.9 139.9 140.1 .6 .1
3645-P 12/83 138.3 138.3 138.5 .8 .1
3645-1 12/83 134.8 134.8 134.8 -.2 0
3645-11 12/83 133.7 133.8 133.8 -.4 0
3645-111 12/83 135.0 135.1 135.1 -1.2 0
3645-112 12/83 124.7 125.0 125.0 3.2 0
3645-12 12/83 139.9 139.2 139.2 -2.5 0
3645-121 12/83 131.4 131.4 131.4 -6.1 0
3645-122 12/83 143.8 142.5 142.5 1.2 0
3645-131 12/91 108.0 (3) 108.0 1.6 (3)
3645-7 12/83 142.1 142.1 142.6 1.9 .4
3645-71 12/83 143.3 143.3 143.8 2.1 .3
3645-7121 12/83 143.9 143.9 143.5 1.6 -.3
3645-7123 12/83 152.5 152.5 153.5 2.8 .7
3645-721
3645-SM

12/83 111.9 (3) 111.9 0 (3)

3645-M 12/91 82.6 82.6 82.6 -2.9 0
3645-Z89 12/91 82.6 82.6 82.6 -2.9 0
3645-S 12/83 177.3 177.3 177.3 4.0 0
3645-SS 12/91 114.5 114.5 114.5 4.1 0

06/81 149.6 Î49.6 149.2 -.1 -.3

Current-carrying wiring devices—Continued
General use flush mounted switches for switch or outlet boxes,

except dim m ers..
AC single pole, excluding mercury sw itches...

Special purpose sw itches...
Automotive and aircraft type sw itch es ...
Dimmers and all other special purpose sw itches.........

Wire connectors..
Pressure connector for use with screw, cone or other mechanical

device
Blade or pin type, separable terminations and splicers........................
All other wire connectors ...

Convenience and power outlets, attachment plug caps, and connector
bodies: pin and sleeve ...

Metal contacts, precious and all o th e r ..
Terminal b locks ...
All other current-carrying wiring devices...................................

Secondary products and miscellaneous rece ip ts
Miscellaneous rece ip ts ..

Resales ...
Secondary products

Other secondary products..
Noncurrent-carrying wiring devices ...

Noncurrent-carrying wiring devices..
Primary products

Electrical transmission line and utility pole hardware....................................
Pole and transmission line construction materials, commercially

ava ilab le ..
Pole and transmission line a nch o rs ...

Electrical conduit and conduit fittings ...
Electrical conduit, raceways, and w irew ays..

Flexible nonmetallic conduit, including plastics and liquid-tight..........
Metal raceways and wireways, including fittings: surface and

underfloor..
Electrical conduit fittin g s

Rigid metal conduit fittings: cast conduit bodies, covers, and
gaske ts ..

All other rigid metal conduit fittings, including couplings,
nipples, bends, and e lb o w s ...

All other rigid metal conduit fittings ..
Cable, cord, and flexible conduit f ittings ..

Armored cable, metallic sheathed cable, and flexible conduit
fittings...

All other noncurrent-carrying wiring devices...
Stamped metal boxes, covers, and accessories, including stamped

conduit boxe s ...
Stamped metal switch and receptacle b o x e s ...

Cast metal boxes, covers, gaskets, and accessories...............................
Outlet ty p e

All other noncurrent-carrying wiring dev ices ...
All other noncurrent-carrying wiring devices, n.e.c..................................

Secondary products and miscellaneous rece ip ts ..
Secondary products;..

Current-carrying wiring dev ices..
Other secondary p roducts ..

Residential lighting fix tu re s ;.................
Primary products ..

Electric residential fixtures, except portable including p a r ts
Incandescent interior including bath or k itchen

Ceiling or pendant...
Wall or b ra cke t..

Incandescent outdoor ..
Fixture attached to h o u se
Fixture not attached to h o u se ..

F lourescent..
Portable electric residential fix tu re s ..

Incandescent portable lamps complete with shade..................................
Floor la m p s ..
Table la m p s ...

Lamps sold without shades, including floor and table lam ps..................
Secondary products and miscellaneous rece ip ts ..

Miscellaneous rece ip ts ..
R esa les

Secondary products ...
Secondary products..

Commercial lighting fixtures...

See footnotes at end of table.

3645

3646

116Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

Table 5. Producer price indexes for the net output of selected industries and their products, not seasonally adjusted
— Continued

Industry and product1
Industry

code
Product

code
Index

Index Percent change
to Oct. 1997 from —

base
June

19972
Sep.

19972
Oct.

19972 Oct. 1996 Sep. 1997

3646-P 06/81 148.7 148.5 148.4 0.1 -0.1
3646-2 06/81 145.7 145.5 145.3 0 -.1
3646-201 06/81 161.3 162.3 161.4 .3 -.6
3646-20119 06/81 114.1 114.8 114.5 2.0 -.3
3646-202 06/81 163.6 169.0 165.8 -.4 -1.9
3646-203 06/81 139.4 138.4 138.6 -.1 .1
3646-20351 06/81 133.4 132.7 132.7 .7 0
3646-20353 06/81 130.3 127.9 128.5 -1.6 .5
3646-20354 06/81 131.7 131.7 131.7 1.2 0
3646-20358 06/81 179.9 179.9 179.9 0 0
3646-20363 03/87 130.1 131.3 (3) (3) (3)

3646-204 06/81 142.8 144.8 144.6 .9 -.1
3646-3 06/81 160.7 160.7 160.7 0 0
3646-305 06/81 151.9 151.9 151.9 -.1 0
3646-30513
3646-SM

06/81 153.2 153.2 153.2 0 0

3646-S 06/81 164.2 166.4 166.2 0 -.1

3647 12/83 123.9 124.2 124.2 1.9 0
3647-P 12/83 110.4 110.5 110.5 1.7 0

3647-1 12/83 110.4 110.5 110.5 1.7 0
3647-11 12/83 106.3 106.4 106.4 1.8 0
3647-111 12/83 107.3 108.2 108.2 1.7 0

3647-1111 12/83 114.4 114.6 114.6 .6 0

3647-1112 12/83 100.4 101.8 101.8 2.8 0
3647-112 12/83 106.0 106.0 106.0 1.8 0
3647-1121 12/83 154.3 154.3 154.3 4.6 0

3647-1122 12/83 97.3 97.3 97.3 1.4 0
3647-113 06/93 97.5 97.5 97.5 .1 0

3647-1132 06/93 96.2 96.2 96.2 0 0

3647-12
3647-SM

12/83 153.8 153.8 153.8 2.5 0

3647-S 12/83 159.6 160.8 161.3 2.5 .3

3648 06/85 120.1 120.2 119.8 .2 -.3
3648-P 06/85 119.6 119.7 119.3 .1 -.3
3648-5 06/85 123.5 123.6 123.1 .3 -.4

3648-51 06/85 131.9 131.3 131.9 1.1 .5
3648-514 12/90 110.5 110.5 110.5 1.1 .0
3648-52 06/85 113.5 113.9 112.9 -1.1 -.9

3648-524 06/85 110.1 110.1 110.1 -.2 0
3648-529 06/85 115.6 (3) (3) (3) (3)
3648-531 06/85 106.9 106.9 106.9 -.6 0

3648-532 06/85 107.9 109.1 109.3 -.2 .2
3648-54 06/85 136.2 136.2 136.2 .4 0
3648-55 06/85 122.2 122.2 122.2 4.0 0
3648-552 06/85 135.6 135.6 135.6 4.1 0

3648-9 06/85 111.9 111.9 111.6 -.4 -.3

3648-92 06/85 107.3 107.3 107.3 -.1 0

3648-922 06/85 91.7 (3) 91.7 0 (3)
3648-925 06/85 113.6 114.2 (3) (3) (3)
3648-93 06/85 78.2 (3) (3) (3) (3)
3648-931
3648-SM

12/90 106.1 (3) (3) (3) (3)

3648-M 05/89 105.9 105.9 105.9 0 0
3648-S 06/85 125.8 125.8 125.8 1.3 0
3646-S 06/85 128.2 128.2 128.2 1.9 0
3648-SSS 06/85 118.0 118.0 118.0 -.1 0

365 12/84 90.4 90.0 89.9 -.8 -.1

3651 03/80 81.6 81.6 81.6 -.5 0
3651-P 03/80 79.7 79.6 79.6 -.7 0
3651-2 03/80 69.4 (3) 69.4 -.9 (3)

Commercial lighting fixtures—Continued
Primary products

Electric lighting fixtures, commercial and institutional types
Incandescent fix tu re s

Other incandescent fixtures, including portab le
Mercury and other high-intensity discharge fixtures
Fluorescent fixtures, except portab le ...

Recessed air handling...
Recessed non-air handling
S trip lights..
Surface or pen dan t..
All other fluorescent fix tu res......... ...

Component or renewal parts for commercial or institutional fixtures,
sold separately.......................... :..

Electric lighting fixtures, industrial types ...
General fixtures, except portable ..

Fluorescent fixtures..
Secondary products and miscellaneous rece ip ts ..

Secondary products ..

Vehicular lighting equipment...
Primary products...

Vehicular lighting equip., motor vehicle & other than motor vehicle
use, excl. bu lbs

Motor vehicle lighting equipm ent..................................
Spot, fog, and auxiliary motor vehicle lighting equ ipm ent....................

Spot, fog, and auxiliary lighting equipment: domestic
replacement...... ...

Spot, fog, & auxiliary lighting equip shipped to U.S. motor
vehicle mfg. as original equipment...

All other motor vehicle lighting equ ipm ent..
All other motor vehicle lighting equipment: domestic replacement
All other motor vehicle lighting equipment shipped to U.S. motor

vehicle mfg. as original equi ...
Composite headlamp assemblies (excluding bulbs).........

Composite headlamp assemblies: shipments to U.S. motor vehicle
mfgs as original equ ip ..

Other than motor vehicle lighting equipment including fluorescent
fix tu res...

Secondary products and miscellaneous rece ip ts ..
Secondary products

Lighting equipment, n.e.c..
Primary products ..

Outdoor lighting equipment, including p a r ts ...
Street and highway lighting luminaires, including bridge and tunnel

lighting
Mercury and other high-intensity discharge types, enc losed

Floodlighting, area, sports, and site lighting luminaires
Mercury/other high-intensity discharge types, general purpose

floodlighting............................ ..
Site lighting, under 20 foot mounting ...
Large area lighting 20-60 foot m ounting..
Bldg. mounted (such as high-intensity discharge, incandescent and

quartz)...
Poles, standards, newels, brackets, and accessories..............................
Other floodlighting and area lighting equipm ent..

All other outdoor lighting equipment ..
Other electric and nonelectric lighting equipment, including parts and

accessories..
Other electric and nonelectric lighting equipment, except hand

portab le
Other incandescent, incl. marine markers or beacons, railway route

lighting equipment ...
Parts and accessories for other electric lighting fixtures, n.e.c............

Nonelectric lighting equipment, including p a r ts ..
Lamps and lanterns, including kerosene, gasoline, propane, butane .

Secondary products and miscellaneous rece ip ts
Miscellaneous rece ip ts ...
Secondary products..

Commercial lighting fixtures
Other secondary products...

Radio and television receiving equipment, except communication
ty p e s

Household audio & video equ ipm ent..
Primary products

Television receivers, including combination m odels................................

See footnotes at end of table.

117
Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

Table 5. Producer price indexes for the net output of selected industries and their products, not seasonally adjusted
— Continued

Industry and product1
Industry

code
Product

code
Index
base

Index Percent change
to Oct. 1997 from —

June
19972

Sep.
19972

Oct.
19972 Oct. 1996 Sep. 1997

Household audio & video equipment—Continued
Table and portable 3651-21 03/80 63.4 (3) 63.4 -0.8 (3)

Color TV over 17 inch ... 3651-216 03/80 62.7 (3) 62.7 -.9 (3)
Projection televisions... 3651-222 12/92 (3) (3) 87.1 -.6 (3)

High fidelity equipment and com ponents......... .. 3651-4 03/80 132.4 133.6 133.3 1.0 -0.2
Consumer high fidelity com ponents...;................. 3651-4B 03/80 123.1 124.8 124.4 2.1 -.3

Power am plifiers... 3651-426 12/92 110.5 112.4 111.8 2.1 -.5
Other consumer high fidelity com ponents... 3651-427 12/92 118.8 118.8 118.8 (3) 0

Consumer audio/video recorders and players ... 3651-428 12/92 97.6 97.6 97.6 (3) 0
Other consumer audio/visual recorders & p layers.... 3651-42204 12/92 97.5 97.5 97.5 (3) 0

Other equipment and accessories, including speakers 3651-5 03/80 132.0 132.4 132.4 .3 0
Loudspeaker systems ...:................... 3651-5A 03/80 127.1 127.8 127.8 -1.9 0

Bookshelf ty p e ... 3651-556 03/80 114.7 114.7 114.7 -.5 0
Floor s tanding.. 3651-557 03/80 139.7 141.5 141.5 -2.3 0
Other loudspeaker sys tem s................................. 3651-568 03/80 117.4 117.4 117.3 -4.3 -.1

Loudspeakers sold sepa ra te ly......... 3651-554 03/80 126.0 126.0 126.0 2.4 0
M icrophones.. 3651-555 03/80 172.3 172.3 172.3 (3) 0
Other equipment & accessories 3651-599 12/92 109.9 109.9 109.9 1.3 0

Secondary products and miscellaneous rece ip ts....
Miscellaneous receipts

3651-SM
3651-M 12/86 83.7 (3) (3) (3) (3)

Resales ... 3651-Z89 12/86 83.7 (3) (3) (3) (3)
Secondary products ... 3651-S 03/80 140.4 (3) (3) (3) (3)

Other secondary products.. 3651-SSS 12/92 79.6 (3) (3) (3) (3)

Phonograph records and prerecorded audio tapes and d isks 3652 12/84 97.6 95.3 94.8 -1.8 -.5
Primary p roducts 3652-P 12/84 96.8 94.3 93.8 -2.3 -.5

Phonograph records, compact audio discs, and other audio-encoded
disk recordings 3652-1 12/84 100.9 98.6 97.4 -3.8 -1.2

45 RPM phonograph records, except monaural and 12 inch diameter . 3652-12 06/92 98.2 (3) (3) (3) (3)
Released for wholesale, retail and/or direct d istribution...................... 3652-122 12/84 113.8 (3) (3) (3) (3)

33 1/3 RPM phonograph records, except monaural and non-vinyl 3652-13 06/92 96.8 93.1 95.2 .3 2.3
Released for wholesale, retail and/or direct d istribution...................... 3652-131 12/84 95.9 (3) (3) (3) (3)
Manufactured on a fee or contract basis .. 3652-135 12/84 125.2 125.2 125.2 0 0

Compact audio discs (CD’s) 3652-15 06/92 92.8 90.6 89.1 -4.6 -1.7
Released for wholesale, retail and/or direct distribution...................... 3652-151 06/92 101.3 98.6 (3) (3) (3)

Compact disc s ing les.. 3652-15101 06/92 79.3 (3) (3) (3) (3)
Compact disc a lbum s.................... 3652-15102 06/92 101.3 98.6 (3) (3) (3)

Manufactured on a fee or contract basis 3652-152 06/92 69.7 69.5 69.2 -8.2 -.4
Prerecorded audio cassettes and ta p e s 3652-2 12/84 98.6 95.9 95.9 -.9 0

Cassettes released for wholesale, retail and/or direct distribution,
except D A T......... 3652-284 12/84 98.5 95.3 95.2 -1.2 -.1

Cassette s in g les 3652-28401 06/92 85.8 87.8 (3) (3) (3)
Cassette a lbum s... 3652-28402 06/92 97.5 94.1 93.7 -1.8 -.4

Manufactured on a fee or contract b a s is 3652-288 12/84 89.2 89.2 89.2 .0 .0
Secondary products and miscellaneous rece ip ts ..

Miscellaneous receipts
3652-SM
3652-M 12/84 90.0 90.0 90.0 1.0 0

Contract work and other miscellaneous rece ip ts 3652-XY9 12/84 79.2 79.2 79.2 1.4 0

Communication equipment 366 12/85 115.7 115.9 115.7 .3 -.2

Telephone & telegraph appara tus... 3661 12/85 119.2 119.7 119.4 -.7 -.3
Primary p roducts 3661-P 12/85 120.2 120.8 120.4 -1.0 -.3

Line transmission (carrier) equipment ... 3661-A 12/85 169.1 169.1 169.1 .1 0
Other line transmission equipm ent.. 3661-A3 06/94 109.8 109.8 109.8 -.2 0

Digital carrier line equ ipm ent........................ 3661-A32 12/85 145.7 145.7 145.7 .2 0
Voice frequency and other special purpose transmission line

equipment.. 3661-A39 12/85 153.2 153.2 153.2 -8.9 0
Multiplex equipment (sold separately) ... 3661-A7 12/85 185.7 185.7 185.7 .5 0

Digital multiplex equ ipm ent................................ .. 3661-A72 12/85 188.4 188.4 188.4 -.1 0
Switching equipm ent... 3661-B 12/85 114.7 116.6 116.2 .3 -.3

Central office switches (common carrie r)....... .. 3661-B1 12/85 119.3 121.0 120.3 -.4 -.6
Toll and interexchange office sw itches............................... 3661-B17 06/94 92.1 (3) (3) (3) (3)

Other telephone switching equipment ... 3661-B5 12/85 110.8 113.8 113.8 2.2 0
Other switching equipment and pa rts ... 3661-B56 06/94 109.1 112.6 112.6 2.7 0

User terminals and interface equ ipm ent... 3661-C 12/85 77.3 73.4 73.0 -6.2 -.5
Telephone sets 3661-C1 12/85 82.3 82.3 82.3 .4 0

Single line set (incl. IS D N)... 3661-C13 12/85 87.4 (3) 87.4 -.2 (3)
Other telephone se ts /s ta tions... 3661-C15 12/85 89.4 89.4 89.4 .8 0

Key type telephone s e t 3661-C1501 12/85 118.0 118.0 118.0 2.6 0
Modems, sold separately.. 3661-C3 12/85 80.5 75.2 74.7 -8.1 -.7

Modem 2001 bps and above 3661-C37 03/86 66.7 62.3 61.9 -8.0 -.6
Modem over 10,000 b p s .. 3661-C3705 06/94 78.6 73.4 72.9 -8.1 -.7

Other telephone & telegraph apparatus............................... 3661-D 12/85 121.0 121.6 121.0 -2.1 -.5
Data communication equ ipm ent....................... 3661-D2 06/94 100.0 101.0 100.0 -1.1 -1.0

Other data communication equ ipm ent... 3661-D25 06/94 99.4 99.4 99.4 -.6 0
Other, including parts, system components & subassemblies................ 3661-D9 12/85 123.1 123.1 123.1 -.4 0

Secondary products and miscellaneous receipts ...
Miscellaneous receipts

3661-SM
3661-M 12/85 120.0 120.0 120.0 .1 0

Secondary products 3661-S 12/85 105.0 104.6 104.9 4.0 .3

See footnotes at end of table.

118
Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

Table 5. Producer price indexes for the net output of selected industries and their products, not seasonally adjusted
— Continued

Industry and product1
Industry

code
Product

code
Index

Index Percent change
to Oct. 1997 from —

base
June

19972
Sep.

19972
Oct.

19972 Oct. 1996 Sep. 1997

Radio and television broadcast and communication equ ipm ent........................... 3663 12/91 105.9 106.0 105.9 1.5 -0.1
Primary products..

Communication equipment (except wire telephone and broadcast, cable
3663-P 12/91 105.7 105.9 105.7 1.3 -.2

or studio equipm ent)..
Point-to-point transmitters, receivers, and power amplifiers (except

3663-1 12/85 114.5 114.8 114.6 1.8 -.2

satellite and amateur) .. 3663-133 12/85 125.0 127.2 125.4 2.5 -1.4
Space satellite communication and related equipm ent............................
Mobile radio, airborne, marine, and ground (except amateur, CB and

3663-143 12/85 94.9 94.9 94.9 1.1 0

portable).. 3663-145 12/85 106.3 106.3 106.3 1.0 0
Portable, amateur, and citizens’ band (CB) radio equ ipm ent.................. 3663-148 12/85 100.9 100.9 100.9 0 0
Other communication equipm ent.. 3663-152 12/85 128.5 128.5 128.5 2.5 0

Telemetering equipment sold separate ly...
Electronic checkout, monitoring and support equipment for

3663-15201 12/91 119.2 (3) (3) (3) (3)

communications system s....... ... 3663-15202 12/91 102.7 102.7 102.7 0 0
Microwave and communications antennae or antenna system s........ 3663-15203 12/91 111.8 111.8 111.8 5.7 0
Communication systems, equipment and devices, n.e.c....................... 3663-15209 12/91 116.8 116.8 116.8 2.3 0

Broadcast, cable, studio and related communication equ ipm ent....
Studio equipment, audio and video including amplifiers, consoles,

3663-2 12/85 104.8 104.6 104.6 -2.2 0

cameras, power supp lies............................ .. 3663-211 12/85 100.3 100.3 100.3 -1.0 0
Broadcast transmitters, amplifiers and related transmission equipment 3663-221 12/85 118.4 118.4 (3) (3) (3)
Cable & CCTV equipment and theater & commercial sound equipment

Secondary products and miscellaneous rece ip ts ..
3663-231
3663-SM

12/85 105.7 105.2 105.2 -3.7 0

Miscellaneous receipts ... 3663-M 12/91 107.2 107.2 (3) (3) (3)
Resales

Secondary products
3663-Z89
3663-S

12/91 107.7 107.7 (3) (3) (3)

Other secondary products.. 3663-SSS 12/91 123.0 123.0 123.0 0 0

Communications equipment, n.e.c.. 3669 12/91 107.1 107.0 107.0 .5 0
Primary products 3669-P 12/91 108.4 108.4 108.4 .5 0

Alarm systems .. 3669-1 12/85 109.5 109.4 109.4 .1 0
Intrusion detection ... 3669-111 12/91 108.8 108.7 108.7 .1 0

Local intrusion detection alarms and alarm system s............................
Central station and remote notifying intrusion alarms and holdup

3669-11111 12/91 118.0 117.5 117.5 .2 0

alarm systems ... 3669-11113 12/91 98.0 98.0 98.0 0 0
Fire detection and prevention.. 3669-13 12/91 106.2 106.2 106.2 .2 0

Smoke and heat detection, lo c a l.. 3669-131 12/91 106.6 106.6 (3) (3) (3)
Fire prevention alarm systems, central and remote ty p e s 3669-135 12/91 107.8 107.8 107.8 .0 .0

Vehicular and pedestrian traffic control equipm ent........ 3669-2 12/85 103.4 103.4 103.4 .3 0
Signal heads, including parts and accessories.........
Electronic and electromechanical controllers, detectors and sensors,

3669-211 12/91 104.2 104.2 (3) (3) (3)

parts, and accessories...
Intercommunications systems, including inductive paging systems

(selective ca lling).......... ...

3669-213

3669-3

12/91 98.4 98.4 98.4 .6 0

Wired ..
Secondary products and miscellaneous rece ip ts ..

3669-311
3669-SM

12/91 117.6 117.6 117.6 2.3 0

Secondary products 3669-S 12/91 112.7 112.7 112.7 1.7 0

Electronic components and accessories.. 367 12/84 95.5 94.1 93.8 -4.3 -.3

Electron tubes, all types .. 3671 12/85 116.7 116.7 116.9 -.3 .2
Primary products .. 3671 -P 12/85 114.3 114.4 114.5 -.3 .1

Cathode ray television picture tubes .. 3671-2 09/96 98.1 98.1 98.2 (3) .1
Color television tubes, 25” and under, new and rebu ilt...........................
All other CRT’s incl. color television tubes 26” and greater, new and

3671-211 09/96 97.6 97.5 97.5 (3) 0

rebu ilt... ... 3671-212 09/96 98.7 98.9 99.0 (3) .1
Transmitting, power and special purpose tubes .. 3671-3 12/85 127.8 127.8 128.1 3.4 .2

Power and special purpose tu b e s .. 3671-301 12/85 140.2 140.2 (3) (3) (3)
Forward and backward wave tubes .. 3671-30151 06/90 110.7 110.7 (3) (3) (3)

Light sensing tubes ... 3671-302 06/96 99.6 (3) 99.6 -.4, (3)
Photomultipliers and other light sensing devices................................... 3671-30276 06/96 99.6 (3) 99.6 -.4 (3)

Light emitting devices 3671-303 12/85 125.8 125.8 127.6 -3.6 1.4
Industrial and military cathode ray tu b e s ... 3671-30385 12/85 128.4 128.4 128.4 -12.1 0

Tube parts except glass b la n ks
Secondary products and miscellaneous rece ip ts ..

3671-5
3671-SM

06/96 100.7 100.4 100.7 .7 .3

Printed circuit boards............................ ... 3672 06/91 95.6 95.1 94.6 -1.6 -.5
Primary products ..

Printed circuit or wiring boards and related circuitry on passive
3672-P 06/91 95.6 95.0 94.3 -2.1 -.7

substrates... 3672-1 06/82 109.4 108.7 107.8 -2.3 -.8
Printed circuit boards on rigid substrates.. 3672-11 06/91 95.8 95.2 94.4 -2.3 -.8

Single-sided PC boards, glass substrate ... 3672-111 06/82 106.7 101.2 101.8 -4.6 .6
Double-sided PC boards, glass substrate.. 3672-112 06/82 114.5 114.5 114.5 .2 0
Multilayer PC boards, glass substrate.. 3672-113 06/82 109.6 108.7 108.5 -3.1 -.2
Other rigid laminates.. 3672-116 06/94 102.8 102.8 98.2 -1.8 -4.5

Semiconductors and related dev ices.. 3674 06/81 77.6 74.4 73.7 -10.4 -.9
Primary products .. 3674-P 06/81 63.1 60.0 59.4 -12.0 -1.0

Integrated c ircu its ... 3674-1 06/81 50.2 46.6 45.9 -16.5 -1.5
Digital monolithic integrated c ircu its ... 3674-1A 06/81 35.4 30.5 29.9 -27.3 -2.0

See footnotes at end of table.

119
Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

Table 5. Producer price indexes for the net output of selected industries and their products, not seasonally adjusted
—Continued

Industry and product1
Industry

code
Product

code
Index

Index Percent change
to Oct. 1997 from —

base
June

19972
Sep.

19972
Oct.

19972 Oct. 1996 Sep. 1997

Semiconductors and related devices—Continued
MOS memory devices ... 3674-1A1 06/81 16.6 15.0 14.2 -20.7 -5.3

DRAM (dynamic random access memory)... 3674-1A101 06/91 24.1 23.7 20.7 -28.4 -12.7
Other MOS memory devices... 3674-1A109 12/96 95.8 81.4 81.7 (3) .4

Other digital MOS integrated circuits ... 3674-1A2 12/96 80.2 62.4 62.3 (3) -.2
M icroprocessors.. 3674-1A201 06/81 27.9 16.7 16.7 -58.1 0
All other digital MOS integrated c ircu its ... 3674-1A209 12/96 97.8 97.4 97.0 (3) -.4

Other digital integrated circuits, including bipolar and nonsilicon 3674-1A9 12/96 93.2 93.0 91.7 (3) -1.4
Hybrid integrated c ircu its .. 3674-1C 06/81 109.4 96.2 106.3 -9.5 10.5
Non-digital monolithic integrated circuits (e.g., linear, ana log)................ 3674-1D 06/81 91.9 91.9 90.4 -5.1 -1.6

Transistors... 3674-2 06/81 72.1 71.1 72.1 -9.1 1.4
Diodes and rectifiers (other than LEDs)................ .. 3674-3 06/81 120.2 119.0 118.6 -3.7 -.3
Other semiconductor devices and p a r ts ... 3674-9 06/81 95.7 95.3 95.0 -1.6 -.3

Other finished semiconductor devices.......................... 3674-901 12/96 103.1 103.2 103.5 (3) .3
Dice and w a fe rs 3674-902 06/81 81.3 80.7 80.3 -3.1 -.5
Parts and other semifinished d ev ices .. 3674-909 06/81 118.6 118.6 117.8 -.7 -.7

Secondary products and miscellaneous rece ip ts
Miscellaneous re ce ip ts

3674-SM
3674-M 06/91 90.8 (3) (3) (3) (3)

Contract work and other miscellaneous rece ip ts 3674-XY9 06/91 96.9 (3) (3) (3) (3)
Secondary products 3674-S 06/81 129.8 (3) 129.8 1.9 (3)

Other secondary products 3674-SSS 06/81 107.4 (3) 107.4 6.0 (3)

Electronic capacito rs .. 3675 06/81 102.2 104.8 104.7 -.2 -.1
Primary products 3675-P 06/81 99.7 102.2 102.3 -.8 .1

Tantalum electrolytic capacitors.. 3675-B 06/86 89.1 89.3 89.3 -6.1 0
Metal-cased, including foil and wet-slug typ e s ... 3675-B26 12/92 112.0 112.8 112.7 2.7 -.1

Aluminum electrolytic capacitors... 3675-C 06/81 154.5 154.5 154.5 -4.2 0
Can styles over 51 m m ... 3675-C43 12/92 (3) (3) (3) (3) (3)

Ceramic dielectric capacitors... 3675-E 06/81 63.7 65.7 65.7 -2.5 0
Single-layer.. 3675-E1 12/92 101.5 101.5 101.5 -.8 0

Chips and other leaded, single-layer including radial-leaded............... 3675-E18 12/92 101.5 101.5 101.5 -.8 0
Multilayer.. 3675-E2 06/86 78.6 81.0 81.1 -2.5 .1

Leaded, m ultilayer.. 3675-E25 12/92 97.6 105.5 105.5 7.7 .0
Multilayer ch ips ... 3675-E27 06/81 70.1 69.9 69.9 -9.0 0

Secondary products and miscellaneous receipts ..
Secondary products..... ...

3675-SM
3675-S 06/81 116.8 116.8 114.7 1.3 -1.8

Other secondary products.. 3675-SSS 06/86 136.5 136.5 136.5 1.7 0

Electronic res is to rs 3676 12/80 177.1 177.3 177.6 .9 .2
Primary products .. 3676-P 12/80 183.6 183.8 184.1 1.4 .2

Fixed, surface mounted, excluding carbon ty p e s 3676-11 12/96 98.1 98.4 98.0 (3) -.4
Fixed, having two leads, excluding carbon ty p e s .. 3676-12 12/92 105.0 105.6 105.7 -1.3 .1
Resistor networks, having more than two le ads 3676-13 12/80 72.4 72.4 72.5 -3.3 .1
Variable, non-wirewound 3676-14 12/96 99.1 99.1 98.8 (3) -.3
Nonlinear resistors, including thermistors and varistors 3676-15 12/92 111.9 111.7 111.7 .8 0
Resistor parts and other resistors, incl. fixed carbon and wirewound

va ria b le ... 3676-19 12/96 113.7 113.7 115.0 (3) 1.1
Secondary products and miscellaneous receipts ..

Secondary p roducts ..
3676-SM
3676-S 12/96 95.1 95.7 96.8 (3) 1.1

Electronic coils, transformers, and other inductors.. 3677 06/82 137.5 137.5 137.8 1.0 .2
Primary p roducts .. 3677-P 06/82 139.9 139.9 140.1 1.0 .1

Radio frequency c o ils 3677-113 06/86 128.8 128.8 128.8 -.8 0
Audio transform ers....... ... 3677-132 06/82 144.8 144.8 148.2 2.8 2.3
Low frequency chokes... 3677-133 06/82 154.6 154.6 154.6 .6 0
Plate and filament (power) transform ers... 3677-141 06/82 124.5 126.3 126.3 2.5 0
Toroidal windings, except complete magnetic amplifiers 3677-191 06/82 184.7 179.8 179.8 -1.2 0
Other inductors for electronic applications... 3677-192 06/82 152.7 153.0 152.9 .7 -.1
Secondary products 3677-S 06/82 108.3 108.3 (3) (3) (3)

Connectors for electronic applications.. 3678 12/80 155.2 155.5 155.1 .3 -.3
Primary p roducts .. 3678-P 12/80 153.6 153.9 153.5 .4 -.3

Coaxial connector (radio frequency)..
Coaxial connector (radio frequency)..

3678-1
3678-121 12/80 234.6 234.7 229.9 2.3 -2.0

Cylindrical connectors... 3678-2 12/80 159.9 162.1 162.1 .1 0
Subminiature.. 3678-231 12/80 145.9 150.0 150.0 2.8 0

Rack and panel connector (rectangular) .. 3678-3 12/80 126.3 126.3 126.3 -1.8 0
Integral shell and similar ty p e s .. 3678-335 12/80 135.7 (3) 135.7 -4.9 (3)
Subminiature and o th e r... 3678-338 12/80 121.3 121.3 121.3 .8 0

Printed circuit connector... 3678-4 12/80 117.9 117.9 117.9 0 0
Card insertion type 3678-444 12/80 121.8 (3) (3) (3) (3)
Two-piece ty p e 3678-447 12/80 122.3 122.3 122.3 0 0

Other special ty p e s 3678-5 12/80 157.6 157.6 157.6 1.4 0
Miscellaneous special purpose type connectors.. 3678-554 12/80 150.7 150.7 150.7 .9 0

Other special purpose typ e s ... 3678-556 12/80 142.1 142.1 142.1 1.8 0
Connector p a rts

Connector parts ...
3678-6
3678-661 12/86 117.5 117.5 117.5 -.6 0

Electronic components, n.e.c... 3679 06/82 114.0 114.3 114.4 .1 .1

See footnotes at end of table.

120
Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

Table 5. Producer price indexes for the net output of selected industries and their products, not seasonally adjusted
—Continued

Industry and product1
Industry

code
Product

code
Index
base

Index Percent change
to Oct. 1997 from —

June
19972

Sep.
19972

Oct.
19972 Oct. 1996 Sep. 1997

Electronic components, n.e.c.—Continued
Primary products .. 3679-P 06/82 115.9 116.0 116.3 -0.2 0.3

Electronic filters and piezoelectric devices other than transducers.......... 3679-A 06/82 114.8 115.0 115.0 -1.0 0
Electronic filters, excluding microwave types ... 3679-A01 12/86 79.0 79.4 79.4 .1 0

Electronic wave filters, including high-pass, low-pass and
band-pass ty p e s .. 3679-A0101 06/91 76.5 76.3 (3) (3) (3)

Piezoelectric devices, excluding transducers.. 3679-A02 12/86 120.0 120.0 (3) (3) (3)
Crystal osc illa to rs.. 3679-A0202 12/86 (3) (3) (3) (3) (3)

Microwave components (except tubes, semiconductors and antenna).... 3679-B 06/82 139.7 139.7 139.6 .2 -.1
Micrwave subassemblies (parametric amplifiers, frequency multipliers,

e tc) ... 3679-B02 06/91 103.2 101.7 100.6 2.0 -1.1
Other microwave de v ice s ... 3679-B09 06/82 149.7 149.7 149.7 .2 0

Microwave devices, n.e.c.. 3679-B0909 06/91 111.2 111.2 111.2 1-4 0
Transducers, electronic input or output, excluding magnetic recording

h e a d s .. 3679-C 06/82 112.1 119.1 119.1 5.9 0
Electronic switches, manually-actuated... 3679-D 06/82 153.3 152.5 153.4 1.3 .6

Pushbutton sw itches.. 3679-D05 06/82 143.8 (3) 145.6 1.3 (3)
Other switches, incl. DIP, thumbwheel, snap action ty p e s 3679-D09 06/82 172.6 170.4 172.4 1.1 1.2

Printed circuit board assemblies, n.e.c... 3679-E 06/82 121.8 121.5 121.8 -.6 .2
Circuit board assemblies for use with computer system s........................ 3679-E1 06/94 82.8 82.1 82.8 -1.5 .9

Processor boa rds ... 3679-E11 06/94 89.6 88.9 90.1 0 1.3
Motherboards for computers... 3679-E1101 06/94 88.6 87.5 89.3 .1 2.1

Peripheral controller boards, including graphic boards and drive
controllers ... 3679-E13 07/94 79.5 (3) (3) (3) (3)

LAN and related communication boards 3679-E15 06/94 100.5 (3) (3) (3) (3)
Other circuit board assemblies for use with computer system s......... 3679-E19 06/94 95.5 94.7 94.7 -1.8 0

Other circuit board assemblies and assembly rece ip ts 3679-E9 06/94 100.7 100.9 100.8 .6 -.1
Receipts for contracted assem bly.. 3679-E91 06/94 97.3 97.5 97.5 .2 0
All other PC board assemblies.. 3679-E92 06/94 102.0 102.2 102.0 .7 -.2

Other electronic components, n.e.c... 3679-F 06/94 95.9 96.0 96.0 -.3 0
Static power supplies and related devices, excluding rectifier

assem blies.. 3679-F07 06/82 153.2 153.1 153.2 .4 .1
Static power supplies, regu la ted... 3679-F0701 06/82 148.4 148.3 148.4 1.1 .1

Electronic cable harness assemblies... 3679-F08 06/82 116.6 116.6 116.5 -.3 -.1
Liquid crystal display (LCD) devices .. 3679-F11 06/94 117.1 117.1 117.1 -.3 0
Electronic enclosures.. 3679-F15 06/94 102.7 102.7 102.8 .5 .1
All other electronic components, n.e.c. (including rectifier

assemblies)... 3679-F99 06/82 129.2 129.5 129.5 .4 0
Secondary products and miscellaneous rece ip ts

Miscellaneous receipts ...
3679-SM
3679-M 06/82 112.3 114.2 114.2 3.9 0

Resales 3679-Z89 12/86 (3) (3) (3) (3) (3)
Secondary products.. 3679-S 06/82 110.1 110.3 110.3 .2 0

Other secondary products.. 3679-SSS 06/82 113.8 114.0 114.0 .2 0

Miscellaneous electrical machinery, equipment, and supplies 369 12/84 113.1 113.1 112.9 .4 -.2

Storage batteries........ .. 3691 12/84 115.5 114.5 114.3 -1.5 -.2
Primary products .. 3691-P 12/84 114.6 113.5 113.3 -1.6 -.2

Lead acid batteries, 1.5 cubic foot or le s s ... 3691-3 12/84 112.0 110.4 109.9 -3.0 -.5
Starting, lighting and ignition (SLI) ty p e ... 3691-31 12/84 110.5 108.9 108.4 -3.0 -.5

For O E M ... 3691-311 12/84 109.5 108.7 108.7 -.5 0
For replacem ent... 3691-312 12/84 110.7 108.9 108.3 -3.6 -.6

Other than S L I... 3691-32 12/84 139.3 139.1 138.9 -1.2 -.1
Lead acid batteries, larger than 1.5 cubic fo o t .. 3691-4 12/84 117.0 117.3 118.5 2.3 1.0

Motive power ty p e ... 3691-41 12/84 128.1 126.5 128.3 1.8 1.4
Industrial truck ... 3691-411 12/84 125.9 124.3 126.7 1.0 1.9

Storage batteries other than lead acid, including p a r ts 3691-5 02/85 141.1 141.1 141.1 1.5 0
Nickel cadmium (sealed or vented).. 3691-561 12/92 105.4 105.4 105.4 1.8 0

Secondary products and miscellaneous rece ip ts ..
Miscellaneous rece ip ts

3691-SM
3691-M 12/92 114.4 114.4 114.4 .3 0

R e sa les 3691-Z89 12/92 114.4 114.4 114.4 .3 0
Secondary products .. 3691-S 12/84 126.4 126.4 126.4 0 0

Primary batteries, dry and w e t ... 3692-S 12/92 105.9 105.9 105.9 0 0

Primary batteries, dry and w e t ... 3692 12/80 158.4 158.3 158.0 -.1 -.2
Primary products 3692-P 12/80 162.5 162.3 162.0 .1 -.2

Primary cells/batteries, volume of 18.3 cu in or le ss 3692-5 12/92 108.8 108.6 108.3 .2 -.3
Other primary cel Is/batteries, volume of 18.3 cu in or le s s 3692-514 12/92 101.4 100.9 101.0 -2.1 .1

Primary cells/batteries, volume greater than 18.3 cu in 3692-6 12/92 105.3 105.3 105.3 -.3 0
Secondary products and miscellaneous rece ip ts ..

Electrical equipment for internal combustion eng ines ... 3694

3692-SM

12/82 128.8 129.0 128.8 .4 -.2
Primary products 3694-P 12/82 125.1 125.6 125.3 .5 -.2

Ignition harness and cable s e ts .. 3694-1 12/82 122.9 124.0 124.0 -1.1 0
Ignition harness s e ts ... 3694-11 12/82 115.2 116.2 116.2 -1.7 0

Ignition harness sets, automotive ty p e ... 3694-111 12/87 102.4 103.5 103.5 -1.9 0
Cable s e ts .. 3694-13 12/82 139.2 140.2 140.2 .8 0

Cable sets, automotive ty p e ... 3694-131 12/82 137.5 138.5 138.5 .8 0
Battery charging alternators, generators, and regulators 3694-2 12/82 130.1 130.2 129.8 .6 -.3

See footnotes at end of table.

121
Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

Table 5. Producer price indexes for the net output of selected industries and their products, not seasonally adjusted
—•Continued

Industry and product1
Industry

code
Product

code
Index
base

Index Percent change
to Oct. 1997 from —

June
19972

Sep.
19972

Oct.
19972 Oct. 1996 Sep. 1997

Electrical equipment for internal combustion engines—Continued
Battery charging alternators and genera to rs.. 3694-22 12/82 128.6 128.7 128.2 0.6 -0.4

All other new alternators and generators, except farm lighting.......... 3694-226 06/83 257.8 259.0 257.0 -.4 -.8
Alternators and generators, factory rebuilt, all ty p e s 3694-228 12/82 132.8 132.9 132.3 1.8 -.5

Regulators for battery charging generators & altern., new & rebu ilt..... 3694-24 12/87 122.3 122.3 121.0 -3.1 -1.1
Starting m o to rs ... 3694-3 12/82 119.2 119.2 118.9 -.8 -.3

Starting motors, rebuilt, all ty p e s ... 3694-381 12/82 156.0 155.8 155.8 .1 0
Spark p lu g s ... 3694-4 12/82 116.0 116.0 116.0 -1.0 0
Other complete electrical & /o r electronic equip, for internal

combustion eng ines 3694-5 12/82 116.4 117.0 116.8 1.7 -.2
Ignition coils, all types 3694-51 12/82 132.1 132.1 132.1 .5 0
Other complete electrical & /or electronic eqip. incl. engine control

e qu ip .. 3694-597 12/95 101.0 101.6 101.3 .5 -.3
Components & parts for engine electrical & /or electronic equ ip 3694-6 12/82 162.7 162.9 162.5 1.1 -.2

Armatures, field coils and drive-end housings for cranking motors 3694-611 12/82 169.5 167.1 167.1 1.9 0
Parts for ignition distributors... 3694-63 12/82 193.0 (3) 193.0 0 (3)

Distributor heads and ro to rs 3694-632 12/82 164.2 (3) 164.2 0 (3)
Other components & parts for engine electrical & /or electronic equip . 3694-698 12/82 122.8 123.4 123.3 1.7 -.1

Secondary products and miscellaneous rece ip ts ..
Miscellaneous receipts ..

3694-SM
3694-M 01/83 146.9 147.2 147.0 .9 -.1

Resales .. 3694-Z89 01/83 146.9 147.2 147.0 .9 -.1
Secondary products... 3694-S 12/82 129.0 127.9 128.0 -.2 .1

Other secondary p roducts .. 3694-SSS 12/82 135.5 134.1 134.2 -.3 .1
Motor vehicle parts and accessories... 3714-S 12/82 140.1 140.3 140.3 .4 0

Magnetic and optical recording m ed ia .. 3695 06/91 80.2 80.2 80.2 1.4 .0
Primary products .. 3695-P 06/91 80.7 80.6 80.6 1.4 0

T a p e .. 3695-1 06/91 79.9 79.9 (3) (3) (3)
Flexible magnetic disks .. 3695-2 06/91 71.7 71.7 (3) (3) (3)

3 1 /2 inch and other flexible disks less than 5 1 /4 inches 3695-201 06/82 52.1 52.1 (3) (3) (3)
Flexible disks 5 1 /4 inches and la rge r.. 3695-202 06/91 67.7 67.7 (3) (3) (3)

Rigid (hard) magnetic disks ... 3695-3 06/91 92.1 92.1 92.1 5.6 0
3 1 /2 inch and other rigid (hard) disks less than 5 1 /4 inches.............. 3695-301 06/91 75.3 75.3 75.3 -5.0 0

Electrical equipment and supplies, not elsewhere classified................................. 3699 12/85 118.6 119.1 118.8 1.1 -.3
Primary products.. 3699-P 12/85 119.1 119.4 119.1 .8 -.3

Electronic teaching, training, & simulation machines and a id s 3699-1 12/91 108.2 108.2 108.2 0 0
Electronic trainers and s im ula to rs 3699-181 12/91 108.4 108.4 108.4 0 0

Laser systems and equipment (excl communication, medical and
surveying types)... 3699-2 12/85 99.1 98.7 98.7 -.3 0

Laser generator, power supplies, and other laser equipment &
components sold separately... 3699-288 12/91 98.3 97.3 97.2 -1.0 -.1

Other electrical products, not elsewhere classified...................................... 3699-4 12/85 111.5 111.6 111.8 .4 .2
Automatic garage door openers and other electrical door openers...... 3699-479 12/91 100.7 100.5 100.5 -1.7 0
Other electrical products, n.e.c. (including Christmas tree lighting

se ts)... 3699-496 12/85 113.8 114.1 114.5 1.4 .4
Ultrasonic equipment (except medical) ...
Appliance wire and flexible cord s e ts ..

3699-5
3699-6 12/85 144.4 143.6 143.5 0 -.1

Other electronic systems and equipment, n.e.c.. 3699-7 12/91 103.2 104.8 103.6 2.9 -1.1
Amplifiers, except audio, rf power, and video, sold separately............... 3699-769 12/91 110.4 110.4 110.5 1.0 .1
Particle accelerator electronics equipment and subassemblies.............. 3699-777 12/91 106.7 106.7 106.7 1.8 0
Other electronic systems, equipment, and subassemblies, n.e.c............ 3699-788 12/91 105.8 106.7 106.7 6.7 0

Secondary products and miscellaneous rece ip ts ..
Miscellaneous re ce ip ts ..

3699-SM
3699-M 01/86 78.5 78.5 78.5 .4 0

Contract work and other miscellaneous rece ip ts 3699-XY9 12/91 52.6 52.6 52.6 2.3 0
Resales ... 3699-Z89 01/86 95.6 (3) (3) (3) (3)

Secondary products ... 3699-S 12/85 140.4 142.2 142.1 3.6 -.1

Transportation equ ipm ent.. 37 12/84 133.8 131.7 135.3 -.1 2.7

Motor vehicles and motor vehicle equ ipm ent... 371 12/84 128.5 125.1 130.9 -.5 4.6

Motor vehicles and passenger car bodies .. 3711 06/82 138.0 133.4 141.4 -.6 6.0
Primary p roducts .. 3711-P 06/82 137.5 132.7 140.9 -.6 6.2

Passenger cars and chassis .. 3711-1 06/82 132.4 127.3 136.7 -.2 7.4
Passenger c a r s ... 3711-111 06/82 132.4 127.3 136.7 -.2 7.4

Trucks, truck tractors and truck chass is ... 3711-2 06/82 147.0 142.5 149.0 -1.1 4.6
Trucks, truck tractors and truck chassis: 10,000 lbs. and le s s 3711-201 06/82 156.3 150.6 159.2 -.9 5.7
Trucks, truck tractors, and truck chassis: 19,501 or more 3711-203 06/87 125.7 125.5 124.6 -2.0 -.7

19,501 to 26,000 lbs.. 3711-20323 06/87 128.2 128.9 126.7 1.4 -1.7
33,001 or m o re .. 3711-20326 06/87 130.4 130.1 129.4 1.6 -.5

Buses and fire department ve h ic le s .. 3711-3 06/82 150.4 (3) (3) (3) (3)
Fire department veh ic les .. 3711-3B 06/82 159.7 (3) (3) (3) (3)

Secondary products and miscellaneous rece ip ts ..
Resales ...

3711-SM
3711-Z89 09/93 122.7 (3) (3) (3) (3)

Truck and bus bod ies................................ .. 3713 12/82 153.0 153.6 154.6 2.8 .7
Primary products .. 3713-P 12/82 153.4 153.9 155.1 3.2 .8

Truck, bus and other vehicle bodies (sold separately)................................ 3713-1 12/82 151.1 151.7 152.5 4.0 .5

See footnotes at end of table.

122Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

Table 5. Producer price indexes for the net output of selected industries and their products, not seasonally adjusted
—Continued

Industry
code

Product
code

Index
base

Index Percent change
to Oct. 1997 from —

June
19972

Sep.
19972

Oct.
19972 Oct. 1996 Sep. 1997

3713-1A 12/82 152.4 152.5 152.5 1.8 0
3713-121 12/82 141.1 141.1 140.8 -1.1 -.2
3713-12111 03/83 134.0 (3) (3) (3) (3)
3713-12115 06/95 104.6 104.6 104.1 -.5 -.5
3713-122 12/87 127.5 127.6 127.6 .2 0
3713-12212 06/95 103.2 103.5 103.5 1.1 0
3713-12213 12/87 126.3 126.3 126.3 -.5 0
3713-125 12/82 126.4 (3) (3) (3) (3)
3713-13 12/87 140.6 140.8 140.9 4.4 .1
3713-13602 01/83 153.4 154.0 154.5 2.8 .3
3713-138 01/91 114.9 114.9 114.9 1.3 0
3713-139 12/82 176.2 176.2 176.2 6.8 0
3713-13901 12/82 172.1 172.1 172.1 8.4 0
3713-13902 12/82 185.5 (3) 185.5 7.5 (3)
3713-13903 08/83 190.4 190.4 190.4 2.9 0
3713-13904 06/93 118.4 (3) (3) (3) (3)
3713-133 12/82 151.0 151.0 151.0 1.8 0
3713-134 12/82 159.2 159.2 159.5 1.3 .2
3713-135 12/82 145.3 145.3 145.3 0 0
3713-1B 12/82 128.4 128.4 133.0 4.7 3.6
3713-1C 12/87 138.5 140.2 140.0 8.4 -.1
3713-156 12/87 138.5 140.2 140.0 8.4 -.1
3713-2 12/82 161.5 162.0 163.8 2.2 1.1
3713-2A 12/82 177.6 178.8 184.5 5.4 3.2
3713-221 12/82 163.5 163.9 163.9 -.7 0
3713-2B
3713-2C

12/82 164.4 164.4 164.4 .5 0

3713-241 12/82 137.3 137.3 137.3 (3) 0
3713-245
3713-SM

06/95 105.1 105.5 105.4 1.0 -.1

3713-M 12/82 161.1 161.8 161.8 .3 0
3713-Z89 01/95 135.1 136.6 136.6 1.1 0
3713-S 12/82 138.0 138.3 139.1 1.0 .6
3711-S 12/82 157.4 157.4 157.4 .3 0
3713-SSS 12/82 136.2 137.6 137.2 .4 -.3
3714-S 06/95 102.1 (3) 104.8 3.1 (3)
3715-S 12/82 110.1 110.1 110.1 -.1 0

3714 12/82 113.0 113.0 113.0 -.7 0
3714-P 12/82 112.0 112.0 112.0 -.8 0
3714-A 12/82 137.7 136.9 137.6 -.6 .5
3714-326 12/82 128.2 128.2 128.2 .8 0
3714-331 12/82 154.7 154.7 157.2 2.7 1.6
3714-398 12/82 137.6 136.5 136.7 -1.0 .1
3714-2 12/88 99.0 98.8 99.2 -1.5 .4
3714-201 04/83 108.4 (3) 108.8 -2.1 (3)
3714-228 12/82 122.7 (3) 123.0 .8 (3)
3714-229 02/89 169.3 169.3 169.3 4.6 0
3714-235 12/88 108.2 108.1 108.1 -.9 0
3714-4 12/82 114.3 114.4 114.4 .4 0
3714-401 12/88 111.4 111.4 111.4 0 0
3714-403 12/88 105.1 105.1 105.1 .6 0
3714-5 12/88 118.6 118.4 118.2 .9 -.2
3714-501 12/82 150.0 150.0 149.3 1.4 -.5
3714-502 12/82 153.8 153.8 153.8 5.9 0
3714-6 12/88 105.6 105.8 105.8 -.6 0
3714-61 12/82 112.6 112.8 112.8 -.2 0
3714-611 12/88 107.3 (3) 107.3 -.5 (3)
3714-613 12/88 100.6 101.2 101.1 -■1 -.1
3714-61314 12/82 101.2 101.3 101.2 -.6 -.1
3714-632 12/88 113.0 113.0 113.3 1.5 .3
3714-635 12/88 103.0 103.5 103.4 -.7 -.1
3714-637 12/94 97.0 96.6 96.7 -2.5 .1
3714-7 12/88 115.4 116.0 115.6 .9 -.3
3714-71 12/82 131.8 132.5 132.0 1.0 -.4
3714-712 12/88 88.9 89.4 89.5 2.9 .1
3714-8 12/88 107.6 108.1 107.9 .7 -.2
3714-802 11/89 122.9 (3) (3) (3) (3)
3714-806 12/88 102.9 103.2 103.2 -.6 0
3714-807 12/88 102.5 106.8 106.7 3.9 -.1
3714-809 12/94 103.6 103.6 103.6 2.3 0
3714-812 12/88 110.9 110.7 110.9 -.9 .2
3714-9 12/88 106.1 105.8 105.7 -1.3 -.1
3714-902 12/88 104.5 104.5 104.5 -.1 0
3714-904 12/88 111.1 110.3 110.3 1.7 0
3714-907 12/82 124.9 126.0 125.7 .6 -.2
3714-919 12/82 109.8 109.3 109.2 -1.3 -.1
3714-921 12/94 99.1 99.8 99.3 -1.0 -.5

Industry and product1

Truck and bus bodies—Continued
Truck bod ies ...

Vans (unit/body c a b) ..
M ultistop...
All other vans, including panel and food se rv ice

General cargo vans ..
Food service (refrigerated or n o t)
Ail other general cargo va n s ..

Beverage trucks ..
Specialized bo d ie s ..

Utility (line and service, repair type)...........................
Rescue and am bulance..
Refuse and garbage (packer type)

Front loading.......................... ...
Rear loading ...
Side lo ad in g
All other refuse and garbage truck bod ies...................

Dump..
Stake/platform/grain ..
All other bodies for transporting goods

Bus bod ies..
Other vehicle bodies ..

Other bodies, including truck cabs, truck beds, truck kits .
Complete vehicles produced on purchased chass is

Emergency vehicles and hearses..
Ambulances

Buses ...
Other highway vehicles ..

Trucks
All other highway vehicles

Secondary products and miscellaneous rece ip ts
Miscellaneous rece ip ts ..

Resales ...
Secondary products ...

Motor vehicles and passenger car bod ies..............................
Other secondary products ..
Motor vehicle parts and accessories..
Truck tra ile rs...

Motor vehicle parts and accessories ..
Primary products

Rebuilt pa rts ...
Clutch disc and pressure p la te s ..
Gasoline eng ines..
Other rebuilt p a rts ...

Gasoline engines and gasoline engine parts, n e w
Gasoline engines, n e w ...
Radiators, complete
Radiator shells and cores
All other parts and accessories for gasoline automotive engines, n ew .

Filters, n e w ..
Oil filters, light duty (car and light truck) ..
Fuel filters, light duty (car and light truck)..

Exhaust system parts, n e w ...
Mufflers, including standard, sports or glass packs & resonators
P ipes

Drive train components, new, except wheels and brakes................
Transmissions and transmission parts, except auxiliary................

Car and light truck type transmissions...
Transmission p a rts ..

Parts for automatic transm issions..
Drive sha fts .. .
Axles and axle pa rts ...
Other drivetrain components..

Motor vehicle wheels, new
Car and light truck type w h ee ls ...

A lum inum...
Brake parts and assemblies, n e w ...

Brake cylinders, master, sold separately...
Brake rotor/discs, sold separate ly..
Brake drums, sold separately ..
Metallic or semimetallic brake linings, except asbestos
Antiskid systems and other brake p a rts ...

All other motor vehicle parts and accessories, n e w
Automotive fram es...
Heaters, heater cores, and other heater p a rts
Steering idler arms, drag links, and control arms
All other parts and accessories.......... ..
Steering wheels, columns, & gearboxes ...

See footnotes at end of table.

123Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

Table 5. Producer price indexes for the net output of selected industries and their products, not seasonally adjusted
—Continued

Industry and product1
Industry

code
Product

code
Index
base

Index Percent change
to Oct. 1997 from —

June
19972

Sep.
19972

Oct.
19972 Oct. 1996 Sep. 1997

Motor vehicle parts and accessories—Continued
Secondary products and miscellaneous rece ip ts ..

Miscellaneous re ce ip ts ...
3714-SM
3714-M 12/82 123.8 123.9 123.9 0.2 0

Contract work and other miscellaneous rece ip ts 3714-XY9 12/88 99.1 99.7 99.7 -2.8 0
Resales .. 3714-Z89 12/82 133.1 133.1 133.1 .5 0

Secondary products ... 3714-S 12/82 123.2 123.1 123.0 -.6 -.1
Engine electrical equ ipm ent... 3694-S 12/82 115.1 115.1 115.1 -1.1 0
Other secondary products.. 3714-SSS 12/82 126.5 126.2 126.2 -.3 0

Truck tra ile rs ... 3715 12/79 148.0 147.3 147.3 0 0
Primary products .. 3715-P 12/79 145.6 144.8 144.8 -.1 0

Truck trailers and chassis (10,000 lbs. per axle and o v e r) 3715-1 12/79 144.4 143.3 143.3 -.3 0
V a ns... 3715-1A 12/79 150.6 150.9 150.9 .4 0

Closed top vans .. 3715-11 12/80 146.5 146.8 146.8 .4 0
All other closed-top dry freight vans, all material typ e s 3715-116 12/95 97.3 97.7 97.7 .7 0

Tank tra ilers................................ .. 3715-1B 12/79 144.6 144.0 144.0 -.8 0
Tanks for flammable liquids (except casing head transport) 3715-121 07/93 107.5 107.5 107.5 0 0
All other tank trailers, including non-coated for chemicals and

ac ids... 3715-124 12/86 136.3 136.3 136.3 0 0
Complete trailer units (10,000 lbs. per axle and over), except vans

and ta n k s .. 3715-1D 12/80 134.2 134.1 134.1 .6 0
Low-bed heavy hau le rs ... 3715-141 12/79 136.7 136.7 136.7 1.1 .0

Low bed heavy haulers, less than 40 ton capac ity 3715-1411 12/80 138.6 138.6 138.6 .9 0
Bulk commodity and dry materials, including pneumatic and

mechanical d ischarge... 3715-142 12/79 130.5 131.7 131.7 1.5 0
Dump trailers and chassis, highway type .. 3715-143 12/79 147.4 147.4 147.4 1.1 0
Platform tra ile rs ... 3715-146 12/79 139.0 136.1 136.1 -1.8 0
Other trailer units, except detachab le .. 3715-149 12/79 123.6 128.5 128.5 4.2 0

Truck trailers and chassis, under 10,000 lbs. per a x le 3715-2 11/84 139.3 140.6 140.6 3.2 0
Other truck trailers, under 10,000 lbs. per a x le .. 3715-22 11/84 139.3 140.6 140.6 3.2 0

Secondary products and miscellaneous rece ip ts ..
Secondary products..

3715-SM
3715-S 12/79 161.2 161.2 161.2 ■9 0

Motor homes built on purchased chassis... 3716 06/84 143.0 142.7 143.6 .6 .6
Primary products.. 3716-P 06/84 143.8 143.6 144.4 .7 .6

Conventional (type A) .. 3716-101 06/84 145.5 146.4 146.1 .6 -.2
Chopped van or mini (type C) ... 3716-105 06/84 145.1 (3) 146.0 1.2 (3)

Aircraft and parts .. 372 06/85 142.9 142.8 142.6 .8 -.1

3721 12/85 142.4 142.5 142.2 .6 -.2
Primary products.. 3721-P 12/85 141.3 141.3 141.0 .7 -.2

Complete civilian aircraft.. 3721-5 12/85 150.2 150.1 149.9 .8 -.1
Fixed wing powered (single and multiengine)... 3721-51 12/85 150.6 150.4 150.2 .8 -.1

4,405 lbs. (2,000 kg.) unladen weight or le s s ... 3721-512 12/92 126.6 126.6 126.6 5.6 0
Unladen weight exceeding 4,405 lbs (2,000 kg .)................................... 3721-513 12/92 116.5 116.3 116.2 .7 -.1

Rotary wing (helicopters, autogiros)... 3721-53 12/85 133.1 133.1 133.1 1.3 0
4,405 lbs. (2,000 kg.) unladen weight or le s s 3721-532 12/92 104.0 104.0 104.0 .4 0

Modifications, conversions, and overhaul of previously accepted
aircraft...

For civilian customers
3721-7
3721-721 12/85 118.7 122.5 120.4 -3.3 -1.7

Aeronautical services on complete aircraft 3721-8 12/85 224.9 (3) (3) (3) (3)
Secondary products and miscellaneous rece ip ts ..

Secondary products ...
3721-SM
3721-S 12/85 124.0 124.0 124.0 -1.5 0

Aircraft equipment, not elsewhere c la ss ified .. 3728-S 12/85 121.3 121.3 121.3 -1.5 0

Aircraft engines and engine p a rts .. 3724 12/85 135.1 134.7 134.7 .6 0
Primary p roducts .. 3724-P 12/85 135.2 134.7 134.7 .5 0

Aircraft engines for military aircraft... 3724-1 12/85 123.8 (3) (3) (3) (3)
Aircraft engines for military aircraft.. 3724-112 12/91 106.0 (3) (3) (3) (3)

Aircraft engines for civilian aircraft... 3724-2 12/85 141.5 141.4 141.4 1.2 0
Reciprocating, turbojet, and turbofan aircraft engines.............................. 3724-211 12/91 112.6 112.6 112.6 1.3 0
Turboshaft (turboprop) and other engines excluding missile & space

(3)eng ines.. 3724-213 12/91 (3) (3) (3) (3)
Aeronautical services on aircraft eng ines ... 3724-3 12/85 (3) (3) (3) (3) (3)
Aircraft engine parts and accessories.. 3724-4 12/85 140.4 140.4 140.5 1.1 .1

Aircraft engines parts/accessories for military aircraft eng ines.............. 3724-41 12/91 104.2 104.3 104.3 -2.3 0
For all other aircraft eng ines 3724-412 12/91 106.1 106.4 106.4 -4.5 0

Aircraft engines parts/accessories for civilian aircraft engines............... 3724-42 12/91 120.3 120.4 120.4 3.1 0
For reciprocating or rotary internal combustion eng ines...................... 3724-421 12/91 117.1 117.1 117.1 2.3 0
For all other aircraft eng ines .. 3724-422 12/91 122.5 122.5 122.6 3.7 .1

Secondary products and miscellaneous rece ip ts ..
Secondary products ...

3724-SM
3724-S 12/85 140.0 140.0 140.0 1.2 0

Turbines and turbine generator s e ts .. 3511-S 12/85 133.7 133.7 133.7 0 0
Other secondary products .. 3724-SSS 12/85 136.7 136.7 136.7 1.6 0

Aircraft parts and auxiliary equipment, n.e.c... 3728 06/85 139.5 139.2 139.0 1.5 -.1
Primary products .. 3728-P 06/85 139.4 139.1 138.8 1.1 -.2

Aircraft parts and equipment, except propellers, rotors, and pa rts 3728-2 06/85 137.2 136.8 136.6 1.0 -.1

See footnotes at end of table.

124Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

table 5. Producer price indexes for the net output of selected industries and their products, not seasonally adjusted
—Continued

Industry and product1
Industry

code
Product

code
Index
base

Index Percent change
to Oct. 1997 from

June
19972

Sep.
19972

Oct.
19972 Oct. 1996 Sep. 199’

Aircraft parts and auxiliary equipment, n.e.c.—Continued
3728-22 06/85 117.9 117.9

(3)
117.9

(3)
-1.9 0

3728-222 06/85 121.7 (3) (3)
Other aircraft subassemblies and parts, except aircraft propellers

3728-25 06/85 140.9 140.2 140.1 1.5 -.1
3728-251 06/85 139.6 139.6 139.7 1.0 .1
3728-252 06/85 139.2 138.2 138.2 1.7 0

Aircraft propellers and helicopter ro to rs................................. 3728-6 12/91 119.2 119.2 119.2 4.5 0
Helicopter rotors and parts ... 3728-614 12/94 103.8 103.8 103.8 3.0 0

3728-SM
3728-S 06/85 149.8 150.1 150.2 4.3 .1
3724-S 06/85 113.4 113.4 113.4 -.2 0

373 12/84 140.9 142.7 142.6 .8 -.1

3731 12/85 131.8 134.0 133.8 .1 -.1
Primary products........................ ... 3731-P 12/85 132.7 135.0 134.8 .1 -.1

Nonpropelled ships, new, U.S. military and nonm ilitary............................... 3731-1 12/85 118.5 119.5 119.8 4.0 .3
3731-112 06/96 104.9 104.9 104.9 2.9 0
3731-2

Self-propelled ships, new, U.S. m ilita ry 3731-211 12/85 130.7 134.4 134.0 -.7 -.3
Self-propelled ships, new, nonmilitary .. 3731-3 12/85 155.7 155.7 155.7 1.7 0

3731-334 06/96 103.0 103.0 103.0 1.4 0
3731-339 12/88 135.1 135.1 135.1 1.2 0
3731-4 12/85 136.0 136.0 136.0 .9 0

All other repairs.. 3731-413 06/96 102.8 102.8 102.8 1.1 0
Ship repair, conversion, reconversion, nonm ilitary 3731-6 12/85 124.4 124.6 124.7 1.0 .1

All other repairs... 3731-621 06/96 102.7 102.8
(3)

102.9 1.0 .1
3731-M 05/89 100.0 (3) (3) (3)

Boat building and repairing... 3732 12/81 164.8 165.6 165.6 2.5 0
Primary products 3732-P 12/81 164.1 164.9 165.0 2.1 .1

Outboard m otorboats... 3732-2 12/81 169.1 169.1 169.4 1.3 .2
Wood and metal 3732-24 12/88 136.7 136.0 137.0 .6 .7

Other outboard motorboats including bass, houseboats, center
consoles, etc 3732-246 06/96 101.9 100.9 101.4 .2 .5

Plastics (reinforced), fiberg lass......................... .. 3732-25 12/88 125.4 125.7 125.6 1.8 -.1
Runabouts.. 3732-251 12/88 128.4 126.9 127.0 .9 .1
Cabin cru isers.. 3732-253 12/88 114.0 117.1 116.0 5.9 -.9
Other outboard m otorboats.. 3732-256 06/96 104.2 105.2 105.1 1.5 -.1

Inboard m otorboats... 3732-3 12/81 168.2 171.5 170.6 2.6 -.5
Runabouts.. 3732-321 12/81 164.1 169.6 166.9 4.4 -1.6

Less than 26 ft. L O A ... 3732-32101 12/88 128.2 132.5 130.4 4.4 -1.6
Cabin cruisers... 3732-322 12/81 171.6

(3)
174.1

(3)
174.0

(3)
2.0

(3)
-.1

(3)26 ft. to less than 40 ft. L O A 3732-32202 12/88
40 ft. to less than 65 ft. L O A 3732-32203 12/88 138.0 139.9 139.8 1.4 -.1

Other inboard m oto rboats... 3732-324 06/96 103.4 103.2 103.3 1.2 .1
Inboard-outdrive m otorboats... 3732-4 12/81 153.3 152.9 153.3 2.1 .3

Runabouts.. 3732-431 06/96 105.1 104.0 105.3 2.7 1.3
Cabin cruisers... 3732-441 06/96 103.8 104.2 102.6 .1 -1.5
Other inboard-outdrive motorboats .. 3732-451 06/96 103.8 104.0 105.7 3.0 1.6

All other b o a ts ... 3732-7 12/81 162.0 163.4 163.1 1.6 -.2
Sailboats, with or without auxiliary p o w e r... 3732-71 12/81 164.2 166.0

(3)
165.6 1.6

(3)
-.2

13.13 ft. to 21.33 ft. L O A .. 3732-71102 06/96 102.9 103.2 (3)
29.53 ft. to 39.03 ft. L O A .. 3732-71104 06/96 110.5 111.5 111.5 (3)

1.7
3.1
(3)

0
Other boa ts ..:.

Canoes ...
3732-72
3732-721

12/81
12/88

155.4.
139.4

155.4
139.8

(3)

155.5
139.8

.1
0

All other boats, n.e.c.. 3732-723 12/88 129.9 129.7 (3)
0Boat repair, military and non-military 3732-8 12/81 173.4 174.7 174.7 3.3

Repair of non-military b o a ts ... 3732-821 12/81 173.4 174.7 174.7 3.3 0
Miscellaneous rece ip ts ... 3732-M 12/88 144.8 145.1 145.1 10.3

(3)
0

Contract work and miscellaneous receipts ... 3732-XY9 06/96 106.2 106.2 106.2 0
R e sa les .. 3732-Z89 12/88 147.1 147.6 147.6 (3) 0

Secondary products .. 3732-S 12/81 165.3 168.0 168.0 2.1 0

Railroad equipm ent... 374 06/84 127.0 126.8 127.4 -1.6 .5

Railroad equipm ent... 3743 06/84 127.0 126.8 127.4 -1.5 .5
Primary p roducts .. 3743-P 06/84 129.5 129.5 130.0 -1.6

(3)
.4

Locomotives and locomotive p a rts .. 3743-1 06/84 127.8 128.3 127.6 -.5
Air brake equipment and all other locomotive parts, excl. wheels and

axles ... 3743-173 06/84 120.1 121.0 119.6 (3) -1.2
Passenger and freight train cars, new (excl. pa rts)...................................... 3743-2 06/84 129.3 128.7 130.6 -.3 1.5

Freight train cars, n e w .. 3743-2A 06/84 128.7 128.1 130.1 -.3 1.6
Street, subway, trolley, and rapid transit cars, all rebuilt cars, and

all pa rts ... 3743-3 06/84 130.8 130.7 131.0 -.2 .2
Parts and accessories for railroad and street c a rs 3743-37 06/84 125.2 125.1 125.5 -.2 .3

Air brake equipm ent......................... .. 3743-371 06/84 120.5 120.2 121.5 4.7 1.1
Hooks and other coupling devices, buffers, and parts the reo f........... 3743-374 06/96 98.5 98.5 98.5 -1.7 0

See footnotes at end of table.

125Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

Table 5. Producer price indexes for the net output of selected industries and their products, not seasonally adjusted
—Continued

Industry and product1
Industry

code
Product

code
Index
base

Index Percent change
to Oct. 1997 from —

June
19972

Sep.
19972

Oct.
19972 Oct. 1996 Sep. 1997

Railroad equipment—Continued
Secondary products and miscellaneous rece ip ts ..

Secondary products...
3743-SM
3743-S 09/96 100.0 100.0 100.0 (3) 0

Secondary products.. 3743-SS 09/96 100.0 100.0 100.0 (3) 0

Motorcycles, bicycles, and p a rts .. 375 12/84 123.1 125.0 125.1 1.1 .1

Motorcycles, bicycles, and p a rts 3751 12/84 123.1 125.0 125.0 1.0 0
Primary products .. 3751-P 12/84 126.8 129.2 129.2 .9 0

Bicycles, adult tricycles, unicycles & parts (excl. chldrns 2-whl sdwlk
cycls w/semi-pneu t r s) 3751-1 12/84 109.4 112.2 112.4 0 .2

Bicycles, complete, with one or both wheels 25.6 inches (65 cm) or
m o re .. 3751-111 12/84 109.1 (3) (3) (3) (3)

More than 10 speeds ... 3751-11106 06/92 76.9 (3) (3) (3) (3)
Parts for bicycles, including frame sets and motorbike parts

interchangeable with bicycle p a r t 3751-171 12/84 122.0 122.0 123.2 1.3 1.0
Frames, forks, and parts thereof:... 3751-17101 06/92 101.6 (3) 108.1 7.1 (3)
Other bicycle parts, incl. freewheel sprockets and hubs other than

coaster b ra k i... 3751-17106 06/92 89.6 (3) 84.6 -5.6 (3)
Motorcycles, motorbikes, mopeds, motorscooters, trail vehicles and

p a rts ... 3751-2 12/84 143.6 145.3 145.1 1.9 -.1
Parts, including sidecars, but excluding motorbike parts

interchangeable with bicycle p a r ts .. 3751-253 12/84 133.8 134.5 133.8 3.4 -.5
Secondary products and miscellaneous rece ip ts ..

Miscellaneous rece ip ts ..
3751-SM
3751-M 12/84 124.2 124.2 124.2 0 0

R esa les.. 3751-Z89 12/84 126.6 126.6 126.6 0 0
Secondary p roducts ... 3751-S 12/84 107.2 107.2 107.2 3.8 0

Miscellaneous transportation equipment 379 12/84 122.7 122.9 122.9 .7 0

Travel trailers and cam pers... 3792 06/84 129.2 130.2 130.1 .9 -.1
Primary p roducts .. 3792-P 06/84 130.3 131.3 131.2 .8 -.1

Travel trailers (with rigid structures) ... 3792-1 06/84 129.5 131.2 131.0 1.0 -.2
Conventional travel tra ile rs ... 3792-11 06/90 107.1 109.1 108.8 1.5 -.3

Less than 20 feet in length ... 3792-112 06/90 102.9 (3) 102.9 (3) (3)
20 feet to 24 feet 11 inches in length ... 3792-113 06/90 107.0 (3) 109.8 1.9 (3)
25 feet to 29 feet 11 inches in length ... 3792-114 06/90 103.3 104.2 104.0 .7 -.2
30 feet or more, including park m ode ls.... .. 3792-115 06/90 108.6 110.3 110.4 2.1 .1

Fifth wheel travel tra ile rs 3792-12 06/90 115.6 116.4 116.3 .3 -.1
Less than 30 feet in leng th ... 3792-125 06/90 109.2 110.0 109.7 -.1 -.3
30 feet or more in le n g th .. 3792-128 06/90 122.2 123.0 123.0 .7 0

Camping trailers, campers, pickup covers and p a r ts 3792-2 06/84 132.1 131.5 131.7 .5 .2
Fold down camping tra ile rs .. 3792-242 06/84 138.8 136.0 136.0 -1.6 0
Truck campers (slide-on) .. 3792-244 06/84 158.9 (3) (3) (3) (3)
Pickup truck caps or box co ve rs 3792-247 06/84 131.8 132.2 131.9 1.8 -.2
Parts arid components, excluding appliances and furnishings................ 3792-259 06/84 (3) 109.7 (3) (3) (3)

Secondary products and miscellaneous rece ip ts ..
Secondary products ..

3792-SM
3792-S 06/84 128.9 129.1 129.1 4.5 0

Other secondary p roducts .. 3792-SSS 11/88 110.4 110.4 110.4 (3) 0

Transportation equipment, not elsewhere classified.. 3799 06/85 128.4 128.1 128.3 1.3 .2
Primary p roducts 3799-P 06/85 128.6 128.3 128.5 1.5 .2

Self-propelled golf carts and industrial in-plant personnel carriers
and p a r ts 3799-3 06/85 129.3 128.0 128.9 .7 .7

Self-propelled golf carts (electric and gas powered) and in-plant
personnel ca rrie rs ... 3799-382 06/85 131.8 131.0 132.0 1.1 .8

Automobile and light truck tra ile rs 3799-6 12/92 111.0 111.7 111.8 1.6 .1
Horse trailers, excluding those pulled by truck trac to rs 3799-601 12/92 115.9 115.9 115.9 1.4 0
Boat tra ile rs 3799-602 06/85 131.9 133.9 134.2 2.1 .2
Other, incl. general utility, commercial display, etc. for transport

of g oo ds .. 3799-608 12/92 108.8 108.4 108.7 2.1 .3
transportation equipment, n.e.c., including all-terrain vehicles 3799-9 06/85 123.2 122.7 122.8 1.7 .1

Trailer hitches (for travel trailers, automobile trailers, and light
duty truck tra ile rs).. 3799-905 12/92 109.1 109.1 109.1 2.2 0

Other miscellaneous transportation equipment including wheelbarrows 3799-929 12/92 105.4 107.1 106.8 1.5 -.3
Parts for automobile and light truck trailers, snowmobiles, and other

transportation equ ipm ent............................... ... 3799-939 12/92 106.1 106.1 107.0 .8 .8
Secondary products and miscellaneous rece ip ts ..

Miscellaneous rece ip ts
3799-SM
3799-M 06/85 131.8 133.0 131.8 -.3 -.9

R esa les 3799-Z89 06/85 141.2 142.9 141.2 -.4 -1.2
Secondary p roducts ... 3799-S 06/85 123.5 123.1 123.6 .3 .4

Other secondary p roducts 3799-SSS 12/92 107.5 107.1 107.2 -.1 .1

Measuring and controlling instruments; photographic, medical, optical goods;
watches, c lo cks .. 38 12/84 125.3 126.0 125.6 .4 -.3

Engineering and scientific instruments.. 381 12/85 129.0 130.1 130.4 1.5 .2

See footnotes at end of table.

126Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

Table 5. Producer price indexes for the net output of selected industries and their products, not seasonally adjusted
—Continued

Industry and product1
Industry

code
Product

code
Index

Index Percent change
to Oct. 1997 from —

base
June

19972
Sep.

19972
Oct.

19972 Oct. 1996 Sep. 1997

12/91 106.2 107.1 107.3 1.5 0.2
3812-P 12/91 105.0 106.0 106.0 1.7 0

3812-1 12/85 147.5 148.2 148.2 3.0 0
3812-12 12/91 116.9 117.5 117.5 3.7 0

3812-15 12/85 164.4 164.8 164.8 .2 0
3812-2 12/91 104.1 105.1 105.1 1.6 0
3812-21 12/85 117.2 119.9 119.9 1.5 0
3812-214 12/91 107.3 114.7 114.7 7.4 0

3812-21415 12/91 112.8 (3) 125.6 12.1 (3)
3812-23 12/85 100.1 99.4 99.4 2.1 .0

3812-25
3812-SM

12/85 116.3 116.8 116.8 .8 0

3812-M 12/91 109.9 110.5 114.2 -.8 3.3
3812-XY9 12/91 109.9 110.5 114.2 -.8 3.3
3812-S 12/91 115.0 115.7 115.7 1.5 0

12/84 133.6 133.8 133.3 1.1 -.4

12/91 119.4 120.0 119.9 2.7 -.1
3821-P 12/91 119.7 120.1 120.0 2.4 -.1
3821-1 12/85 144.1 144.5 144.3 2.7 -.1
3821-13 12/91 117.4 118.2 118.0 3.5 -.2

3821-136 12/85 156.1 156.1 156.1 1.8 0
3821-138 12/91 121.1 121.1 121.1 5.5 0

3821-14 12/85 135.5 135.8 135.7 2.5 -.1

3821-15 12/85 131.8 131.8 131.8 2.7 0

3821-2
3821-SM

12/85 140.9 141.8 141.8 1.2 0

3821-M 12/91 127.1 131.1 131.1 6.8 0
3821-Z89 12/91 125.6 129.9 129.9 7.3 0
3821-S 12/91 111.4 111.4 111.4 1.6 0

12/79 186.4 186.5 186.5 2.1 0
3822-P 12/79 186.8 186.9 186.9 2.2 0
3822-1 12/79 204.8 205.1 205.2 2.5 0
3822-121 12/79 205.3 205.4 205.7 5.3 .1
3822-12103 12/79 241.0 241.0 (3) (3) (3)
3822-12104 06/94 107.6 107.6 107.8 6.2 .2
3822-125 12/93 103.0 102.3 102.5 .7 .2

3822-185 06/94 106.4 108.5 108.5 2.4 0
3822-198 06/94 101.4 100.3 100.3 .9 0
3822-2 12/79 141.9 141,8 141.6 .4 -.1
3822-211 12/79 148.4 148.4 148.2 2.2 -.1
3822-215
3822-SM

12/79 121.5 121.5 121.2 -2.6 -.2

3822-S 12/79 186.3 186.0 186.0 .4 0

06/83 147.2 147.9 147.8 3.9 -.1
3823-P 06/83 151.5 152.6 152.6 4.7 0
3823-1 06/83 146.9 147.7 147.5 8.0 -.1
3823-103 06/83 141.7 142.1 (3) (3) (3)
3823-10336 06/83 140.6 141.7 (3) (3) (3)
3823-104 06/88 129.1 129.6 129.4 9.8 -.2
3823-105 06/83 163.6 165.7 165.5 6.8 -.1
3823-2 06/83 158.2 158.2 158.2 .8 0
3823-201 06/83 153.8 153.8 153.8 .1 0
3823-20145 06/83 162.7 162.7 162.7 0 0
3823-20146 06/83 146.1 146.1 146.1 .3 0
3823-3 06/83 129.6 129.6 129.6 .9 0
3823-358 06/83 136.0 136.0 136.0 1.3 0

3823-4 06/83 152.0 157.6 156.9 5.4 -.4
3823-461 06/83 158.7 160.9 160.9 1.9 0
3823-462 06/83 150.0 155.9 155.2 5.8 -.4
3823-5 06/83 140.1 140.5 140.5 2.9 0
3823-501 06/83 129.8 129.8 129.8 3.4 0
3823-50167 06/83 114.0 114.0 114.0 4.1 0
3823-502 06/83 140.0 140.0 140.0 .4 0
3823-503 06/83 145.5 145.5 145.5 0 0

Search, detection, navigation, and guidance systems and aeronautical and
nautical nav s y s t ...
Primary products

Aeronautical, nautical, and navigational instruments (not sending or
receiving radio s ignals)..

Compasses, indicators, displays, and other instruments
All other nautical instruments and aeronautical, nautical, and

navigational parts/components
Search, detection, navigation and guidance systems and equ ipm ent...

Search, detection, and tracking systems ..
Search, detection, and aquisition radar systems and equipm ent....

Airborne and missile/space search, detection, and aquisition
radar systems and equipment ..

Electronic warfare and missile systems and equ ipm ent......................
Navigation systems and equipment, including ground, airborne, ship,

and underwater system s...
Secondary products and miscellaneous rece ip ts ...

Miscellaneous receipts ...
Contract work and other miscellaneous rece ip ts

Secondary products..

Measuring and controlling instruments

Laboratory Apparatus and Furniture...
Primary products...

Laboratory apparatus.................,...
Other laboratory apparatus..

Laboratory blenders, mixers, stirrers, & other liquid preparation
apparatus ...

Laboratory incubators...
All other laboratory apparatus not specified above, excluding

analytical instruments...
Components, parts & accessories for laboratory apparatus (sold

seperately)
Lab. furniture, incl. cabinets, cases, benches, stools, tables, reagent

shelves etc..
Secondary products and miscellaneous rece ip ts

Miscellaneous receipts
Resales

Secondary products ..

Automatic building, refrigeration and appliance con tro ls
Primary products

Building comfort (HVAC) and commercial refrigeration con tro ls
Temperature responsive building controls ...

Pneum atic.......................................
E lectric

Pressure responsive..
Digital controls, excluding upgrades and additions to existing

system s..
All other HVAC and refrigeration controls ..

Appliance temperature and related controls, autom atic......................... .
Temperature responsive appliance co n tro ls ..
Other appliance regulating co n tro ls ...

Secondary products and miscellaneous rece ip ts ...
Secondary products...

Industrial process control instruments ..
Primary products

General purpose/receiver-type instruments and related equipment....
Unified architecture type instruments for electronic system s............

O th e r........ ..
Non-unified architecture type instruments for electronic sys tem s....
Industrial multifunction process com puters..

Temperature instruments, excluding receiver ty p e
Electrical and electronic measuring typ e s ..

C ontro llers
Other temperature instruments ..

Primary temperature sensors ..
Thermocouples and thermocouple lead w ire ...

Pressure measuring instruments, including draft type, other than
receiver ty p e

Controllers...
O the r............

Flow and iiquid level instrum ents..
Differential pressure types ...

O th e r.............................. „....................
Electromagnetic, capacitance, and other electric/electronic types ...
Variable area instruments and associated e lem ents...........................

See footnotes at end of table.

127Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

Table 5. Producer price indexes for the net output of selected industries and their products, not seasonally adjusted
—Continued

Industry and product1 Industry
code

Product
code

Index
June

19972
Sep.

19972
Oct.

19972

Percent change
to Oct. 1997 from -

Oct. 1996 Sep. 1997

Industrial process control instruments—Continued
Float and displacement instruments and associated elements
Turbine, mass-flow, and other types and associated elements

Continuous process instruments for on-stream gas and liquid analysis....
Other gas analyzers ...
Other liquid analyzers...

Instruments for process variables n.e.c..
Electrical and electronic measuring types ...

Other industrial process instruments and parts for all industrial
process instruments.......

Other industrial process instruments ..
Parts, supplies, accessories, and other equipment n .e .c

Secondary products and miscellaneous rece ip ts ..
Miscellaneous receipts ..

Contract work and other miscellaneous rece ip ts
Secondary products ...

3823-504
3823-505
3823-7
3823-778
3823-781
3823-8
3823-801

3823-9
3823-994
3823-999
3823-SM
3823-M
3823-XY9
3823-S

06/83
06/83
06/83
06/83
06/83
03/91
03/91

06/83
12/95
06/83

06/83
06/88
06/83

160.7
148.8
132.7
1 0 2 .8
1 0 2 .8
111.6
119.9

158.9
102.7
179.4

136.6
119.8
123.8

161.1
150.6
132.7

(3)
102.8
111.6
119.9

160.4
104.0
179.4

136.6
119.8
121.2

161.1
150.6
132.7

(3)
102.8
114.4
119.9

160.4
104.0
179.4

136.6
119.8
121.5

2.6
6.4

.7
(3)

.1
6.5
8.1

3.6
3.4
4.4

1.9
2.7

-1.6

0
0
0

(3)
0

2.5
0

0
0
0

0
0
.2

128Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

Table 5. Producer price indexes for the net output of selected industries and their products, not seasonally adjusted
—Continued

Industry and product1
Industry

code
Product

code
Index
base

Index Percent change
to Oct. 1997 from —

June
19972

Sep.
19972

Oct.
19972 Oct. 1996 Sep. 199

12/85 124.9 125.0 118.3 -5.4 -5.4
3824-P 12/85 125.7 125.8 118.3 -6.3 -6.0
3824-2 12/85 133.6 134.1 134.2 1.1 .1
3824-21 12/85 147.1 148.4 148.4 2.3 0
3824-212 12/85 139.5 141.3 141.3 1.8 0

3824-21222 12/85 137.1 138.9 138.9 1.0 0
3824-21224 12/85 147.4 149.1 149.1 3.7 0
3824-23 12/85 127.9 128.2 128.2 -.2 0
3824-234 12/85 115.3 115.3 115.3 -.7 0
3824-23433 12/85 118.5 118.5 118.5 -.6 0
3824-3 12/85 133.7 133.8 133.8 .5 0

3824-36 12/85 143.0 143.1 143.1 .4 0
3824-361 12/85 154.1 154.6 154.6 2.8 0

3824-369 02/89 106.7 106.7 106.7 0 0

3824-38 12/85 109.5 109.5 109.5 .6 0
3824-4 12/85 92.5 92.4 82.1 -12.5 -11.1

3824-498
3824-SM

12/85 97.8 97.7 86.7 -12.6 -11.3

3824-M 02/89 118.1 118.1 118.1 0 0
3824-Z89 02/89 118.1 118.1 118.1 0 0
3824-S 12/85 126.6 127.1 127.1 4.9 0

12/83 135.2 135.1 134.9 .2 -.1
3825-P 12/83 136.2 136.2 136.0 .5 -.1
3825-1 12/83 106.7 105.8 104.6 .3 -1.1
3825-112 12/83 88.2 87.9 87.9 .8 0

3825-135 08/84 83.6 82.3 79.7 (3) -3.2

3825-161 12/83 144.1 (3) (3) (3) (3)

3825-2 12/83 139.2 139.3 139.2 .5 -.1

3825-21 12/83 159.9 159.9 159.9 .3 0
3825-21A 12/83 148.3 148.3 148.3 0 0
3825-21128 12/83 145.1 145.1 145.1 0 0

3825-21B 12/83 168.5 168.5 168.5 .8 0
3825-21B1 12/83 205.2 205.2 (3) (3) (3)
3825-21213 12/83 115.2 115.2 115.2 1.0 0
3825-21C 12/83 154.9 (3) 154.9 -.3 (3)
3825-22A 12/83 154.3 (3) 152.7 -1.9 (3)
3825-22B 12/83 161.3 161.3 161.9 .1 .4
3825-2221 08/84 163.4 163.4 164.4 .6 .6

3825-2222 12/83 136.9 136.9 136.9 -.4 0
3825-22C 12/83 142.8 142.8 142.8 -.7 0
3825-24 12/83 103.0 103.2 103.2 .2 0
3825-24A 12/83 112.8 113.1 113.0 .2 -.1
3825-24465 12/83 113.8 114.2 114.0 .2 -.2

3825-245 12/83 114.7 114.7 114.7 0 0
3825-26 12/83 146.2 146.2 145.6 1.3 -.4
3825-26652 12/83 144.2 143.6 143.6 2.9 0

3825-26682 12/83 139.5 139.5 138.4 -.1 -.8
3825-26692 06/89 124.4 124.4 123.1 -.8 -1.0
3825-26698 12/83 146.5 146.7 146.7 4.2 0
3825-26699 06/89 110.4 110.4 110.4 1.0 0
3825-3 12/83 142.8 142.8 142.8 .9 0
3825-31 12/83 144.9 144.9 144.9 0 0
3825-31108 12/83 125.9 125.9 125.9 0 0

3825-312 12/83 153.8 153.8 153.8 0 0
3825-32 12/83 108.4 108.4 108.4 4.6 0

3825-327 12/83 124.2 124.2 124.2 4.6 0
3825-36
3825-SM

12/83 142.3 142.3 142.3 1.2 0

3825-M 03/87 129.1 129.1 129.1 -2.6 0
3825-XY9 03/87 151.3 151.3 151.3 -1.0 0
3825-Z89 03/87 120.6 120.6 120.6 -3.4 0
3825-S 12/83 129.7 129.3 129.3 1.4 0

Fluid meters and counting devices...
Primary p roducts ...

Integrating and totalizing meters for gas and liquid
Gas meters, consumption registering ...

Diaphragm type, positive displacement...
Residential size (up to 400 cu. ft./h r of 0.64 specific gravity

gas at 0.5 inches water d rop)....................................
Other sizes including commercial and industria l...............................

Liquid meters, positive displacement with registers and counters........
Water meters, consumption registering ..

Small meters, up to and including 1 in c h
Counting dev ices

Revolution counters, digital incl totalizing, measuring wheels and
vehicle operation reg is te rs

Mechanical input ...
Other revolution counters including centrifugal tachometers and

event recorders..
All other counting devices not specified above, including parking

m e te rs ..
Motor vehicle instrum ents...

Other motor vehicle indicating instruments (fuel level, oil pressure,
e tc .)...

Secondary products and miscellaneous rece ip ts ...
Miscellaneous rece ip ts ..

R esa les...
Secondary products ..

Electrical measuring and integrating instrum ents..
Primary products ...

Integrating instrum ents..
Watt-hour meters, AC single phase (except combined typ e s)...............
Demand meters, AC and combined demand and watt-hour or

watt-hour and time switch m ete rs ..
Parts for integrating meters sold separately and integrating-meter

test equipment ...
Test equipment for electrical and electronic components, circuits,

equipment and m otors..
Voltage, current, resistance, power and energy testing and measuring

equ ipm ent..
M ultimeters..

Digital and digital/analog electronic m ultim eters..............................
Other voltage, current or resistance measuring equipment (except

panel m eters)..
Analog electronic and electrical, except pane l..................................
Digital, electronic (voltmeters, am m eters)...

Power and energy test and measurement equ ipm ent.........................
Frequency or time interval measuring or counting equ ipm ent...............
Waveform measuring and analyzing equipm ent..

O scilloscopes..
Other waveform measuring equipment (including spectrum

analyzers & low frequency oscillographs...
Signal generating equipm ent...
Multiple function test equipm ent...

Component part test s e ts ..
Automatic semiconductor test equ ipm ent...

Equipment and subassembly test equipment (including loaded
printed circuit board testers)..

Other test and analysis equipment and associated dev ices
Microwave test equipment n.e.c..
Associated devices for test and measurement equipment (probes,

decade boxes, shun ts)..
Network analysers & other communication test equipment................
Other test equipment, not elsewhere classified....................................
Parts for test equipm ent...

Electrical indicating and recording instrum ents.....................................
Panel m e te rs ..

Digital and analog with LED, LCD or neon gas discharge readout ...
Analog, conventional indicator movement, generally + or - 2%

accuracy..
Other indicating instruments except p an e l...

Other indicating instruments including switchboard and portable,
cased or uncased

Electrical recording instruments...
Secondary products and miscellaneous receip ts...

Miscellaneous rece ip ts ..
Contract work and other miscellaneous rece ip ts
R e sa les ...

Secondary products...

See footnotes at end of table.

3825

Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

Table 5. Producer price indexes for the net output of selected industries and their products, not seasonally adjusted
—Continued

Industry and product1
Industry

code
Product

code
Index
base

Index Percent change
to Oct. 1997 from —

June
19972

Sep.
19972

Oct.
19972 Oct. 1996 Sep. 1997

Laboratory analytical instrum ents.. 3826 12/85 117.4 117.7 117.7 1.1 0
Primary products ..

Non-clinical laboratory analytical instruments, Incl. parts and
3826-P 12/85 121.7 121.9 122.1 1.4 .2

accessories..
Chromatography instruments, excl. amino acid analyzers and

3826-1 06/91 110.8 110.8 110.8 1.0 0

industrial process ty p e ... 3826-11 12/85 130.4 130.4 130.4 .3 0
Gas chromatography instrum ents.. ... 3826-111 12/85 108.2 108.2 108.2 .5 0
Liquid chromatography instrum ents.. 3826-112 12/85 151.3 151.3 151.3 .2 0

HPLC instruments........................ ... 3826-11201 06/91 122.0 122.0 122.0 .4 0
Spectrophotometry and colorimetry instruments, excl. X-ray typ e 3826-12 12/85 143.6 143.6 144.1 -.3 .3

Optical emission, incl. laser & IC P 3826-122 12/85 97.2 97.2 98.5 1.3 1.3
UV and visible instruments, incl co lorim eters......................

Mass spectroscopy instruments, excl. SIMS ty p e
Spectroscopy, microscopy, and X-ray crystallography instruments,

3826-124
3826-13

12/85 147.4 147.4 148.0 .4 .4

n.e.c.. 3826-14 06/91 98.3 98.3 98.3 .1 0
X-ray fluorescence and diffraction instrum ents...................................... 3826-141 12/85 110.7 (3) 110.7 .2 (3)

Other non-clinical laboratory instrum ents.. 3826-15 06/91 110.8 110.8 110.8 1.5 0
Electrophoresis & other electrochemical analysis instrum ents............ 3826-152 06/91 116.1 116.1 116.1 2.0 0
All other non-clinical laboratory analytical instrum ents......................... 3826-159 06/91 109.2 109.2 109.2 1.1 0

Parts and accessories for non-clinical instruments, n.e.c......................... 3826-199 06/91 116.1 116.1 116.1 2.5 0
Clinical laboratory instruments... 3826-2 12/85 100.3 101.3 101.8 2.8 .5

Other clinical laboratory instrum ents.. 3826-209 06/91 104.8 110.3 113.1 11.9 2.5
Parts and accessories for clinical instrum ents...

Secondary products and miscellaneous rece ip ts ..
3826-219
3826-SM

06/91 122.3 122.3 122.3 7.8 0

Miscellaneous receipts .. 3826-M 12/85 120.9 120.9 120.9 -1.1 0
Contract work and other miscellaneous rece ip ts 3826-XY9 12/85 135.5 135.5 135.5 -2.3 0
Resales .. 3826-Z89 09/90 104.8 104.8 104.8 -.6 0

Secondary products .. 3826-S 12/85 90.9 91.2 90.5 1.3 -.8

Optical instruments and lenses.. 3827 06/91 103.0 103.2 104.2 2.2 1.0
Primary products .. 3827-P 06/91 102.3 102.6 102.7 1.4 .1

Sighting, tracking and fire-control equ ipm ent... 3827-1 12/85 108.5 107.8 108.3 -1.9 .5
Binoculars and astronomical instrum ents... 3827-2 06/91 103.1 103.1 103.1 0 0
Other optical instrum ents...

Optical test and inspection equipment, incl. standard sources,
3827-3 06/91 99.9 100.8 100.8 4.1 0

modulators, comparators, etc..
Other optical instruments (including optical alignment and display

3827-312 12/85 113.4 113.4 113.4 -1.6 0

instruments).. 3827-319 06/91 114.1 116.0 116.0 6.8 0
Optical components, including lenses, filters, mirrors, etc............................ 3827-4 06/91 106.6 106.7 106.7 .5 0

Filters, filter parts, and accessories for filte rs 3827-417 06/91 104.9 104.9 104.9 .2 0
Unmounted optical lenses.................................... ... 3827-421 12/85 122.8 122.8 122.8 1.2 0
Mounted optical lenses... 3827-422 06/91 95.2 95.2 95.2 0 0

Other mounted lenses
Secondary products and miscellaneous rece ip ts ..

3827-42209
3827-SM

06/91 95.3 95.3 95.3 0 0

Miscellaneous receipts ... 3827-M 06/91 106.5 106.5 106.5 1.5 0
Resales .. 3827-Z89 06/91 107.8 107.8 107.8 1.5 0

Secondary products .. 3827-S 06/91 109.8 109.5 117.9 7.4 7.7

Measuring and controlling devices, not elsewhere classified................................ 3829 06/85 131.4 131.9 131.9 1.2 .0
Primary p roducts 3829-P 06/85 129.9 130.4 130.4 1.3 0

Aircraft engine instruments, except flig h t..
Fuel & oil flow rate & quantity sensors, transmitters, displays &

3829-1 06/85 127.4 129.8 129.8 1.7 0

controls incl densitometers ...
All other aircraft engine instruments, parts, and components, except

3829-149 06/85 126.1 126.1 126.1 0 0

flig h t ...
Physical properties testing & inspection equipment, and kinematic

3829-198 06/85 122.8 122.8 122.8 0 0

testing & measuring equ ipm en...................... ..
Physical properties testing equipment incl. hardness, stress,

3829-2 06/85 132.5 132.9 133.1 1.4 .2

torsion, wear, strength & s im ila 3829-229 06/85 132.1 132.6 132.6 1.3 0
For testing of metals ... 3829-22932 12/91 106.9 107.8 107.8 .8 0
Other testing equipment and p a rts ...

Physical properties inspection equipment incl. flaw detection,
3829-22934 12/91 109.9 109.9 109.9 1.6 0

thickness measuring and sim ilar.. 3829-253 06/85 131.4 132.0 132.4 1.5 .3
For testing of metals ... 3829-25352 12/91 109.7 109.7 110.8 2.6 1.0
Other inspection equipment and parts for inspection equipm ent.......

Kinematic testing and measuring equipment (including components
3829-25356 12/91 106.7 107.4 107.4 .9 0

and parts sold separately)... 3829-291 06/85 134.1 134.0 134.1 1.9 .1
Vibration testing and measuring equ ipm ent..
Parts, components, and other kinematic testing equipment, including

3829-29192 06/85 141.8 141.8 141.8 3.4 0

acceleration ty p e s 3829-29193 06/85 116.5 116.4 116.6 .3 .2
Nuclear radiation detection and monitoring instruments

Radiation detecting elements, incl. ion chambers and solid state
3829-4 06/85 128.5 129.3 129.3 1.7 0

detectors, sold sepera te ly ...
Personnel dosimetry, environmental monitoring, nuclear medicine and

3829-403 06/85 132.0 132.9 133.3 2.6 .3

general purpose instrum ent..... ...
Nuclear medicine equipment, including gamma cameras and

3829-405 12/91 134.9 134.3 134.3 -3.5 0

monitors, portable and sta tionary..
Environmental and general purpose instruments, including building

3829-40502 06/85 162.7 161.2 161.2 -7.1 0

survey typ e s .. 3829-40509 12/91 127.9 127.9 127.9 .5 0

See footnotes at end of table.

130
Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

Table 5. Producer price indexes for the net output of selected industries and their products, not seasonally adjusted
—Continued

Product
code

Index
base

Index Percent change
to Oct. 1997 from —

June
19972

Sep.
19972

Oct.
19972 Oct. 1996 Sep. 199

3829-489 12/91 112.1 113.6 113.4 2.4 -0.2

3829-48909 12/91 113.0 114.5 114.3 2.5 -.2

3829-5 06/85 133.6 133.4 133.4 .8 0
3829-51 12/91 112.4 111.9 111.9 .9 0
3829-513 12/91 107.9 107.0 107.0 2.4 0

3829-51309 12/91 108.9 108.0 108.0 2.4 0

3829-54 12/91 101.1 100.7 100.7 .5 0
3829-541 12/91 96.2 95.6 95.6 -.3 0
3829-542 12/91 106.8 106.8 106.8 1.5 0
3829-54209 12/91 106.8 106.8 106.8 1.5 0

3829-55 06/85 129.8 129.8 129.8 1.1 0

3829-6
3829-SM

12/91 112.5 112.7 112.5 1.2 -.2

3829-M 06/85 147.3 147.3 147.3 .8 0
3829-XY9 06/85 166.1 166.1 166.1 1.5 0
3829-Z89 06/85 117.4 117.4 117.4 .3 0
3829-S 06/85 130.7 130.8 130.8 .5 0
3823-S 06/85 118.8 118.8 118.8 0 0
3829-SSS 06/85 126.7 126.8 126.8 .9 0

12/84 134.6 134.3 134.4 .1 .1

06/82 129.2 128.7 129.2 -1.1 .4
3841-P 06/82 128.9 128.4 128.9 -1.2 .4
3841-1 06/82 123.5 123.0 123.5 -1.3 .4

3841-115 06/82 216.2 (3) 216.2 15.6 (3)

3841-116 12/89 112.0 111.9 111.9 -9.0 0
3841-12 06/82 148.5 144.7 145.0 -3.2 .2
3841-121 06/82 136.4 146.8 (3) (3) (3)
3841-124 06/82 152.0 145.2 145.6 -4.2 .3
3841-14 06/82 101.5 101.3 101.3 -.6 0
3841-142 12/95 99.0 98.7 98.8 -1.0 .1
3841-182 06/82 132.0 132.5 135.6 3.7 2.3
3841-186 06/82 124.7 124.1 125.6 -.2 1.2
3841-187 12/95 96.2 96.2 (3) (3) (3)

3841-189 06/82 118.5 118.5 118.2 1.5 -.3
3841-199
3841-SM

12/95 99.7 101.0 100.8 .8 -.2

3841-M 01/83 157.0 156.8 156.8 .4 0
3841-Z89 01/83 159.0 158.8 158.8 .5 0
3841-S 10/82 114.2 114.0 114.0 .6 0
3841-SSS 10/82 122.0 121.4 121.4 -1.5 0
3842-SSS 12/95 107.3 107.2 107.2 2.0 0
3845-SSS 12/95 101.2 101.2 101.2 1.2 0

06/83 158.5 157.9 157.9 1.9 0
3842-P 06/83 159.5 158.9 159.0 1.7 .1
3842-1 06/83 157.7 156.9 157.1 1.8 .1
3842-1A 06/83 108.7 108.7 108.7 .2 0
3842-123 06/89 119.2 119.2 119.2 .1 0

3842-124 06/83 115.8 (3) (3) (3) (3)
3842-126 12/95 100.0 100.0 100.0 0 0
3842-129 06/83 102.9 102.9 (3) (3) (3)

3842-1B 06/83 179.0 178.1 178.3 2.0 .1
3842-1B1 12/95 94.9 94.8 94.8 -.6 0
3842-131 06/83 93.4 93.4 93.4 -.3 0
3842-1B2 12/95 101.7 101.9 102.0 3.4 .1
3842-101 06/83 193.6 193.6 193.6 3.4 0
3842-102 06/83 199.3 (3) (3) (3) (3)

3842-106 06/83 • 116.1 116.1 116.1 .3 0
3842-108 06/83 144.1 144.0 144.1 -6.2 .1
3842-109 08/83 148.0 (3) 148.0 .1 (3)
3842-112 06/83 109.2 108.9 109.2 .3 .3
3842-1B3 12/95 106.1 104.5 104.8 1.9 .3
3842-165 07/93 96.3 (3) 94.7 -3.5 (3)
3842-183 06/83 181.7 (3) 181.7 .6 (3)

Industry and product1
Industry

code

Measuring and controlling devices, not elsewhere classified—Continued
Parts, components, and other detection and monitoring instruments

All other parts, components and monitoring and detection
instrum ents.. ..

Commercial, meteorological, geophysical and general purpose
instrum ents...

Thermometers, all ty p e s ...
Bimetal thermometers

Other, incl. domestic science, commercial, general test, desk,
oven, and refrigerator ...

Geophysical and meteorological instruments, excl. thermometers sold
seperately

Geophysical instrum ents...
Meteorological instruments, excluding thermometers sold seperately

Other meteorological instruments ...
Parts/accessories, & general purpose instruments, n.e.c., incl.

commercial & industrial typ e s ..
Drafting, surveying, geodesy, and photogrammetry instruments, parts

and components...
Secondary products and miscellaneous rece ip ts ..

Miscellaneous receipts
Contract work and other miscellaneous rece ip ts
R e sa les ..

Secondary products ..
Process control instrum ents...
Other secondary products..

Surgical, medical, and dental instruments and supplies.....

Surgical and medical instruments and apparatus...
Primary products...

Surgical and medical instruments and apparatus, except furn iture...........
Orthopedic instruments and apparatus, such as bone drills and bone

p la te s................................
Surgical instruments, including suture needles, and eye, ear, nose,

and throat instrum ents...
Diagnostic apparatus...

Metabolism and blood pressure diagnostic apparatus..........................
All other diagnostic apparatus, incl. optical diagnostic apparatus......

Syringes and needles..
Syringes... ..

Blood transfusion and I.V. equipment..
Catheters..
Mechanical therapy appliances..
Other surgical and medical instr. and apparatus, incld. veterinary

instr. and oxygen tents
Parts for surgical and medical instruments and apparatus......................

Secondary products and miscellaneous receip ts..
Miscellaneous receipts ...

Resales ..
Secondary p roducts

Other secondary products..
Orthopedic, prosthetic, and surgical appliances and supplies
Electromedical and electrotherapeutic appara tus.....................................

Surgical, orthopedic and prosthetic appliances and supp lies................................
Primary products ..

Surgical, orthopedic, and prosthetic appliances and supp lies....................
Surgical dressings..

Non-elastic bandages, excluding self-adhering bandages
Adhesive plaster, medicated and non-medicated, and self-adhering

bandages ...
Absorbent and packing gauze..
Other surgical dressings................................ ...

Surgical, orthopedic and prosthetic appliances and supplies except
surgical dressings...

Disposable supp lies ...
Disposable surgical drapes, including O /B and O /R packs............

Orthotics & prosthetics..
Surgical im plants...
Artificial limbs (prosthetic)
Elastic braces, suspensories, stockings, and other elastic

supports
Splints & trusses...
Crutches, canes & other walking assistance d e v ice s
Arch supports and other foot appliances ...

Miscellaneous healthcare products ..
Breathing devices, excluding anesthetic apparatus.....
Wheel cha irs

See footnotes at end of table.

131Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

Table 5. Producer price indexes for the net output of selected industries and their products, not seasonally adjusted
—Continued

Index
base

Index Percent change
to Oct. 1997 from —

June
19972

Sep.
19972

Oct.
19972 Oct. 1996 Sep. 1991

06/89 107.1 104.9 105.1 -0.4 0.2

12/95 106.0 100.7 (3) (3) (3)

06/89 121.6 120.0 120.2 3.5 .2
06/83 170.1 170.3 170.0 1.5 -.2

06/83 172.8 173.2 173.2 1.3 0
06/83 218.0 218.0 216.6 2.6 -.6
12/95 101.4 101.4 101.4 0 0
06/83 137.6 138.0 138.0 1.1 0
10/83 140.2 142.1 142.1 .4 0
06/83 135.5 135.5 135.5 1.3 0
06/83 137.8 137.8 137.8 .1 0
06/83 137.8 137.8 137.8 .1 0

07/88 169.5 169.5 169.5 6.9 0
07/88 135.8 135.8 135.8 9.3 0
06/83 133.1 131.9 130.2 -2.3 -1.3
06/83 (3) (3) (3) (3) (3)
06/83 128.3 126.4 123.9 -5.0 -2.0

06/85 148.4 150.2 149.5 5.4 -.5
06/85 147.7 148.4 147.9 4.4 -.3
06/97 100.0 100.2 100.0 (3) -.2

06/85 145.1 145.1 145.1 6.1 0
06/85 158.3 158.8 158.3 3.9 -.3
06/85 105.2 106.2 105.7 3.7 -.5

06/85 (3) 142.5 141.9 (3) -.4
06/85 147.7 149.6 149.0 3.0 -.4
06/85 176.0 (3) 188.5 21.5 (3)

06/90 108.2 108.5 108.6 -.2 .1
06/85 110.6 111.0 111.1 1.7 .1
06/90 106.4 107.1 107.1 2.3 0
06/90 109.6 109.6 109.9 1.1 .3
06/90 100.3 (3) (3) (3) (3)
06/96 101.1 101.1 101.5 1.6 .4

06/90 100.7 (3) 100.7 -8.9 (3)

06/85 104.5 104.4 104.1 -3.0 -.3
06/85 95.5 95.4 95.1 -3.5 -.3
06/85 86.4 86.5 86.4 -1.4 -.1
06/85 96.4 (3) 95.1 -1.3 (3)
06/85 77.3 (3) 77.3 -3.5 (3)
06/90 79.9 (3) (3) (3) (3)
06/85 119.7 120.1 120.1 .9 0
06/85 90.9 89.7 89.8 -3.5 .1
06/85 89.3 86.1 (3) (3) (3)
06/96 96.7 95.9 (3) (3) (3)
06/96 96.0 96.0 96.0 -3.5 0
06/96 96.7 96.7 96.3 -4.0 -.4
06/85 93.2 93.0 92.4 -10.2 -.6
06/85 94.1 93.8 93.4 -6.0 -.4
06/85 92.7 92.4 91.7 -14.7 -.8
06/90 96.8 97.1 (3) (3) (3)
06/96 103.8 103.8 (3) (3) (3)
06/96 95.0 95.7 (3) (3) (3)
06/85 129.0 131.5 128.6 -4.0 -2.2

12/90 131.6 131.6 131.6 -1.0 0
09/91 129.8 (3) (3) (3) (3)
06/85 132.5 133.2 133.2 .2 0

12/83 124.2 123.9 123.9 .2 0

12/83 124.2 123.9 123.9 .2 0
12/83 123.8 123.6 123.5 .3 -.1
12/83 159.4 159.4 159.4 1.1 0
12/83 122.3 122.3 122.3 1.7 0
12/83 103.1 103.1 103.2 1.4 .1
12/83 99.8 99.8 98.7 -.1 -1.1
12/83 105.8 105.8 106.0 1.8 .2
12/83 96.3 96.3 96.3 -.4 0
12/83 105.2 105.2 105.2 0 0

Industry and product1
Industry

code
Product

code

Surgical, orthopedic and prosthetic appliances and supplies—Continued
Therapeutic appliances and supplies, excl. e lectrom edical......
Parts for surgical, orthopedic, prosthetic & therapeutic

appliances & supp lies...........................
Other surgical, orthopedic, and prosthetic appliances and

supp lies..
Personal industrial safety devices...

Respiratory protection equipment, including gas, abrasive and
canister m asks....

Protective clothing, except shoes..
First aid, snake bite, and burn kits, household and industrial types
Other personal safety dev ices ..

Safety h a ts
All other personal safety devices...

Electronic hearing aids
Electronic hearing a id s

Secondary products and miscellaneous rece ip ts
Miscellaneous re ce ip ts ..

R e sa les ...
Secondary products ...

Surgical and medical instruments and appara tus..............................
All other secondary p roducts ..

Dental equipment and supp lies...
Primary p roducts ...

Dental professional equipment and supp lies..
Dental professional equip., incl. dental chairs, units, hand pieces,

excl. X -ray
Dental professional supp lies

Dental laboratory equipment and supp lie s ..
Secondary products and miscellaneous rece ip ts

Miscellaneous rece ip ts ..
R e sa les ...

Secondary products...

X-ray and other irradiation apparatus..
Primary products..

Medical and dental diagnostic irradiation equ ipm ent............................
X-ray tubes, parts, accessories and other irradiation equipment

X-ray tubes sold separately...
All other parts, accessories and equipm ent..

Secondary products and miscellaneous rece ip ts
Miscellaneous rece ip ts ..

Electromedical equipm ent..
Primary products..

Diagnostic electromedical equipm ent...
Electrocardiograph..
Ultrasonic scanning devices...
Magnetic resonance imaging equipm ent...
All other diagnostic electromedical equipm ent...................................

Electrotherapeutic equipm ent..
Pacemakers..
Defibrillators..
Medical laser equipm ent...
All other electrotherapeutic equipm ent..

Patient monitoring equ ipm ent..
Intensive/coronary care units, including component m odules........
All other patient monitoring equipm ent...

Surgical system s...
Electrosurgical equipm ent....................... ..
All other surgical support sys tem s..

Parts, accessories, and all other electromedical equipment...............
Secondary products and miscellaneous rece ip ts

Miscellaneous rece ip ts ..
R esa les...

Secondary p roducts ...

Opthalmic g o o d s ..

Ophthalmic g o o d s ..
Primary p roducts ...

Eyeglass frames (without lenses inserted) and frame p a rts
Glass ophthalmic focus lenses ..
Plastic ophthalmic focus le nses

Single vision plastic lenses ..
Multifocal plastic lenses...

Contact le nses..
Hard contact le n se s ...

See footnotes at end of table.

3843

3844

3845

385

3851

3842-186

3842-195

3842-199
3842-3

3842-311
3842-351
3842-361
3842-371
3842-37102
3842-37103
3842-4
3842-413
3842-SM
3842-M
3842-Z89
3842-S
3841-S
3842-SSS

3843-P
3843-5

3843-511
3843-52
3843-6
3843-SM
3843-M
3843-Z89
3843-S

3844-P
3844-5
3844-9
3844-901
3844-909
3844-SM
3844-M

3845-P
3845-1
3845-101
3845-104
3845-108
3845-109
3845-2
3845-201
3845-202
3845-207
3845-219
3845-3
3845-301
3845-309
3845-4
3845-402
3845-409
3845-5
3845-SM
3845-M
3845-Z89
3845-S

3851-P
3851-1
3851-2
3851-3
3851-325
3851-327
3851-4
3851-412

132Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

Table 5. Producer price indexes for the net output of selected industries and their products, not seasonally adjusted
—Continued

Industry and product1
Industry

code
Product

code
Index
base

Index Percent change
to Oct. 1997 from —

June
19972

Sep.
19972

Oct.
19972 Oct. 1996 Sep. 1997

Ophthalmic goods—Continued
Soft contact lenses.. 3851-413 12/83 85.1 85.1 85.1 -0.5 0

Other ophthalmic g o o d s ... 3851-5 12/83 132.3 131.2 130.5 -.1 -.5
Secondary products and miscellaneous receipts ..

Miscellaneous receipts ...
R esa les ..

3851-SM
3851-M
3851-Z89 01/84 133.7 133.7 133.7 -.1 0

Secondary products............................. ... 3851-S 12/83 (3) (3) (3) (3) (3)

Photographic equipment and supp lies 386 12/83 112.9 114.9 112.9 -2.3 -1.7

Photographic equipment and supp lies......... ... 3861 12/83 112.9 114.9 112.9 -2.3 -1.7
Primary products.. 3861-P 12/83 108.6 111.0 108.7 -2.7 -2.1

Still picture equ ipm ent.. 3861-1 12/83 119.6 121.6 120.8 -1.6 -.7
Still cam eras.............................. ... 3861-101 12/83 88.3 88.3 88.1 -5.1 -.2
All other still picture equipment and accessories...................................... 3861-104 12/83 144.2 149.8 147.7 3.1 -1.4

Motion picture equipment and projection screens.. 3861-2 12/83 163.7 163.7 163.7 .9 0
Prepared photographic chem icals.. 3861-5 12/83 73.9 73.9 73.9 1.0 0

All other prepared photographic chem ica ls ... 3861-502 12/83 66.7 66.7 66.7 2.1 0
Sensitized silver halide materials, except x -ray .. 3861-6 12/83 120.7 120.7 120.7 .7 0
Sensitized materials, non-silver halide ty p e .. 3861-7 12/83 156.5 156.5 156.5 -3.1 0

Secondary products and miscellaneous rece ip ts ...
Miscellaneous receipts

3861-SM
3861-M 06/93 110.9 (3) 110.9 2.5 (3)

Resales .. 3861-Z89 06/93 100.1 (3) 100.1 0 (3)
Secondary products 3861-S 12/83 142.3 142.2 142.2 -2.9 0

Watches, clocks and watchcases .. 387 06/83 118.0 118.1 117.7 -1.3 -.3

Watches, clocks, watchcases, and parts .. 3873 06/83 118.2 118.2 117.9 ' -1.3 -.3
Primary products 3873-P 06/83 114.8 115.3 114.9 -.2 -.3

Watches, watchcases, movements or modules, and watch parts 3873-2 12/89 105.3 106.2 106.1 -1.9 -.1
Watchcases, movements or modules, and watch parts 3873-217 06/96 101.8 103.1 102.9 1.8 -.2

Clocks, timing mechanisms, time switches, clock movements, clock
cases, and p a rts .. 3873-3 06/83 127.7 128.1 127.6 .2 -.4

Household clocks, excluding alarm clocks ... 3873-311 06/96 101.0 101.1 101.1 1.4 0
Wall c lo cks ... 3873-31101 06/96 98.7 98.7 98.8 -.4 .1
All other household clocks, including chime and strike, desk,

mantel etc.. 3873-31102 06/96 102.5 102.6 102.6 2.5 0
Timing mechanisms, not for timepiece use, excluding time recording

and time stamp m achines... 3873-315 06/83 124.9 125.4 125.4 .9 0
Timers & switch clocks w/clock or watch movement or module for

timepiece use, w/dial or d isp lay....................... 3873-31601 10/83 108.8 119.0 111.8 (3) -6.1
Clock cases, case parts, and other clock parts, excluding timing

m o to rs ... 3873-31901 06/83 150.1 150.8 150.8 .7 0
Secondary products and miscellaneous rece ip ts ..

Miscellaneous receipts
3873-SM
3873-M 06/83 140.7 140.7 140.7 -1.2 0

Resales 3873-Z89 06/83 140.7 140.7 140.7 -1.3 0
Secondary products................................ .. 3873-S 06/83 123.3 120.4 120.4 -7.0 0

Miscellaneous manufacturing industries ... 39 12/85 129.1 129.3 129.5 .9 .2

Jewelry, silverware, and plated ware .. 391 12/85 128.9 129.0 129.5 1.0 .4

Jewelry, precious m eta l.. 3911 12/85 127.7 128.0 128.5 1.1 .4
Primary products .. 3911-P 12/85 128.0 128.2 128.8 1.3 .5

Jewelry made of solid platinum metals and solid karat g o ld 3911-1 12/85 130.3 130.6 131.3 1.6 .5
Rings, complete .. 3911-111 12/85 129.9 130.2 130.6 1.3 .3

Fraternal, college, and school r in g s ... 3911-11111 12/85 153.8 155.9 155.9 7.2 0
Wedding rin g s 3911-11112 12/85 124.6 124.1 124.3 -1.0 .2
Other rings 3911-11114 12/85 121.2 121.4 122.2 .1 .7

Ring mountings ... 3911-115 12/85 102.4 103.0 103.1 -4.4 .1
Women’s and children’s jewelry, excl watch attachments and r in g s 3911-131 12/85 139.3 139.6 140.6 2.7 .7
Other jewelry worn or carried, religious jewelry, cigar cases and

lighters, compacts, etc.. 3911-198 12/85 120.1 119.7 120.8 1.1 .9
Jewelry made with precious metals, except solid platinum metals and

solid karat g o ld .. 3911-2 12/85 118.5 118.5 118.8 0 .3
Jewelry made of silver, including platinum metals and karat gold clad

to silver 3911-23 12/91 95.2 95.2 95.2 -.6 0
Women’s and children’s jewelry, excluding watch attachments and

rings 3911-233 12/91 94.6 94.6 94.6 -1.1 0
Rings and ring m ountings.. 3911-237 12/91 89.4 89.4 89.4 0 0

Other jewelry, except costume je w e lry .. 3911-24 12/91 110.0 110.0 110.5 .5 .5
Jewelry made of base metal clad with precious m eta l......................... 3911-242 12/91 108.3 108.3 108.8 .5 .5

Secondary products and miscellaneous rece ip ts ..
Miscellaneous receipts ...

3911-SM
3911-M 12/85 124.3 124.3 124.3 0 0

Resales 3911-Z89 12/85 125.0 125.0 125.0 0 0
Secondary products .. 3911-S 12/85 129.3 130.6 131.0 -.3 .3

All secondary products excl. Jeweler’s materials & lapidary w o rk 3911-SSS 12/85 126.7 128.5 128.5 1.4 0
Jeweler’s materials and lapidary w o rk ... 3915-S 01/86 132.7 133.2 134.1 -2.6 .7

See footnotes at end of table.

133Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

Table 5. Producer price indexes for the net output of selected industries and their products, not seasonally adjusted
— Continued

Industry and product1
Industry

code
Product

code
Index
base

Index Percent change
to Oct. 1997 from —

June
19972

Sep.
19972

Oct.
19972 Oct. 1996 Sep. 1997

Silverware, plated ware and stainless steel ware .. 3914 06/85 146.2 146.4 146.6 1.0 0.1
Primary products... 3914-P 06/85 147.5 147.7 147.8 1.1 .1

Hollowware, including ecclesiastical ware, novelties, trophies, and
other plated w a re 3914-1 06/85 155.7 155.8 156.1 2.0 .2

P e w te r... i.......................... 3914-153 06/85 120.9 121.1 121.7 2.2 .5
Unplated hollowware of other metals and hollowware plated with

other metals ... 3914-169 12/92 139.8 139.8 139.8 4.3 0
Flatware and carving sets made wholly of metal 3914-2 06/85 141.0 141.2 141.2 .4 0

Sterling s ilve r... 3914-211 06/85 150.8 150.9 150.9 .1 0
Stainless s te e l..................................... ... 3914-255 06/85 140.5 141.4 141.4 .6 0

Secondary products and miscellaneous rece ip ts ..
Secondary products ...

3914-SM
3914-S 06/85 128.6 129.1 129.1 .7 0

Jewelers’ materials and lapidary w o rk .. 3915 06/85 118.5 117.9 118.1 0 .2
Primary products .. 3915-P 06/85 118.0 117.3 117.5 -.3 .2

Jewelers’ findings and m ateria ls... 3915-1 06/85 133.6 132.7 133.0 -.4 .2
Jewelers’ findings and materials made of precious m eta ls 3915-11 12/91 109.6 108.7 109.0 -.8 .3

Jewelers’ findings and materials of platinum and karat gold,
excluding machine ch a in 3915-111 12/91 101.4 99.7 100.2 -4.0 .5

Machine chain of platinum and karat gold 3915-112 06/85 175.6 (3) 175.6 0 (3)
Jewelers’ findings and materials made of base metals 3915-12 12/91 112.6 112.6 112.6 2.0 0

Lapidary work and diamond cutting and polishing .. 3915-2 06/85 87.2 87.2 87.2 0 0
Secondary products and miscellaneous receipts ..

Secondary products
3915-SM
3915-S 06/85 130.4 130.7 130.6 2.1 -.1

Jewelry, precious metal .. 3911-S 06/85 117.0 117.4 117.2 -.3 -.2

Musical instrum ents... 393 06/85 157.0 157.9 157.6 2.7 -.2

Musical instrum ents.. 3931 06/85 157.0 157.9 157.6 2.7 -.2
Primary p roducts 3931-P 06/85 156.4 157.3 157.0 3.0 -.2

P ianos... 3931-1 06/85 173.0 173.0 173.0 5.0 0
Verticals, uprights or consoles, over 37 inches in h e ig h t...... 3931-115 06/85 169.6 169.6 169.6 3.9 0
Grand p ianos... 3931-151 06/85 209.7 209.7 209.7 5.4 0

Organs, electronic, pipe and re e d 3931-2 06/85 127.3 127.7 127.7 2.4 0
Piano and organ p a rts 3931-3 06/85 171.7 171.7 171.7 .6 0

Piano parts and materials, except benches.. 3931-311 06/85 185.1 185.1 185.1 1.0 0
Other musical instruments ... ;. 3931-4 06/85 161.9 163.3 162.8 2.6 -.3

Woodwinds .. 3931-413 06/85 183.9 183.9 183.9 4.7 0
Brasswinds.. 3931-415 06/85 201.3 201.3 201.3 3.9 0
Accessories and parts sold separately, excl. instrument cases and

benches .. 3931-431 06/85 132.1 133.3 133.2 2.4 -.1
Electronic musical instruments, excl o rgans... 3931-451 06/85 158.3 162.1 158.3 -.9 -2.3
Percussion musical instruments, incl cymbals and d rum s 3931-488 06/85 175.5 178.5 178.5 2.5 0

Secondary products and miscellaneous rece ip ts ..
Miscellaneous receipts ...

3931-SM
3931-M 06/85 195.2 195.2 195.2 .3 0

Secondary products 3931-S 06/85 123.1 124.6 124.6 1-2 0

Toys and amusement, sporting, and athletic g o o d s .. 394 12/85 123.8 123.9 124.2 1.4 .2

Dolls and stuffed toys 3942 12/85 118.1 117.2 118.2 3.7 .9
Primary products 3942-P 12/85 118.9 118.0 119.0 3.3 .8

Dolls and stuffed toy an im a ls .. 3942-1 12/85 118.9 118.0 119.0 3.3 .8
Stuffed dolls 3942-111 12/85 108.8 108.8 108.8 1.9 0
Dolls, complete, over 13 inches, except stuffed d o lls 3942-112 12/91 123.6 123.6 (3) (3) (3)

O th e r..... .. 3942-11212 12/91 123.6 123.6 (3) (3) (3)
Dolls, complete, 13 inches and under, except stuffed d o lls 3942-113 12/85 140.8 140.8 140.8 7.0 0

Other, incl. collectors’ miniatures, space fashion dolls & space
action figures 3942-11313 12/85 142.3 142.3 142.3 7.0 0

Stuffed toy an im a ls.......................... .. 3942-121 12/85 108.9 107.4 109.0 2.3 1.5
Secondary products and miscellaneous rece ip ts ..

Miscellaneous receipts
3942-SM
3942-M 12/91 103.4 103.4 (3) (3) (3)

Resales ... 3942-Z89 12/91 103.4 103.4 (3) (3) (3)

Games, toys, and children’s vehicles, except dolls and b icyc les......................... 3944 06/85 121.0 120.8 121.2 .2 .3
Primary p roducts 3944-P 06/85 120.4 120.3 120.4 -.3 .1

Games, excluding toys and hobbies 3944-1 06/85 128.6 128.7 128.6 .7 -.1
Board gam es...- 3944-101 06/85 141.7 141.9 141.7 1.9 -.1

Children’s board games (under 12 years) ... 3944-10181 06/85 136.3 136.6 136.3 2.0 -.2
Puzzles 3944-189 06/85 111.6 111.6 111.6 2.1 0
Other gam es.. 3944-195 06/85 120.1 120.2 120.1 2.0 -.1

Baby carriages and children’s vehicles, except bicycles 3944-3 06/85 102.8 102.8 102.8 -1.8 0
Baby carriages, children’s automobiles and tractors, and other

children’s vehicles 3944-331 12/92 99.8 99.8 99.8 -2.1 0
Toys, excluding games and hobbies:.................... 3944-4 06/85 116.4 116.2 116.5 -.9 .3

Non-powered trans. toys, nonriding, excl model kits, units sold
without accessories................................... -...................... 3944-401 06/85 112.4 112.0 112.0 -.4 0

Plastic, over 6 inches in le n g th ... 3944-40121 06/85 111.4 111.4 111.4 0 0
Other, over 6 inches in length 3944-40123 06/85 115.0 115.0 115.0 .1 0

See footnotes at end of table.

134Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

Table 5. Producer price indexes for the net output of selected industries and their products, not seasonally adjusted
—Continued

Industry and product1
Industry

code
Product

code
Index
base

Index Percent change
to Oct. 1997 from —

June
19972

Sep.
19972

Oct.
19972 Oct. 1996 Sep. 1997

Games, toys, and children’s vehicles, except dolls and bicycles—Continued
Doll carriages, strollers, carts, houses, and furniture, excluding

collector’s miniatures ... 3944-409 12/92 100.0 (3) 100.0 -2.3 (3)
Pre-school toys, n.e.c., excluding infant toys .. 3944-433 06/85 125.2 125.2 125.2 .2 0
Pre-school p layse ts ... 3944-435 06/85 120.8 120.8 120.8 .6 0
Construction sets and building to y s ... 3944-436 12/92 101.1 101.1 101.1 0 0
Juv-scale sport, goods and inflatables, inc. sand, water, garden

toys, rubber balls, etc.. 3944-441 06/85 116.5 116.5 116.5 .2 0
Housekeeping and cooking toys, including tea sets and play to o ls 3944-443 06/85 111.6 111.6 111.6 -8.5 0
Other toys not listed above and p a rts ... 3944-485 12/92 101.3 100.7 101.8 1.3 1.1

Hobbies, models: craft kits, sets, & individual units; scientific
equip., kits or s e ts .. 3944-5 06/85 132.2 132.4 132.2 .8 -.2

Operating models ... 3944-512 06/85 150.1 151.2 150.2 -.4 -.7
Operating cars, boats, planes, and other models in individual

units, kits, and s e ts 3944-51213 06/85 142.6 144.3 142.8 -.7 -1.0
Static models, plastic and other materials, and components and

accessories for m odels........ ... 3944-517 12/92 110.5 110.5 110.5 .7 0
Crafts: kits and supplies individually packaged or in bulk, excluding

glass b e a d s .. 3944-523 06/85 126.5 126.5 126.5 1.8 0
Collectors’ m iniatures.. 3944-528 12/92 85.5 85.5 85.5 0 0

Secondary products and miscellaneous rece ip ts ...
Miscellaneous receipts ...

3944-SM
3944-M 11/85 125.6 124.2 126.5 2.2 1.9

Secondary p roducts .. 3944-S 06/85 117.8 117.8 117.8 2.9 0

Sporting and athletic goods, n.e.c.. 3949 12/85 127.6 127.9 128.1 1.8 .2
Primary products.. 3949-P 12/85 127.9 128.6 128.6 2.1 0

Fishing tackle and equipment.. 3949-1 12/85 132.5 135.1 135.7 2.9 .4
Fishing tackle .. 3949-11 12/85 133.1 133.2 133.2 .8 0

Fishing rods 3949-114 12/85 121.8 122.2 122.1 -.2 -.1
Graphite 3949-11412 06/92 112.5 113.2 113.1 -.2 -.1

Fishing equipm ent........... .. 3949-12 12/85 132.0 136.2 137.3 4.3 •8
Casting plugs, spinners, and spoons; flies, lures, and similar

artificial b a its .. 3949-124 12/85 126.1 127.1 128.8 2.5 1.3
Other fishing equipment, including creels, fish and bait buckets,

floats, sinkers, etc.. 3949-128 12/85 134.7 146.0 145.5 8.0 -.3
Golf equipmenl 3949-2 12/85 143.7 145.4 145.8 5.6 .3

Golf balls 3949-231 12/85 98.0 (3) (3) (3) (3)
Golf c lubs.... 3949-242 12/85 137.7 (3) 140.1 8.4 (3)

Iro n s 3949-24241 12/85 143.7 (3) 143.6 10.6 (3)
W oods... 3949-24245 12/85 128.5 (3) 134.7 4.8 (3)

Golf bags ... 3949-257 12/85 117.7 117.7 117.7 .6 0
Other golf equipment, such as carts for carrying golf bags, tees,

shafts, etc.. 3949-298 12/85 220.3 221.1 221.1 4.5 0
Playground equ ipm ent... 3949-3 06/92 114.7 114.7 114.7 1.7 0

Home playground equipment, including swing sets, slides, seesaws,
sandboxes, etc.. ... 3949-311 12/85 162.2 (3) 162.2 2.7 (3)

Gymnasium and exercise equipment... 3949-6 06/92 100.5 100.6 100.5 1.0 -.1
Gymnasium and gymnastic apparatus and equipment, including

balance beams, trampolines, etc.. 3949-611 12/85 117.2 117.2 117.2 1.6 0
Weight lifting equipment, including belts, benches, and w e igh ts........... 3949-613 06/92 103.7 (3) (3) (3) (3)
Multipurpose home gym s.. 3949-615 06/92 95.0 95.0 (3) (3) (3)
Exercise cycles ... 3949-618 06/92 (3) (3) (3) (3) (3)
Other health, physical fitness, and exercising equipm ent........................ 3949-619 12/85 102.2 (3) 102.2 -.2 (3)

Other sporting and athletic goods .. 3949-9 12/85 122.4 122.5 122.3 -.3 -.2
Billiard equipment .. 3949-911 06/92 108.5 (3) (3) (3) (3)
Bowling alleys and supp lies ... 3949-913 12/85 121.2 121.2 121.2 -1.4 0

Other bowling alley playing supplies, including pins, etc....................... 3949-91315 06/92 104.4 104.4 104.4 -.8 0
Baseball and softball equipment .. 3949-921 12/85 144.5 (3) 143.0 -.6 (3)

Baseball bats, including softball b a ts ... 3949-9212 12/85 152.7 (3) 152.7 0 (3)
Tennis equipment .. 3949-941 12/85 104.3 (3) 105.0 -1.3 (3)

Other tennis equipment and accessories.. 3949-94113 06/92 98.0 (3) 98.7 -1.3 (3)
Archery equipment... 3949-951 12/85 133.6 133.6 133.6 1.1 0
Body protective equipment for all sports, excluding helm ets.................. 3949-985 06/92 98.5 98.5 (3) (3) (3)
Above-ground swimming pools, 15 feet in diameter or m ore 3949-995 12/85 122.1 122.1 122.1 4.0 0
Other sporting and athletic goods, including tanning beds 3949-999 12/85 124.8 124.8 124.8 1.7 0

Secondary products and miscellaneous rece ip ts.... ...
Miscellaneous receipts ...

3949-SM
3949-M 12/85 122.3 122.2 123.6 3.0 1.1

Secondary products .. 3949-S 12/85 133.8 118.3 120.5 -9.8 1.9

Pens, pencils, and other office and artists’ m ateria ls.. 395 12/85 129.7 129.7 129.8 -.2 .1

Pens, mechanical pencils, and parts ... 3951 12/85 149.1 149.1 149.9 1.4 .5
Primary products.. 3951-P 12/85 150.5 150.5 151.4 1.5 .6

Ballpoint pens, complete, including roller pens ... 3951-2 12/85 144.0 143.9 145.8 2.0 1.3
Refillable ... 3951-212 12/85 164.2 164.2 169.4 4.8 3.2
Non-refillable 3951-214 12/85 107.1 107.0 (3) (3) (3)

Markers, fine point and broadtipped 3951-8 06/93 119.6 119.6 119.6 .1 0
Other pens, mechanical pencils, desk sets, pen and pencil parts, and

refill cartridges................................... ... 3951-9 06/93 119.8 119.8 119.8 2.2 0

See footnotes at end of table.

135
Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

Table 5= Producer price Indexes for the net output of selected industries and their products, not seasonally adjusted
—Continued

Industry and product1
Industry

code
Product

code
Index
base

Index Percent change
to Oct. 1997 from •>—

June
19972

Sep.
19972

Oct.
19972 Oct. 1996 Sep. 1997

Pens, mechanical pencils, and parts—Continued
Parts for pens, mechanical pencils, including pen holders, refill

cartridges.. 3951-933 12/85 162.4 162.4 162.4 4.6 0
Other pens and desk s e ts 3951-999 06/93 121.6 121.5 121.5 3.8 0

Secondary products and miscellaneous rece ip ts ..
Secondary p roducts ..

3951-SM
3951-S 12/85 139.9 139.9 139.9 0 0

Lead pencils and art goo ds ... 3952 12/85 131.7 131.6 131.7 .8 .1
Primary p roducts .. 3952-P 12/85 137.6 137.5 137.6 1.0 .1

Wood-cased pencils, crayons, and chalk ... 3952-1 12/85 131.2 131.2 131.2 .1 0
Pencils 3952-111 12/85 131.4 131.4 131.4 .2 0

Black graphite pencils ... 3952-11111 12/85 131.1 131.1 131.1 .2 0
Other pencils, including indelible and colored .. 3952-11112 12/92 106.7 (3) (3) (3) (3)

Crayons and chalk, except a rtis ts .. 3952-113 12/85 136.7 136.7 136.7 0 0
Artists’ equipment and supplies .. 3952-2 12/85 142.8 142.6 142.8 2.4 .1

Modeling clay and ceramic g la z e 3952-209 12/92 117.0 115.9 117.0 2.1 .9
Other art materials, including water colors, finger paint, chalk, and

block printing in k 3952-213 12/85 138.2 138.2 138.2 1.0 0
Secondary products and miscellaneous rece ip ts ..

Secondary products ...
3952-SM
3952-S 12/85 117.0 117.0 117.0 .3 0

Marking devices ... 3953 12/85 129.7 129.7 129.7 .6 0
Primary p roducts .. 3953-P 12/85 130.5 130.5 130.5 .7 0

Rubber and vinyl s tam ps.. 3953-1 12/85 132.6 132.6 132.6 1.6 0
Hand stamps and d ie s .. 3953-113 12/85 129.0 129.0 129.0 1.3 .0
Permanently inked stamps, excluding printing d ie s 3953-115 12/85 126.7 126.7 126.7 2.6 0

Mechanical hand stamps, self inkers including daters, time and
numbering s tam ps... 3953-2 12/85 148.7 148.7 148.7 .1 0

Metal hand stamps, steel incising and embossing dies 3953-4 12/85 142.0 142.0 142.0 1.0 0
Other marking devices; stencils, stamp pads and branding iro n s 3953-5 12/85 120.8 120.8 120.8 .3 0

Secondary products and miscellaneous rece ip ts
Miscellaneous receipts ..

3953-SM
3953-M 12/85 127.5 127.5 127.5 0 0

Secondary p roducts 3953-S 12/85 118.8 118.8 118.8 1.0 0

Carbon paper and inked rib b o n s ... 3955 12/85 115.6 115.6 115.1 -.9 -.4
Primary p roducts .. 3955-P 12/85 114.9 114.9 114.4 -.3 -.4

Inked ribbons .. 3955-1 12/85 96.4 96.4 95.9 -1.5 -.5
Typewriter ribbons, fabric and film .. 3955-113 06/92 90.0 90.0 90.0 -.4 0
Computer ribbons ... 3955-117 12/85 98.2 98.2 97.5 -1.9 -.7
Other inked ribbons.. 3955-119 12/85 118.8 118.8 118.8 0 0

Carbon and stencil pap e r... 3955-2 12/85 145.7 (3) 145.7 4.1 (3)
Secondary products and miscellaneous receipts ..

Secondary products ...
3955-SM
3955-S 06/92 124.1 124.1 124.1 -3.9 0

Costume jewelry, costume novelties, buttons, and miscellaneous
no tions .. 396 12/85 122.3 122.7 122.8 .7 .1

Costume jewelry and costume novelties, except precious metal 3961 06/85 125.9 126.7 126.7 1.5 0
Primary p roducts 3961-P 06/85 123.7 124.6 124.7 1.7 .1

Costume jewelry and costume novelties made of base metal, whether
electroplated or n o t.. 3961-1 06/85 125.1 126.1 126.2 1.9 .1

Rings and ring m ountings............................... ... 3961-111 06/85 116.3 116.3 116.3 11.1 0
Men’s jewelry, excluding watch attachments and r in g s 3961-112 06/85 139.9 139.9 139.9 -1.8 0
Women’s and children’s jewelry and novelties, excluding watch

attachments and rings ... 3961-113 06/85 118.2 119.3 119.5 1.4 .2
Secondary products and miscellaneous rece ip ts ..

Secondary p roducts ...
3961-SM
3961-S 06/85 136.7 136.3 136.3 -.7 0

Fasteners, buttons, needles, and p in s .. 3965 12/85 122.8 122.6 122.5 -1.1 -.1
Primary p roducts... .. 3965-P 12/85 123.5 123.0 123.1 -1.1 .1

Buttons and parts, except for precious or semiprecious metals and
s to n e s ... 3965-1 12/85 122.7 122.7 122.7 1.4 0

P lastic .. 3965-131 12/85 116.4 116.4 116.4 -.3 0
Polyester... 3965-13141 12/85 117.5 117.5 117.5 -.4 0

Needles, pins and fasteners 3965-2 12/85 123.4 122.8 122.9 -1.7 .1
Zippers and slide fasteners.. 3965-22 12/85 125.9 124.4 124.4 -4.3 0

Plastic zippers and slide fas ten e rs ... 3965-221 12/85 114.5 111.7 111.7 -2.0 0
Other p las tic 3965-22118 12/85 117.9 114.7 114.6 -1.9 -.1

Metal zippers and slide fas teners ... 3965-222 12/85 133.6 133.6 133.6 -6.4 0
Brass 3965-22218 12/85 108.6 108.6 108.6 -7.5 0

Needles, pins, fasteners, and similar no tions... 3965-23 12/85 120.0 119.9 120.1 0 .2
Snap fasteners 3965-231 12/85 109.9 109.9 109.9 0 0
B u ck les.. ... 3965-232 12/85 130.5 130.5 130.5 0 0

Metal buckles, incl. fabric covered for wearing appare l.................... 3965-23217 12/85 130.8 130.8 130.8 0 0
Other fasteners and apparel trimming incl. tape trim, hooks, eyes,

etc........................... ... 3965-233 12/85 123.0 122.7 123.4 0 .6
Needles 3965-235 02/86 123.6 123.6 123.6 0 0
Pins 3965-236 12/85 124.7 (3) 124.7 0 (3)

Secondary products and miscellaneous rece ip ts ... 3965-SM

See footnotes at end of table.

136Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

Table 5. Producer price indexes for the net output of selected industries and their products, not seasonally adjusted
—Continued

Industry and product1
Industry

code
Product

code
Index
base

Index Percent change
to Oct. 1997 from —

June
19972

Sep.
19972

Oct.
19972 Oct. 1996 Sep. 1997

Fasteners, buttons, needles, and pins—Continued
Miscellaneous receipts ... 3965-M 12/90 107.6 109.9 108.4 -0.2 -1.4

R e sa les .. 3965-Z89 12/90 107.6 109.9 108.4 -.2 -1.4
Secondary products.. 3965-S 12/85 118.9 118.9 118.9 0 0

Miscellaneous manufacturing industries ... 399 12/85 131.3 131.7 131.8 .6 .1

Brooms and brushes 3991 12/85 134.2 133.8 133.8 .5 0
Primary products .. 3991-P 12/85 137.3 137.1 137.1 .9 0

Brooms .. 3991-1 12/85 144.7 144.2 144.2 2.0 0
Household floor b room s.... .. 3991-111 12/85 152.6 151.5 151.5 1.4 0
Other brooms (industrial, whisk, toy, hearth, street, stable, etc.) 3991-112 12/85 133.1 133.1 133.1 2.5 0

Paint and varnish brushes and ro lle rs ... 3991-2 12/85 131.2 131.2 131.3 .6 .1
Whitewash, kalsomine, paperhanging, marking, and stenciling brushes 3991-211 12/85 131.9 131.9 132.1 .2 .2

Pure b r is tle ... 3991-21115 12/85 128.6 128.6 128.6 .9 0
Synthetic bristle and other materials, including mixtures...................... 3991-21116 12/85 132.4 132.4 133.2 -1.9 .6

Paint rollers, roller frames, replacement rollers, and paint p a d s 3991-212 12/85 129.3 129.3 129.3 .9 0
Replacement ro lle rs 3991-21217 12/85 127.6 127.6 127.6 1.7 0

Other b rushes... 3991-3 12/85 139.6 139.2 139.2 .7 0
Personal brushes... 3991-311 12/85 139.4 138.0 138.0 -1.0 0

Hairbrushes and other brushes, including shaving brushes................. 3991-31118 12/92 116.6 115.4 115.4 -1.0 .0
Maintenance brushes (floorsweeps and brushes, scrub brushes,

dusting brushes, e tc .) 3991-312 12/85 132.4 133.0 133.0 1.0 0
Household, including any twisted-in-brushes... 3991-31215 12/85 127.2 127.0 127.0 .6 0
Industrial, including any twisted-in-wire brushes.................................... 3991-31216 12/85 136.8 138.2 138.2 1.3 0

Industrial brushes, except maintenance, including power-driven rotary
brushes ... 3991-313 12/85 137.9 138.1 138.1 2.5 0

Other brushes, including artists’ brushes and hair pencils, excl.
artists’ airbrushes..................................... 3991-314 12/85 166.5 166.5 166.5 3.6 0

Secondary products and miscellaneous rece ip ts ..
Miscellaneous receipts ...

3991-SM
3991-M 12/92 108.7 108.7 108.9 1.2 .2

R esa les................... 3991-Z89 12/92 108.7 108.7 108.9 1.2 .2
Secondary products .. 3991-S 12/85 129.3 126.0 126.0 -3.8 0

Other secondary products 3991-SSS 12/85 116.1 113.1 113.1 -3.9 0

Signs and advertising d isp lays.......................... ... 3993 12/85 134.2 135.0 134.9 1.1 -.1
Primary products .. 3993-P 12/85 132.6 133.3 133.2 1.1 -.1

Electric s igns........................ 3993-1 12/85 134.5 134.6 134.6 1.0 0
Luminous tubing s igns .. r... 3993-101 12/85 118.3 118.3 118.3 -1.1 0
Fluorescent s igns... 3993-102 12/85 147.4 147.7 147.7 2.9 0

Non-electric s ig ns 3993-2 12/85 133.6 134.9 134.8 1.6 -.1
Metal signs .. 3993-201 12/85 133.8 139.1 138.9 5.2 -.1
Wood s ig ns .. 3993-202 12/85 140.1 141.8 141.8 1.6 0
Plastic signs, non-illuminated... 3993-203 12/85 139.0 139.0 139.0 .7 0
Other non-electric s ig ns 3993-204 12/85 140.6 140.6 140.6 .2 0

Advertising specialties 3993-3 12/85 126.3 126.3 126.3 .6 0
Secondary products and miscellaneous rece ip ts ..

Miscellaneous rece ip ts
3993-SM
3993-M 12/85 143.5 145.4 145.3 1.1 -.1

Secondary products ... 3993-S 12/85 155.9 155.9 155.9 0 0

Burial caske ts 3995 12/84 152.8 152.8 152.8 3.0 0
Primary products ... 3995-P 12/84 152.5 152.5 152.5 2.9 0

Metal caskets and coffins, completely lined and trimmed, adult sizes
o n ly 3995-1 12/84 152.4 152.4 152.4 3.0 0

Steel caskets and coffins (excluding stainless s te e l) 3995-113 12/84 150.9 150.9 150.9 2.9 0
Other metal caskets and coffins (stainless steel, bronze, copper,

e tc .)................................ ... 3995-115 12/84 159.8 159.8 159.8 3.4 0
Wood caskets and coffins, completely lined and trimmed, adult sizes

on ly 3995-2 12/84 169.0 169.0 169.0 3.0 0
Cloth covered, softw ood... 3995-211 12/84 172.0 172.0 (3) (3) (3)
Hardwood... ... 3995-252 12/84 168.0 168.0 168.0 3.0 0

Other caskets and coffins and metal va u lts ... 3995-3 12/84 129.3 129.3 129.3 2.3 0

Hard surface floor coverings.. 3996 12/85 136.3 136.3 136.3 .8 0
Primary products.. 3996-P 12/85 138.9 138.9 138.9 .8 0

Resilient floor covering... 3996-1 12/85 138.9 138.9 138.9 .8 0
Sheet vinyl f loo rin g .. 3996-111 12/85 138.2 138.2 138.2 .7 0
Floor t i le 3996-122 12/85 136.5 136.5 136.5 1.2 0

Vinyl composition t i le 3996-1223 12/85 137.0 137.0 137.0 0 0
Plain backed 3996-12236 12/85 144.4 144.4 144.4 0 0

Manufacturing industries, n.e.c.. ... 3999 12/85 123.9 124.4 124.7 -.2 .2
Primary products .. 3999-P 12/85 125.5 126.0 126.4 -.2 .3

Chemical fire extinguishing equipment and p a r ts .. 3999-1 12/85 149.5 149.5 149.5 -.1 0
Hand portable extinguishers...... .. 3999-113 12/85 150.7 150.7 150.7 0 0

Dry chem ica l...................................... ... 3999-11312 12/85 141.3 141.3 141.3 .4 0
Coin operated amusement machines ... 3999-2 12/85 128.1 (3) (3) (3) (3)

Arcade and amusement center type electronic gam es............................ 3999-212 12/85 128.9 (3) (3) (3) (3)
C andles.. 3999-4 12/85 129.8 130.0 130.0 .7 0

See footnotes at end of table.

137Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

Table 5. Producer price indexes for the net output of selected industries and their products, not seasonally adjusted
—Continued

Industry and product1
Industry

code
Product

code
Index
base

Index Percent change
to Oct. 1997 from —

June
19972

Sep.
19972

Oct.
19972 Oct. 1996 Sep. 1997

Manufacturing industries, n.e.c.—Continued
Lampshades.. 3999-5 12/90 118.0 118.0 118.0 0.6 0
Feathers, plumes, and artificial trees and flo w e rs ... 3999-8 12/85 133.3 133.3 133.3 -.3 0

Artificial flowers, fruits, and wreaths .. 3999-815 12/85 126.4 126.4 126.4 -1.8 0
Miscellaneous fabricated products, n.e.c.. 3999-9 12/85 127.0 128.0 128.7 -.5 .5

Other miscellaneous fabricated products, n.e.c.. 3999-998 12/85 131.2 131.2 131.1 -.6 -.1
Secondary products and miscellaneous rece ip ts ..

Miscellaneous receipts ..
3999-SM
3999-M 12/85 106.2 106.3 105.9 -.9 -.4

R e sa les .. 3999-Z89 12/90 104.0 104.1 103.7 -1.0 -.4
Secondary products ... 3999-S 12/85 118.3 118.3 118.4 -1.5 .1

Services industries... ...

Railroad transportation... 40 12/96 100.6 101.0 100.9 (3) -.1

Railroads 401 12/96 100.6 101.0 100.9 (3) -.1

Railroads, line-haul operating..... ... 4011 12/84 112.2 112.6 112.5 .7 -.1
Primary products and services.. 4011-P 12/84 112.2 112.6 112.5 (3) -.1

Freight transportation (Non-TOFC/TOFC).. 4011-X 12/96 100.4 100.9 100.8 (3)
(3)

-.1
Non-trailer on flatcar shipments (Non-TOFC)... 4011-1 12/96 100.4 101.0 100.7 -.3

Farm products ... 4011-A01 12/84 119.7 121.2 121.1 3.4 -.1
Metallic o re s ... 4011-A02 12/84 103.6 103.6 99.9 -3.3 -3.6
C o a l.. 4011-A03 12/84 107.0 (3) (3) (3) (3)
Non-metallic m inera ls .. 4011-A04 12/84 120.7 120.7 120.8 .5 .1
Food products ... 4011-A05 12/84 107.9 108.7 108.4 .9 -.3
Lumber and wood products............................. .. 4011-A06 12/84 111.3 115.4 110.8 -4.3 -4.0
Pulp, paper, and allied products .. 4011-A07 12/84 110.6 110.3 112.7 (3) 2.2
Chemicals and allied p roduc ts 4011-A08 12/84 119.5 119.9 120.0 .7 .1
Petroleum and coal products ... 4011-A09 12/84 124.5 (3) 124.8 9.0 (3)
Stone, clay, glass, and concrete products .. 4011-B01 12/84 120.0 119.8 120.0 .8 .2
Primary metal products.. 4011-B02 12/84 114.1 (3) (3) (3) (3)
Transportation equipment ... 4011-B03 12/84 112.8 (3) 112.8 -1.1 (3)
All other sh ipm ents... 4011-B04 12/96 100.2 100.2 101.9 (3) 1.7

Trailer on flatcar shipments(TOFC).. 4011-2 12/96 100.4 100.4 101.3 (3) .9
Passenger transportation ... 4011-3 12/96 104.5 Í03.1 102.5 (3) -.6

First c lass... 4011-301 12/96 109.7 106.6 103.2 (3) -3.2
Coach .. 4011-303 12/96 101.8 100.1 100.9 (3) .8
Coach, d iscoun t.. 4011-305 12/96 103.5 103.5 103.5 (3) 0

Motor freight transportation and warehousing.. 42 06/93 109.0 109.3 109.3 2.2 0

Trucking and courier services, except a i r ... 421 06/93 109.2 109.6 109.5 2.2 -.1

Local trucking without s to ra ge ... 4212 06/93 105.2 105.5 104.7 1.8 -.8
Primary serv ices... 4212-P 06/93 105.1 105.2 104.5 1.9 -.7

General fre igh t............................ ... 4212-1 06/93 107.5 106.8 102.8 -2.1 -3.7
Garbage and trash collection 4212-2 06/93 111.2 112.3 112.6 3.9 .3
Dump truck ing... 4212-3 06/93 106.4 106.7 106.8 4.0 .1
Other trucking without storage .. 4212-4 06/93 98.7 98.5 99.0 1.1 .5

Agricultural p roducts.. 4212-402 06/93 100.9 100.9 100.9 0 0
Household goods m oving ... 4212-403 06/93 104.0 102.4 104.0 1.7 1.6
Other local trucking without storage, n.e.c... 4212-404 06/93 96.7 96.4 97.2 2.1 .8

Other rece ip ts... 4212-SM 06/93 108.6 110.2 108.2 .3 -1.8

Trucking, except local .. 4213 06/92 110.5 111.0 111.3 2.4 .3
Primary serv ices... 4213-P 06/92 110.5 111.1 111.3 2.4 .2

Agricultural truck ing.. 4213-1 06/92 101.8 102.8 102.8 1.6 0
E xe m pt.. 4213-111 06/92 100.0 100.9 100.8 1.6 -.1
Nonexempt .. 4213-112 06/92 106.7 108.1 108.1 1.3 0

Household goods ca rriage ... 4213-2 06/92 117.3 117.0 117.0 .9 0
General fre ig h t.................... .. 4213-3 06/92 111.7 112.4 112.8 3.1 .4

Less-than-truckload.. 4213-311 06/92 120.3 121.6 122.1 5.4 .4
Truckload ... 4213-312 06/92 103.4 103.5 103.8 .7 .3

Other truck ing ... 4213-4 06/92 103.8 104.2 104.0 .5 -.2
Leasing of truck with d rive r.. 4213-5 06/92 105.5 105.7 105.7 1.4 0

Other receip ts... 4213-SM 06/92 110.3 110.2 110.2 1.4 0

Local trucking with storage.. 4214 06/93 112.4 112.5 112.5 .6 0
Primary serv ices... 4214-P 06/93 112.8 112.9 112.9 .6 0
Other receip ts... 4214-SM 06/93 104.4 104.4 104.4 0 0

Courier services, except by a ir ... 4215 12/92 116.6 116.7 116.7 3.0 0
Primary serv ices... 4215-P 12/92 116.9 116.9 116.9 3.1 0

Local courier services....... .. 4215-111 12/92 107.4 107.5 107.5 1.2 0
Non-local courier services.. 4215-211 12/92 120.1 120.1 120.1 3.7 0

Other receip ts... 4215-SM 12/92 110.8 (3) 112.3 (3) (3)

Public warehousing and s to rage .. 422 06/93 104.4 104.6 104.6 .7 0

See footnotes at end of table.

138Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

Table 5. Producer price indexes for the net output of selected industries and their products, not seasonally adjusted
—Continued

Industry and product1
Industry

code
Product

code
Index
base

Index Percent change
to Oct. 1997 from —

June
19972

Sep.
19972

Oct.
19972 Oct. 1996 Sep. 1997

Farm product warehousing and s torage... 4221 12/92 102.5 103.8 103.8 2.0 0
Primary services... 4221-P 12/92 103.1 104.6 104.6 1.9 0

Warehousing and s to ra ge .. 4221-1 12/92 103.3 105.0 104.9 2.1 -.1
G ra in ... 4221-101 12/92 108.8 110.4 110.4 2.5 0
C o tton 4221-102 12/92 103.1 105.6 105.5 2.7 -.1
Other farm products .. 4221-105 12/92 102.4 102.4 102.4 0 0

Other storage related serv ices.. 4221-2 12/92 101.6 102.0 102.3 .7 .3
Other receip ts... 4221-SM 12/92 94.2 94.2 94.2 2.3 0

Refrigerated warehousing and s to ra ge ... 4222 12/91 105.2 105.2 105.2 .6 0
Primary services... 4222-P 12/91 104.9 105.0 104.9 .5 -.1

Refrigerated warehousing .. 4222-1 12/91 104.9 105.0 104.9 .5 -.1
Commodities in cold storage......... .. 4222-111 12/91 104.8 104.8 104.8 .6 0

F ru its ... 4222-11101 12/91 101.3 102.1 101.6 .3 -.5
Vegetables ... 4222-11102 12/91 105.6 105.6 105.6 1.5 0
Meats 4222-11103 12/91 116.9 116.9 116.9 1.9 0
D a iry .. 4222-11104 12/91 99.0 99.0 99.0 0 0
Poultry.. 4222-11105 12/91 92.4 92.4 92.4 -11.0 0
Prepared fo o d s ... 4222-11106 12/91 103.8 103.8 103.8 .6 0
Fish and seafood 4222-11107 12/91 105.9 105.4 105.4 -.7 0
Other commodities in cold storage... 4222-11109 12/91 105.9 105.9 105.9 2.8 0

Other storage related services .. 4222-112 12/91 105.7 105.7 105.7 .5 0
Other receipts... 4222-SM 12/91 108.6 (3) (3) (3) (3)

General warehousing and storage... 4225 06/93 105.4 105.4 105.4 .6 .0
Primary services... 4225-P 06/93 106.5 106.5 106.5 .7 0

General merchandise warehouse ... 4225-1 06/93 102.0 102.0 102.0 -.3 0
Self-service storage .. 4225-2 06/93 117.9 117.9 117.9 2.4 0

Other receipts... 4225-SM 06/93 89.0 89.0 89.0 0 0

United states postal se rv ice ... 43 06/89 132.3 132.3 132.3 0 0

United States Postal Service.. 4311 06/89 132.3 132.3 132.3 0 0
Primary services... 4311-P 06/89 132.3 132.3 132.3 0 0

First class m a il.. 4311-1 06/89 127.0 127.0 127.0 0 0
Letter m a il.. 4311-111 06/89 127.1 127.1 127.1 0 0
Post ca rds 4311-112 06/89 133.8 133.8 133.8 0 0
Priority mail ... 4311-113 06/89 123.8 123.8 123.8 0 0

Second class mail 4311-2 06/89 139.1 139.1 139.1 0 0
In county mail 4311-211 06/89 128.4 128.4 128.4 0 0
Regular rate mail 4311-212 06/89 138.6 138.6 138.6 0 0
Nonprofit rate mail 4311-213 06/89 147.6 147.6 147.6 0 0
Classroom rate mail 4311-214 06/89 107.6 107.6 107.6 0 0

Third class mail .. 4311-3 06/89 146.5 146.5 146.5 0 0
Single piece mail 4311-311 06/89 152.0 152.0 152.0 0 0
Regular bulk mail 4311-312 06/89 147.1 147.1 147.1 0 0
Nonprofit bulk m a il... 4311-313 06/89 142.7 142.7 142.7 0 0

Fourth class mail 4311-4 06/89 139.0 139.0 139.0 0 0
Parcel p o s t... 4311-411 06/89 139.8 139.8 139.8 0 0
Bound printed matter .. 4311-412 06/89 120.8 120.8 120.8 0 0
Special rate m a il.. 4311-413 06/89 139.7 139.7 139.7 0 0
Library rate mail .. 4311-414 06/89 166.3 166.3 166.3 0 0

International m a il.. 4311-5 06/89 114.8 114.8 114.8 0 0
International air m a il... . 4311-511 06/89 112.1 112.1 112.1 0 0
International surface mail ... 4311-512 06/89 154.2 154.2 154.2 0 0
Terminal dues and transit fe e s 4311-513 06/89 100.0 100.0 100.0 0 0

Special services and fe e s .. 4311-6 06/89 134.4 134.4 134.4 0 0
Special serv ices...... ... 4311-611 06/89 137.8 137.8 137.8 0 0
Domestic mail fe e s .. 4311-612 06/89 117.5 117.5 117.5 0 0
Other services and fees ... 4311-613 06/89 124.4 124.4 124.4 0 0

Express m a il............................ ... 4311-912 06/89 124.5 124.5 124.5 0 0
Mailgram service .. 4311-913 06/89 75.0 75.0 75.0 0 0

Water transportation... 44 12/92 104.8 104.3 103.7 -.9 -.6

Deep sea foreign transportation of freight .. 441 12/96 101.4 98.4 95.8 (3) -2.6

Deep sea foreign transportation of freight .. 4412 06/88 116.0 112.5 109.4 -4.3 -2.8
Primary services... 4412-P 06/88 116.3 112.6 109.2 -4.6 -3.0

Inbound serv ices .. 4412-1 06/88 97.0 (3) 92.6 -3.1 (3)
Outbound services 4412-2 06/88 144.1 138.1 . 130.2 -6.3 -5.7
Foreign-to-foreign services... 4412-3 06/88 119.0 (3) 116.3 (3) (3)

Deep sea domestic transportation of fre igh t... 442 12/96 99.4 99.4 99.4 (3) 0

Deep sea domestic transportation of fre igh t... 4424 06/88 123.7 123.7 123.7 -.4 0
Primary services... 4424-P 06/88 123.7 123.7 123.7 -.4 0

Deep sea domestic transportation of fre ig h t.. 4424-4 06/88 123.7 (3) (3) (3) (3)
Other receip ts... 4424-SM 06/88 (3) 112.0 112.0 (3) 0

See footnotes at end of table.

139Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

Table 5. Producer price indexes for the net output of selected industries and their products, not seasonally adjusted
—Continued

Industry and product1
Industry

code
Product

code
Index
base

Index Percent change
to Oct. 1997 from —

June
19972

Sep.
19972

Oct.
19972 Oct. 1996 Sep. 1997

Freight transportation, Great Lakes-St. Lawrence Seaway.................................... 443 12/96 101.0 101.5 101.5 (3) 0

Freight transportation on the Great Lakes-St. Lawrence Seaw ay........................ 4432 12/91 106.2 106.6 106.6 1.4 0
Primary services.. 4432-P 12/91 106.2 106.6 106.6 1.4 0

Transportation of freight between U.S p o r ts 4432-1 12/91 106.2 106.6 106.6 1.4 0
Self-propelled dry bulk cargo vessel service .. 4432-111 12/91 106.1 106.6 106.6 1.7 0

Iron ore and concentrates 4432-11101 12/91 106.0 106.0 106.0 .7 0
Coal and lign ite .. 4432-11102 12/91 108.2 108.2 108.2 1.8 0
Limestone... 4432-11103 12/91 96.4 96.2 96.2 -1.5 0

Water transportation of freight, n.e.c.. 444 12/96 96.4 100.0 107.4 (3) 7.4

Water transportation of freight, n.e.c.. 4449 12/90 102.5 106.4 114.2 2.3 7.3
Primary serv ices... 4449-P 12/90 103.0 106.2 114.8 .5 8.1

Mississippi River transportation... 4449-1 12/90 102.9 106.6 116.0 .4 8.8
Farm p roducts... 4449-121 12/90 89.2 114.5 162.5 3.5 41.9
C hem ica ls .. 4449-131 12/90 111.4 111.2 113.0 5.8 1.6
C o a l... 4449-141 12/90 94.3 93.9 95.0 -2.3 1.2
Refined petroleum products ... 4449-151 12/90 108.5 110.7 110.5 3.3 -.2
Other Mississippi River transportation... 4449-171 12/90 111.5 112.3 119.8 -3.2 6.7

Pacific inland waterways transportation.. 4449-3 12/90 114.0 114.3 (3) (3) (3)
Other R eceipts... 4449-SM 12/90 97.6 107.9 108.0 25.9 .1

Marine cargo handling.. 4491 12/91 103.7 104.8 103.6 .8 -1.1
Primary services... 4491-P 12/91 105.2 105.3 105.4 2.2 .1

Government operations/services.. 4491-1 12/91 126.6 128.3 127.7 13.5 -.5
Terminal cha rges .. 4491-102 12/91 114.6 119.2 117.6 2.9 -1.3

Non-government operations .. 4491-2 12/91 101.5 101.4 101.5 .0 .1
Stevedoring se rv ices ... 4491-201 12/91 101.0 100.8 101.0 0 .2

C onta iners.. 4491-20101 12/91 118.8 119.3 119.3 .4 0
Break b u lk .. 4491-20102 12/91 89.5 89.5 89.5 0 0
Neobulk (including automobiles) 4491-20103 12/91 106.3 (3) (3) (3) (3)
Dry bulk 4491-20104 12/91 85.6 85.6 89.7 7.3 4.8

Terminal charges................................ ... 4491-202 12/91 102.4 102.4 102.5 .1 .1
W harfage.. 4491-20201 12/91 108.2 108.2 108.2 0 0
Other terminal charges.. 4491-20202 12/91 98.5 98.5 98.6 .2 .1

Other receip ts... 4491-SM 12/91 94.9 101.4 93.7 -7.1 -7.6

Tugging and towing services... 4492 12/92 113.7 113.8 114.1 2.4 .3
Primary services....................... .. 4492-P 12/92 112.9 113.1 113.3 2.3 .2

Ship assistance serv ices .. 4492-1 12/92 112.9 113.1 113.3 2.3 .2
Vessel docking and undocking services.. 4492-101 12/92 111.7 112.1 112.1 3.0 0
Auxiliary harbor services 4492-102 12/92 115.0 115.0 115.3 1.2 .3

Other receip ts... 4492-SM 12/92 117.3 116.6 118.1 2.8 1.3

Transportation by a ir 45 12/92 126.2 123.3 124.4 1.6 .9

Air transportation, scheduled and air courier services... 451 12/89 152.0 148.0 149.6 1.6 1.1

Air transportation, scheduled....... ... 4512 12/89 155.1 150.3 152.2 1.5 1.3
Primary serv ices... 4512-P 12/89 156.8 151.6 153.7 1.1 1.4

Scheduled air cargo transportation......... ... 4512-1 12/87 106.7 107.5 106.5 -2.1 -.9
Property 4512-111 12/87 111.3 112.0 111.2 -2.6 -.7

Fre ight.... 4512-11101 12/87 108.7 109.4 108.6 -2.9 -.7
Express 4512-11102 12/87 162.6 162.6 162.6 .2 0

Mail 4512-112 12/87 93.3 94.3 93.0 .1 -1.4
U.S. m a il... 4512-11201 12/87 85.6 86.6 85.4 .1 -1.4

Scheduled air passenger transportation ... 4512-2 12/89 161.4 155.6 158.0 1.3 1.5
D om estic.. 4512-211 12/89 169.0 161.8 164.2 .1 1.5

First class, including business...... 4512-21101 12/89 144.5 145.0 148.8 11.8 2.6
C oach............................. ... 4512-21103 12/89 169.7 170.4 168.0 2.3 -1.4
Coach d iscount..

Other rece ip ts ..
4512-21104
4512-SM

12/89 173.6 161.4 164.4 -1.9 1.9

Transport-related rece ip ts .. 4512-S 12/89 132.3 132.2 132.4 7.0 .2
Other transport-related rece ip ts ... 4512-SSS 12/89 136.6 136.6 136.6 9.2 0

Air courier se rv ices ... 4513 12/89 116.8 116.5 116.5 1.9 0
Primary serv ices... 4513-P 12/87 118.4 117.9 117.9 1.8 0

Air transportation, nonscheduled... 452 12/96 96.0 96.4 96.5 (3) .1

Air transportation, nonscheduled... 4522 06/92 102.6 103.0 103.1 -3.4 .1
Primary serv ices... 4522-P 06/92 102.6 102.8 102.9 -4.4 .1

Air taxi se rv ice .. 4522-1 06/92 107.7 107.8 108.0 .1 .2
Air taxi service, passenger and cargo ... 4522-101 06/92 102.8 102.8 102.8 1.4 0
Air ambulance ... 4522-102 06/92 118.1 118.6 119.1 -2.1 .4

Charter service, excluding air ta x i... 4522-2 06/92 93.6 93.9 94.0 -11.9 .1
Other passenger charte r... 4522-202 06/92 86.0 86.0 (3) (3) (3)
Cargo charter .. 4522-203 06/92 102.9 103.6 103.8 -.4 .2

Other receip ts......................... .. 4522-SM 06/92 102.8 104.0 104.0 2.9 0

See footnotes at end of table.

140Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

Table 5. Producer price indexes for the net output ©f selected industries and their products, not seasonally adjusted
—Continued

Industry and product1
Industry

code
Product

code
Index
base

Index Percent change
to Oct. 1997 from —

June
19972

Sep.
19972

Oct.
19972 Oct. 1996 Sep. 1997

Airports, flying fields, and airport terminal services............................ 458 12/96 102.9 104.2 103.2 (3> -1.0

Airports, flying fields, and airport services.. 4581 06/92 110.1 111.5 110.4 3.1 -1.0
Primary services...... ... 4581-P 06/92 109.7 111.0 109.8 2.9 -1.1

Services provided by a irpo rts 4581-1 06/92 112.9 115.1 112.9 2.8 -1.9
Commercial airport serv ices... 4581-111 06/92 113.7 116.3 113.7 3.2 -2.2

Lease space for concessions....... 4581-11111 06/92 123.3 129.0 123.7 7.4 -4.1
Services rendered to air passenger & cargo ca rrie rs 4581-11112 06/92 113.5 114.1 113.2 1.5 -.8
Other commercial airport serv ices........ 4581-11113 06/92 95.6 96.0 95.3 -2.7 -.7

Non-commercial airport serv ices 4581-112 06/92 107.6 107.8 107.9 .5 .1
Airplane Services...................... 4581-2 06/92 105.2 105.2 105.4 3.0 .2

Fueling serv ices 4581-211 06/92 103.2 103.4 103.4 .9 0
Maintenance & repair services 4581-212 06/92 107.0 107.0 107.0 4.8 0
Hangar & tie-down serv ices... 4581-213 06/92 104.5 104.5 106.5 2.7 1.9
Other airplane serv ices.... 4581-214 06/92 99.5 99.5 98.8 .5 -.7

Other receip ts...................... 4581-SM 06/92 116.6 118.3 120.4 6.9 1.8

Pipe lines, except natural g a s 46 12/86 98.9 98.7 98.7 -2.2 0

Crude petroleum p ipelines.................... 4612 06/86 96.3 95.7 95.7 -3.6 0
Primary services..................... 4612-P 06/86 94.2 93.4 93.4 -4.3 0

Crude petroleum p ipe lines.. 4612-3 06/86 91.4 90.6 90.6 -4.3 0
Trans-Alaskan pipelines 4612-311 06/86 79.8 77.7 77.7 -8.9 0
Non-Trans-Alaskan pipelines... 4612-321 06/86 113.6 114.6 114.6 .7 0

Other receip ts... 4612-SM 06/86 120.4 121.7 121.7 2.4 0

Refined petroleum pipe lines..... 4613 06/86 104.8 105.9 105.9 1.2 0
Primary serv ices.. 4613-P 06/86 104.8 106.0 106.0 1.3 0

Refined petroleum pipelines 4613-1 06/86 106.3 107.5 107.5 1.3 .0
Other rece ip ts....... 4613-SM 02/94 103.1 103.1 103.1 0 0

Travel agencies 4724 12/89 117.1 116.6 112.6 1.1 -3.4
Primary serv ices........ 4724-P 12/89 117.8 117.3 113.3 1.2 -3.4

Airline arrangem ents........ 4724-1 12/89 119.1 114.6 111.4 -3.8 -2.8
Domestic flig h ts 4724-111 12/89 111.0 107.9 105.9 -4.2 -1.9
International f lig h ts 4724-112 12/89 144.6 136.3 129.4 -2.6 -5.1

Other travel arrangements, except a irline.......... 4724-2 12/89 116.5 127.5 120.9 16.9 -5.2
Hotel book ings 4724-211 12/89 115.3 130.7 107.9 -1.1 -17.4
Cruise bookings 4724-213 12/89 118.4 135.4 134.6 32.1 -.6
Other travel arrangements.. 4724-216 06/96 117.6 119.7 125.9 26.8 5.2

Arrangement of transportation of freight and cargo 473 12/96 96.8 96.8 101.7 (3) 5.1

Freight transportation arrangem ent.. 4731 12/94 98.8 98.8 103.7 1.7 5.0
Primary services... 4731-P 12/94 98.8 98.7 103.7 1.7 5.1

Freight forwarding 4731-1 12/94 94.2 94.2 94.2 -4.3 0
Arrangement of freight and cargo n.e.c.. 4731-2 12/94 102.6 102.5 111.6 6.3 8.9

Telephone communications, except radiotelephone 4813 06/95 100.4 100.3 99.9 -.5 -.4
Primary products... 4813-P 06/95 100.4 100.3 99.9 -.5 -.4

Local service, except private lin e s 4813-1 06/95 100.5 100.4 100.5 .1 .1
Residence local se rv ice 4813-111 06/95 100.2 100.1 100.2 .2 .1
Business local serv ice.......................... 4813-112 06/95 100.7 100.5 100.6 .1 .1
Coin local service 4813-113 06/95 102.1 102.1 102.1 .1 0
Other local service 4813-114 06/95 100.0 100.0 100.0 0 0

Directory assistance.. 4813-11401 06/95 100.0 100.0 100.0 0 0
Other local service, except directory assistance 4813-11409 06/95 100.0 100.0 100.0 0 0

Public switched toll service 4813-2 06/95 100.3 100.3 99.5 -.9 -.8
Residence switched toll service 4813-21 06/95 101.8 102.0 100.7 -.5 -1.3

Intrastate residence switched toll serv ice.......... 4813-211 06/95 101.4 99.2 98.6 -5.2 -.6
Interstate residence switched toll serv ice 4813-212 06/95 104.9 107.4 106.6 5.2 -.7
International residence switched toll service..................................... 4813-213 06/95 84.4 84.3 86.6 .8 2.7

Business switched toll se rv ice 4813-22 06/95 98.5 98.2 98.0 -1.4 -.2
Business switched access toll se rv ice.... 4813-221 06/95 103.2 104.2 103.5 1.0 -.7

Outbound business switched access toll service....................... 4813-2211 06/95 103.7 106.8 106.3 1.2 -.5
Intrastate business switched access toll service, outbound 4813-22111 06/95 100.4 101.6 101.4 -1.6 -.2
Interstate business switched access toll service, outbound 4813-22112 06/95 113.6 123.6 123.0 7.4 -.5
International business switched access toll service, outbound 4813-22113 06/95 90.7 82.3 82.4 -5.7 .1

Inbound business switched access toll service 4813-2212 06/95 102.4 99.5 98.5 .4 -1.0
Intrastate business switched access toll service, inbound...... 4813-22121 06/95 86.9 87.5 83.6 -8.1 -4.5
Interstate business switched access toll service, inbound...... 4813-22122 06/95 100.5 94.1 90.2 -4.4 -4.1
International business switched access toll service, inbound 4813-22123 06/95 91.7 83.8 90.0 -3.8 7.4

Business special access switched toll service, except private lines 4813-222 06/95 90.5 88.2 88.8 -5.7 .7
Outbound business special access switched toll se rv ice 4813-2221 06/95 87.3 86.0 83.0 -11.0 -3.5

Intrastate business special access switched toll service,
outbound .. 4813-22211 06/95 82.0 93.8 80.1 -16.6 -14.6

Interstate business special access switched toll service,
outbound 4813-22212 06/95 83.7 83.7 82.3 -9.8 -1.7

See footnotes at end of table.

141Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

Table 5. Producer price indexes for the net output of selected industries and their products, not seasonally adjusted
—Continued

Industry and product1
Industry

code
Product

code
Index

Index Percent change
to Oct. 1997 from —

base
June

19972
Sep.

19972
Oct.

19972 Oct. 1996 Sep. 1997

Telephone communications, except radiotelephone—Continued
International business special access switched toll service,

outbound .. 4813-22213 06/95 89.3 86.3 84.0 -9.9 -2.7
4813-2222 06/95 96.1 92.3 99.2 3.4 7.5

Intrastate business special access switched toll service,
4813-22221 06/95 99.9 100.5 98.1 -4.8 -2.4

Interstate business special access switched toll service,
inbound......................... 4813-22222 06/95 99.4 91.7 106.5 8.9 16.1

International business special access switched toll service,
4813-22223 06/95 97.3 97.0 97.0 -.2 0
4813-29 06/95 100.2 100.2 100.2 0 0
4813-3 06/95 100.3 100.3 100.3 0 0
4813-31 06/95 100.9 100.9 100.9 .1 0

LEC intrastate private line se rv ice 4813-311 06/95 101.1 101.1 101.1 .2 0
4813-9 06/95 100.5 100.5 100.7 .3 .2
4813-91 06/95 100.6 100.6 100.8 .3 .2

Other telephone services 4813-99 06/95 100.0 100.0 100.0 0 0

4832 06/88 150.2 149.7 150.5 2.5 .5
4832-P 06/88 150.1 149.7 150.4 2.3 .5
4832-1 06/88 154.2 153.8 154.6 2.2 .5
4832-102 12/95 113.2 113.5 114.6 3.0 1.0
4832-104 12/95 114.1 111.5 110.1 -.5 -1.3
4832-3 12/95 113.0 113.2

(3)
113.1

(3)
10.8 -.1

4832-4 06/88 120.3 (3) (3)

484 12/96 103.4 103.8 104.3 (3) .5

4841 06/93 108.4 108.8 109.3 4.7 .5
4841-P 06/93 108.2 108.6 109.1 4.4 .5

Subscriber se rv ices........... .. 4841-1 06/93 106.4 107.0 107.0 3.6 0
Advertising.. 4841-2 06/93 121.6 120.8 125.6 13.3 4.0

National/local s p o t 4841-201 06/93 113.7 113.7 113.7 1.3 0
Network advertising 4841-202 06/93 124.8 123.6 130.5 18.3 5.6

Network affiliate services 4841-3 06/93 112.7 112.7 112.7 2.7 0

Electric power and natural gas utilities ... 4981 12/90 114.9 115.8 112.3 1.2 -3.0
Primary products 4981-P 12/90 114.5 115.4 112.1 1.4 -2.9

Electric power .. 4981-1 12/90 116.9 117.6 112.8 -.1 -4.1
Sales to ultimate consum ers.. 4981-1A 12/90 116.9 117.6 112.8 -.1 -4.1

Residential.. 4981-11 12/90 116.5 117.0 114.0 .4 -2.6
New England.......................... 4981-111 12/90 115.0 114.8 114.6 .4 -.2

Investor owned u tilities... 4981-11131 12/90 116.1 115.9 115.7 .4 -.2
Non-investor owned utilities.. 4981-11141 12/90 100.4 100.1 100.2 1.0 .1

Middle A tlan tic 4981-112 12/90 115.5 115.1 112.4 -.2 -2.3
Investor owned utilities .. 4981-11231 12/90 115.8 115.3 112.6 -.2 -2.3
Non-investor owned u tilities.. 4981-11241 12/90 93.6 93.4 94.1 -1.1 .7

East North C entra l........... .. 4981-113 12/90 120.4 120.7 117.2 -.3 -2.9
Investor owned utilities ... 4981-11331 12/90 121.2 121.5 117.9 -.3 -3.0
Non-investor owned utilities ... 4981-11341 12/90 104.0 104.9 104.7 1.1 -.2

West North Centra l... 4981-114 12/90 120.3 121.3 101.2 -.4 -16.6
Investor owned utilities 4981-11431 12/90 122.1 123.1 100.5 -.8 -18.4
Non-investor owned utilities 4981-11441 12/90 112.6 113.4 104.3 .9 -8.0

South A tla n tic 4981-115 12/90 114.6 115.3 111.0 1.5 -3.7
Investor owned u tilities........ .. 4981-11531 12/90 115.4 116.2 111.4 1.5 -4.1
Non-investor owned utilities ... 4981-11541 12/90 106.7 107.0 106.6 .9 -.4

East South Central ... 4981-116 12/90 106.7 106.7 109.5 2.5 2.6
Investor owned utilities 4981-11631 12/90 107.4 107.5 108.8 1.1 1.2
Non-investor owned utilities.. 4981-11641 12/90 105.2 105.2 111.0 5.5 5.5

West South Central ... 4981-117 12/90 122.2 123.9 122.5 .5 -1.1
Investor owned u tilities... 4981-11731 12/90 123.8 125.3 123.3 -.3 -1.6
Non-investor owned u tilities.................................... 4981-11741 12/90 110.8 112.8 116.2 7.7 3.0

Mountain 4981-118 12/90 109.8 109.9 109.9 -.5 0
Investor owned u tilities........ .. 4981-11831 12/90 105.4 105.5 105.6 -.6 .1
Non-investor owned utilities.. 4981-11841 12/90 128.6 128.6 128.5 -.2 -.1

P acific 4981-119 12/90 116.0 116.6 116.8 0 .2
Investor owned u tilities .. 4981-11931 12/90 117.4 117.2 117.5 -.8 .3
Non-investor owned utilities.. 4981-11941 12/90 111.0 114.4 114.4 2.9 0

Commercial 4981-12 12/90 121.3 122.1 115.0 0 -5.8
New E ngland.......................... 4981-121 12/90 123.6 122.9 122.2 5.6 -.6

Investor owned u tilitie s ... 4981-12131 12/90 124.7 124.1 123.4 5.8 -.6
Non-investor owned u tilities.. 4981-12141 12/90 101.8 101.5 101.2 2.1 -.3

Middle A tlan tic 4981-122 12/90 122.3 121.3 110.9 .6 -8.6
Investor owned u tilities 4981-12231 12/90 122.5 121.6 111.1 .6 -8.6
Non-investor owned utilities 4981-12241 12/90 90.5 90.5 90.6 1.0 .1

East North C entra l... 4981-123 12/90 112.8 115.0 112.7 -2.5 -2.0
Investor owned utilities 4981-12331 12/90 113.3 115.7 113.3 -2.7 -2.1
Non-investor owned u tilities.. 4981-12341 12/90 104.5 104.1 104.7 .5 .6

West North C entra l.. ... 4981-124 12/90 115.3 117.5 99.2 .5 -15.6

See footnotes at end of table.

142Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

Table 5. Producer price indexes for the net output of selected industries and their products, not seasonally adjusted
— Continued

Industry and product1
Industry

code
Product

code
Index
base

Index Percent change
to Oct. 1997 from —

June
19972

Sep.
19972

Oct.
19972 Oct. 1996 Sep. 1997

Electric power and natural gas utilities—Continued
Investor owned u tilities ... 4981-12431 12/90 117.9 120.6 100.0 1.1 -17.1
Non-investor owned utilities... 4981-12441 12/90 105.3 105.7 96.0 -2.0 -9.2

South A tla n tic 4981-125 12/90 107.8 107.4 104.8 -1.6 -2.4
Investor owned utilities... 4981-12531 12/90 109.0 108.5 105.6 -2,0 -2.7
Non-investor owned utilities.................................... 4981-12541 12/90 99.3 99.4 99.2 1.6 -.2

East South Central ... 4981-126 12/90 102.3 102.5 103.6 1.8 1.1
Investor owned u tilities.......................... .. 4981-12631 12/90 102.6 103.0 102.6 .6 -.4
Non-investor owned u tilities........................ .. 4981-12641 12/90 101.2 101.2 106.5 5.2 5.2

West South C e n tra l... 4981-127 12/90 116.6 121.2 119.5 1.2 -1.4
Investor owned utilities ... 4981-12731 12/90 118.4 123.5 121.1 .7 -1.9
Non-investor owned utilities.. 4981-12741 12/90 103.7 105.3 107.7 4.6 2.3

Mountain ... 4981-128 12/90 104.1 103.8 104.0 0 .2
Investor owned utilities.................................. 4981-12831 12/90 100.8 100.4 100.6 0 .2
Non-investor owned utilities........................ .. 4981-12841 12/90 122.0 122.0 122.0 -.2 0

P acific .. 4981-129 12/90 154.9 155.5 135.5 -.1 -12.9
Investor owned utilities....... 4981-12931 12/90 169.1 168.8 142.6 -1.1 -15.5
Non-investor owned u tilities... 4981-12941 12/90 104.4 107.8 107.8 4.0 0

Industria l... 4981-13 12/90 113.6 114.4 109.2 -1.0 -4.5
New England.. 4981-131 12/90 111.1 110.0 107.2 1.3 -2.5

Investor owned u tilities... 4981-13131 12/90 113.0 111.9 108.5 1.2 -3.0
Non-investor owned utilities ... 4981-13141 12/90 99.6 98.7 99.2 2.1 .5

Middle A tlantic ... 4981-132 12/90 117.3 115.9 107.7 .4 -7.1
Investor owned utilities ..., 4981-13231 12/90 118.4 117.0 108.5 •6 -7.3

East North Centra l............... 4981-133 12/90 118.3 120.5 117.1 -3.9 -2.8
Investor owned utilities 4981-13331 12/90 119.3 121.6 118.1 -4.1 -2.9
Non-investor owned utilities 4981-13341 12/90 98.8 100.4 99.5 1.5 -.9

West North Centra l............ 4981-134 12/90 110.6 112.7 101.2 .7 -10.2
Investor owned utilities ... 4981-13431 12/90 112.7 115.1 102.6 1.6 -10.9
Non-investor owned utilities.. 4981-13441 12/90 100.7 100.9 94.5 -3.3 -6.3

South A tlan tic ... 4981-135 12/90 109.7 109.0 98.9 -5.0 -9.3
Investor owned utilities... 4981-13531 12/90 111.7 110.8 99.4 -5.6 -10.3
Non-investor owned utilities... 4981-13541 12/90 93.8 94.5 94.9 .9 .4

East South Central 4981-136 12/90 100.0 100.0 102.6 2.4 2.6
Investor owned utilities ... 4981-13631 12/90 98.3 98.4 98.0 -.7 -.4
Non-investor owned utilities 4981-13641 12/90 101.3 101.3 106.3 4.9 4.9

West South C e n tra l............ 4981-137 12/90 115.1 120.0 116.9 2.0 -2.6
Investor owned utilities 4981-13731 12/90 114.5 119.8 115.8 1.2 -3.3
Non-investor owned utilities 4981-13741 12/90 120.8 121.8 126.4 8.4 3.8

Mountain 4981-138 12/90 95.9 95.6 95.7 -.3 .1
Investor owned utilities ... 4981-13831 12/90 93.2 93.0 93.0 -.3 0
Non-investor owned u tilities.. 4981-13841 12/90 113.9 113.3 113.3 -.5 0

Pacific .. 4981-139 12/90 123.5 123.9 117.3 -.2 -5.3
Investor owned utilities ... 4981-13931 12/90 134.9 134.8 124.7 -.8 -7.5
Non-investor owned u tilities.. 4981-13941 12/90 100.7 101.9 101.9 1.4 0

Other ultimate consumers............................... ... 4981-14 12/90 108.0 109.0 106.7 -1.9 -2.1
New England......... 4981-141 12/90 110.7 99.9 102.7 -7.1 2.8

Investor owned u tilities............................. ... 4981-14131 12/90 110.2 97.3 100.7 -8.8 3.5
Non-investor owned utilities........................ 4981-14141 12/90 113.3 113.4 112.8 1.7 -.5

Middle A tlan tic... 4981-142 12/90 98.6 98.6 97.9 .3 -.7
Investor owned u tilities... 4981-14231 12/90 111.9 111.9 110.4 .1 -1.3
Non-investor owned utilities.. 4981-14241 12/90 85.7 85.7 85.7 .7 0

East North Centra l.. 4981-143 12/90 114.4 116.1 112.0 -13.0 -3.5
Investor owned u tilities... 4981-14331 12/90 114.8 116.6 112.3 -13.5 -3.7
Non-investor owned utilities.. 4981-14341 12/90 105.9 105.4 105.2 .2 -.2

West North C entral.. 4981-144 12/90 112.3 113.9 110.3 4.4 -3.2
Investor owned u tilities... 4981-14431 12/90 114.8 117.1 113.9 6.5 -2.7
Non-investor owned utilities................................ 4981-14441 12/90 107.4 107.5 103.3 -.2 -3.9

South A tlan tic 4981-145 12/90 110.2 110.1 108.9 .6 -1.1
Investor owned utilities ... 4981-14531 12/90 110.5 110.4 109.1 .6 -1.2
Non-investor owned utilities 4981-14541 12/90 104.4 104.6 104.3 .2 -.3

East South Central 4981-146 12/90 100.5 100.7 97.7 .6 -3.0
Investor owned utilities ... 4981-14631 12/90 105.9 106.2 100.0 -1.0 -5.8
Non-investor owned utilities 4981-14641 12/90 88.1 88.1 92.2 4.7 4.7

West South C e n tra l........... 4981-147 12/90 100.5 105.5 104.4 -.4 -1.0
Investor owned u tilities......... ... 4981-14731 12/90 100.5 105.9 104.7 -.9 -1.1
Non-investor owned utilities.. 4981-14741 12/90 100.4 101.4 100.9 3.6 -.5

Mountain 4981-148 12/90 122.9 122.8 122.9 0 .1
Investor owned u tilities ... 4981-14831 12/90 119.5 119.4 119.7 .2 .3
Non-investor owned u tilities... 4981-14841 12/90 131.9 131.9 131.1 -.7 -.6

P acific .. 4981-149 12/90 113.3 115.5 106.0 3.3 -8.2
Investor owned utilities 4981-14931 12/90 129.0 128.9 106.7 -.6 -17.2
Non-investor owned u tilities.. 4981-14941 12/90 101.0 105.0 105.1 6.5 .1

Natural g a s 4981-2 12/90 106.6 108.6 112.6 9.4 3.7
Sales to ultimate consumers 4981-2A 12/90 106.5 108.7 112.7 9.6 3.7

Residential.................... 4981-21 12/90 112.5 115.1 118.2 8.0 2.7
New England........... 4981-211 12/90 96.3 96.0 95.4 12.2 -.6

Investor owned u tilities... 4981-21131 12/90 96.2 95.9 95.3 12.5 -.6
Middle A tlantic.......... 4981-212 12/90 124.2 123.6 123.9 4.9 .2

See footnotes at end of table.

143Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

Table 5. Producer price indexes for the net output of selected industries and their products, not seasonally adjusted
—Continued

Industry and product1
Industry

code
Product

code
Index

Index Percent change
to Oct. 1997 from —

base
June

19972
Sep.

19972
Oct.

19972 Oct. 1996 Sep. 1997

Electric power and natural gas utilities—Continued
Investor owned u tilities 4981-21231

4981-213
12/90
12/90

124.0
102.8

123.4
103.7

123.7
107.6

4.9
1.5

0.2
3.8

4981-21331 12/90 102.6 103.6 107.6 1.6 3.9
4981-214 12/90 112.8 116.8 126.4 16.9 8.2
4981-21431 12/90 113.8 117.5 126.6 15.8 7.7
4981-21441 12/90 100.5 108.5 124.2 32.0 14.5
4981-215 12/90 110.7 126.1 126.6 15.5 .4
4981-21531 12/90 111.2 128.1 128.6 16.5 .4
4981-21541 12/90 105.2 104.8 104.5 3.9 -.3
4981-216 12/90 117.8 119.4 120.9 7.3 1.3
4981-21631 12/90 116.7 119.0 120.3 6.9 1.1
4981-21641 12/90 120.0 119.5 121.6 8.0 1.8
4981-217 12/90 103.0 107.9 115.6 15.5 7.1
4981-21731 12/90 102.1 106.3 112.9 12.7 6.2
4981-21741 12/90 111.4 122.0 141.8 44.3 16.2
4981-218 12/90 103.1 104.6 110.4 13.5 5.5
4981-21831 12/90 103.6 105.1 111.4 14.4 6.0
4981-21841 12/90 95.5 97.2 96.8 1.6 -.4
4981-219 12/90 134.0 135.4 137.6 8.9 1.6
4981-21931 12/90 133.9 135.3 137.6 9.0 1.7
4981-22 12/90 103.3 106.1 110.3 11.0 4.0
4981-221 12/90 91.4 91.0 90.5 11.5 -.5
4981-22131 12/90 91.2 90.8 90.3 11.6 -.6
4981-222 12/90 117.5 116.4 120.3 9.1 3.4
4981-22231 12/90 117.5 116.4 120.3 9.1 3.4
4981-223 12/90 101.8 103.2 107.4 1.8 4.1
4981-22331 12/90 101.6 103.2 107.4 1.9 4.1

West North Centra l...... .. 4981-224 12/90 102.8 106.9 119.0 22.2 11.3
4981-22431 12/90 103.1 107.0 119.5 22.6 11.7

Non-investor owned u tilities... 4981-22441 12/90 99.3 105.1 112.8 18.7 7.3
South A tla n tic ... 4981-225 12/90 107.6 117.1 118.9 11.5 1.5

Investor owned utilities 4981-22531 12/90 108.1 118.3 120.1 11.9 1.5
Non-investor owned utilities 4981-22541 12/90 102.3 102.7 104.5 5.7 1.8

East South Central 4981-226 12/90 118.6 121.0 123.6 6.6 2.1
Investor owned utilities ... 4981-22631 12/90 118.9 121.9 124.2 6.5 1.9
Non-investor owned utilities............................... 4981-22641 12/90 117.9 119.1 122.2 6.6 2.6

West South C en tra l......................... 4981-227 12/90 99.2 106.6 113.6 20.2 6.6
Investor owned u tilities... 4981-22731 12/90 98.1 105.0 110.7 17.4 5.4
Non-investor owned utilities... 4981-22741 12/90 112.4 124.8 148.1 53.3 18.7

M ounta in........ 4981-228 12/90 102.7 103.9 108.9 12.3 4.8
Investor owned u tilities.................. .. 4981-22831 12/90 103.6 104.7 110.1 13.2 5.2
Non-investor owned utilities 4981-22841 12/90 93.2 95.0 94.5 1.4 -.5

P acific 4981-229 12/90 84.7 87.9 89.9 20.3 2.3
Investor owned u tilities... 4981-22931 12/90 84.5 87.8 89.8 20.7 2.3

Industrial 4981-23 12/90 100.5 102.9 110.9 15.4 7.8
New England.......................... ... 4981-231 12/90 73.3 72.8 73.3 6.9 .7

Investor owned u tilities... 4981-23131 12/90 73.3 72.9 73.0 6.9 .1
Middle A tlantic........ 4981-232 12/90 116.0 113.6 117.0 8.0 3.0

Investor owned utilities...... 4981-23231 12/90 116.3 113.9 117.3 8.0 3.0
East North Central 4981-233 12/90 99.3 102.0 106.4 5.6 4.3

Investor owned utilities 4981-23331 12/90 99.2 102.0 106.5 5.8 4.4
West North Centra l... 4981-234 12/90 92.9 102.7 113.0 30.2 10.0

Investor owned utilities .. 4981-23431 12/90 92.7 102.4 112.2 29.3 9.6
Non-investor owned utilities.. 4981-23441 12/90 96.6 107.0 128.5 48.2 20.1

South A tlan tic 4981-235 12/90 102.9 108.5 115.5 15.0 6.5
Investor owned utilities 4981-23531 12/90 103.8 110.9 118.6 15.9 6.9
Non-investor owned u tilities...... 4981-23541 12/90 97.4 94.0 96.3 9.1 2.4

East South Central .. 4981-236 12/90 110.0 112.6 104.8 6.2 -6.9
Investor owned utilities 4981-23631 12/90 109.4 112.5 100.3 5.8 -10.8
Non-investor owned utilities 4981-23641 12/90 110.3 111.8 113.3 6.9 1.3

West South Central 4981-237 12/90 106.7 107.7 126.9 23.4 17.8
Investor owned utilities 4981-23731 12/90 106.6 107.5 126.6 23.0 17.8

Mountain ... 4981-238 12/90 94.7 95.3 99.2 2.1 4.1
Investor owned u tilities 4981-23831 12/90 94.7 95.2 99.2 2.2 4.2
Non-investor owned utilities 4981-23841 12/90 98.5 100.4 100.0 0 -.4

Pacific 4981-239 12/90 84.0 87.3 91.7 26.5 5.0
Non-investor owned utilities ... 4981-23941 12/90 84.0 87.3 (3) (3) (3)

Electric utilities .. 4981-24 12/90 90.2 85.4 89.2 9.0 4.4
East North Central-.............. 4981-243 12/90 97.3 98.6 109.7 21.6 11.3

Investor owned utilities 4981-24331 12/90 96.6 97.8 109.0 21.7 11.5
West North Central 4981-244 12/90 113.9 114.4 130.4 26.0 14.0

Investor owned utilities 4981-24431 12/90 132.4 126.0 138.1 13.4 9.6
Non-investor owned utilities... 4981-24441 12/90 86.5 97.0 118.3 54.6 22.0

Other ultimate consumers... 4981-25 12/90 106.6 106.5 109.7 6.2 3.0
New England 4981-251 12/90 82.5 82.3 82.3 11.8 0
Middle A tlan tic 4981-252 12/90 127.3 119.4 117.1 -2.3 -1.9

Investor owned utilities .. 4981-25231 12/90 127.3 119.4 117.1 -2.3 -1.9
East North Central .. 4981-253 12/90 114.7 112.0 114.0 -3.3 1.8

See footnotes at end of table.

144Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

Table 5. Producer price indexes for the net output of selected industries and their products, not seasonally adjusted
—Continued

Industry and product1
Industry

code
Product

code
Index
base

Index Percent change
to Oct. 1997 from —

June
19972

Sep.
19972

Oct.
19972 Oct. 1996 Sep. 1997

4981-25331 12/90 114.8 112.0 114.0 -3.3 1.8
4981-254 12/90 113.3 115.4 125.6 16.9 8.8
4981-25431 12/90 115.4 116.0 124.5 13.6 7.3
4981-25441 12/90 98.4 110.9 133.9 46.3 20.7
4981-255 12/90 109.4 108.8 115.6 6.0 6.3
4981-25541 12/90 108.5 106.4 113.1 14.9 6.3
4981-256 12/90 124.5 126.6 127.3 7.9 .6
4981-25631 12/90 123.1 125.5 122.6 5.4 -2.3
4981-25641 12/90 128.0 129.3 141.9 15.5 9.7
4981-257 12/90 99.3 102.7 119.0 21.7 15.9
4981-25731 12/90 98.9 102.4 118.8 21.8 16.0
4981-25741 12/90 123.9 123.9 123.6 -.3 -.2
4981-258 12/90 96.2 99.3 102.9 12.6 3.6
4981-25831 12/90 108.8 108.9 115.9 20.5 6.4
4981-25841 12/90 78.3 85.7 84.4 0 -1.5
4981-259 12/90 70.7 79.4 77.6 19.8 -2.3
4981-25931 12/90 70.6 79.3 77.6 19.8 -2.1

4981-26 12/90 108.9 108.2 108.5 2.7 .3
4981-261 12/90 197.6 187.8 188.2 -5.7 .2
4981-26111 12/90 203.0 192.6 193.0 -5.9 .2
4981-262 12/90 101.3 100.7 101.1 1.4 .4
4981-26211 12/90 100.8 100.4 100.8 1.6 .4
4981-26212 12/90 118.9 116.9 116.3 -2.4 -.5
4981-263 12/90 243.8 243.8 243.8 7.8 0
4981-26311 12/90 243.8 243.8 243.8 7.8 0
4981-264 12/90 108.2 106.5 107.6 .5 1.0
4981-26411 12/90 108.2 106.5 107.6 .5 1.0

4981-3
4981-SM

12/90 123.3 123.3 125.6 3.1 1.9

4981-M 12/90 109.4 110.6 110.6 1.7 0

12/86 151.9 154.5 153.8 8.9 -.5
5093-P 12/86 153.4 156.0 155.3 8.9 -.4
5093-A 12/86 175.7 174.0 175.8 8.5 1.0
5093-1 12/86 171.8 174.1 176.0 4.2 1.1
5093-11 12/86 177.1 180.7 183.4 4.3 1.5
5093-111 12/86 172.0 174.0 176.7 6.4 1.6
5093-11115 12/86 184.9 189.8 190.0 3.1 .1
5093-11116 12/86 171.7 174.3 174.8 10.0 .3
5093-11117 06/96 93.5 93.1 94.2 6.1 1.2
5093-11118 06/96 97.6 98.0 101.1 8.4 3.2
5093-112 12/86 170.7 176.0 180.7 4.5 2.7
5093-11215 12/86 213.1 214.8 217.0 2.2 1.0
5093-11218 06/96 92.0 96.7 100.6 7.7 4.0
5093-113 12/86 131.0 131.3 132.5 4.2 .9
5093-11315 12/86 150.3 152.9 156.1 1.8 2.1
5093-11316 12/86 71.3 70.5 71.5 9.3 1.4
5093-11317 06/96 95.6 102.8 101.2 (3) -1.6
5093-11318 06/96 93.4 90.4 91.0 -1.2 .7
5093-114 12/86 165.8 169.6 171.0 .5 .8
5093-11415 12/86 164.6 167.0 169.6 -3.7 1.6
5093-11416 06/96 97.3 104.1 101.0 10.6 -3.0
5093-11418 06/96 96.1 98.7 99.5 1.1 .8
5093-115 12/86 246.7 256.7 257.7 2.4 .4
5093-11518 06/96 100.3 103.3 103.8 5.0 .5
5093-12 12/86 168.5 159.3 155.4 7.2 -2.4
5093-12116 03/90 89.0 84.2 (3) (3) (3)
5093-12117 06/96 100.3 94.4 91.8 2.0 -2.8
5093-13 12/86 145.0 143.5 144.1 2.0 .4
5093-13115 12/86 196.0 196.0 196.3 5.7 .2
5093-13118 06/96 96.6 94.3 95.0 -2.6 .7
5093-14 06/96 (3) (3) (3) (3) (3)
5093-2 12/86 179.1 172.8 174.4 13.8 .9
5093-21 12/86 167.4 163.7 165.6 21.9 1.2
5093-211 12/86 170.7 164.8 167.3 23.7 1.5
5093-21111 12/86 161.0 156.6 158.4 24.0 1.1
5093-21112 06/96 111.4 111.5 115.1 30.6 3.2
5093-21113 12/86 (3) (3) (3) (3) (3)
5093-212 12/86 158.1 156.9 158.2 19.8 .8
5093-21211 12/86 162.5 162.2 165.7 20.7 2.2
5093-21212 12/86 148.2 145.5 143.6 18.5 -1.3
5093-22 12/86 187.0 163.2 156.1 -1.7 -4.4
5093-221 12/86 167.6 142.3 138.1 3.7 -3.0
5093-222 12/86 197.0 165.8 157.5 -1.6 -5.0
5093-223 12/86 185.6 168.6 165.4 -1.9 -1.9
5093-224 12/86 176.9 164.8 150.8 -11.5 -8.5

Electric power and natural gas utilities—Continued
Investor owned u tilities...

West North C entral...
Investor owned u tilities...
Non-investor owned utilities...

South A tlan tic ...
Non-investor owned utilities ...

East South C e n tra l...
Investor owned u tilities ...
Non-investor utilities ...

West South C en tra l..
Investor owned utilities ...
Non-investor owned u tilities...

M ounta in ...
Investor owned u tilities...
Non-investor owned utilities.......................

P acific ..
Investor owned u tilities...

Delivered to ultimate consumers for the account of others
(transportation only) ...

Commercial consum er...
Investor owned utilities ..

Industrial consumer...
Investor owned u tilit ie s ..
Non-investor owned u tilit ies ..

Electric u tilities...
Investor owned utilities ..

Other consumers...
Investor owned u tilit ie s ..

Utility products and services, other than distribution and
transportation...

Secondary products and miscellaneous rece ip ts........................
Miscellaneous receipts ..

Scrap and waste m ateria ls..
Primary products..

Metal scrap ...
Ferrous s c ra p ..

Carbon steel scrap
Heavy melting scrap ...

South
W e s t...
Pennsylvania, Middle Atlantic, New England
North Central

B und les ...
South ...
North Central ..

Shredded scrap ..
South ...
W e s t...
Pennsylvania, Middle Atlantic, New England
North Central ..

Cut plate and structural scrap ..
South ...
W e s t...
North Central ..

Other carbon steel sc rap ...
North Central ..

Stainless and alloy steel scrap ..
W e s t.............................. ..
Pennsylvania, Middle Atlantic, New E ngland.................

Cast iron s c ra p ..
S o u th
North C entra l..

Other ferrous sc ra p
Nonferrous s c ra p

Aluminum sc ra p ...
Aluminum scrap - n e w ...

Solids and clipp ings..
Borings and turn ings...
Other new scrap..

Aluminum scrap - o ld
Used c a n s ...
Other old scrap ...

Copper and brass sc rap
No. 1 heavy w ire
No. 2 wire, m ixed........... ..
Yellow b ra ss ...
Other copper and brass sc rap ..

See footnotes at end of table.

5093

145Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

Table 5. Producer price indexes for the net output of selected industries and their products, not seasonally adjusted
—Continued

Industry and product1
Industry

code
Product

code
Index
base

Index Percent change
to Oct. 1997 from —

June
19972

Sep.
19972

Oct.
19972 Oct. 1996 Sep. 1997

Scrap and waste materials—Continued
Lead scrap ... 5093-23 12/86 132.5 132.3 129.9 -16.4 -1.8
Other nonferrous s c ra p 5093-26 12/86 176.7 183.6 186.2 -1.0 1.4

Recovered pap e r.................... 5093-B 12/86 86.0 102.2 94.6 16.4 -7.4
Corrugated........................... 5093-51 12/86 89.9 127.6 102.7 19.4 -19.5

N ortheast.......................... 5093-511 12/86 39.4 54.2 44.1 17.6 -18.6
North Central 5093-512 12/86 150.3 252.5 209.8 46.0 -16.9
S o u th 5093-513 12/86 118.6 189.2 146.4 23.6 -22.6
W e s t................................... 5093-514 12/86 74.8 85.6 73.1 8.6 -14.6

N ew s...................................... 5093-52 12/86 49.4 62.5 65.4 32.4 4.6
N ortheast... ... 5093-521 12/86 46.0 61.5 59.6 11.2 -3.1
North ce n tra l.. ... 5093-522 12/86 12.6 21.8 28.5 70.7 30.7
S ou th 5093-523 12/86 65.9 91.2 96.5 35.0 5.8
W e s t... 5093-524 12/86 92.6 110.8 115.3 35.5 4.1

Mixed papers... 5093-53 12/86 79.1 116.9 108.2 10.7 -7.4
N ortheast.. 5093-531 12/86 153.9 230.5 212.0 9.9 -8.0
North ce n tra l.. 5093-532 12/86 32.8 47.7 51.9 37.7 8.8
S o u th .. 5093-533 12/86 70.5 92.2 92.5 21.6 .3
W e s t... 5093-534 12/86 110.3 131.1 109.3 -2.6 -16.6

High grades: pulp substitutes and deinking .. 5093-54 12/86 85.7 92.9 94.0 8.9 1.2
N ortheast.. 5093-541 12/86 40.0 40.8 39.7 -5.0 -2.7
North ce n tra l.. 5093-542 12/86 105.8 116.9 119.5 12.7 2.2
S o u th .. 5093-543 12/86 97.4 100.1 100.3 -2.0 .2
W e s t... 5093-544 12/86 178.0 193.2 194.6 15.0 .7

Waste paper expo rts 5093-55 12/86 116.3 119.2 111.2 28.3 -6.7
Waste materials other than metai and p ap e r.......... 5093-C 12/86 125.1 120.8 120.6 -4.0 -.2

Waste rags and textile w a s te ... 5093-6 12/86 138.3 126.3 126.3 -9.7 0
Wiping c lo th s ... 5093-7 12/86 89.4 90.6 90.6 1.3 0
Other waste materials, incl. glass, plastic, o i l ... 5093-8 12/86 135.4 136.9 136.5 1.0 -.3

Other waste materials and sc rap ... 5093-811 12/86 127.9 124.6 124.7 -10.0 .1
Plastics ... 5093-821 06/96 97.2 101.0 100.1 15.2 -.9
G lass 5093-831 06/96 97.8 99.3 99.3 -.4 0

Other receip ts........ .. 5093-SM 12/86 133.9 142.7 134.4 17.6 -5.8

Operators and lessors of nonresidential bu ild ings... 6512 12/95 101.1 101.7 102.0 3.4 .3
Primary services.......................... ... 6512-P 12/95 101.1 101.7 102.0 3.4 .3

Operators and lessors of retail p roperty 6512-1 12/95 105.0 105.7 107.2 5.8 1.4
Shopping centers over 400,000 square fe e t... 6512-101 12/95 106.7' 104.8 112.9 12.7 7.7

Enclosed shopping centers over 400,000 square fe e t 6512-10101 12/95 106.8 104.7 113.4 12.1 8.3
Open shopping centers over 400,000 square fe e t 6512-10102 12/95 106.0 105.5 (3) (3) (3)

Shopping centers under 400,000 square fe e t .. 6512-10 2 12/95 104.5 106.1 105.3 3.7 -.8
Enclosed shopping centers under 400,000 square fe e t 6512-10201 12/95 104.0 104.7 104.7 6.6 0
Open shopping centers under 400,000 square feet 6512-10202 12/95 104.6 106.3 105.4 3.5 -.8

Other retail p roperty ... 6512-103 12/95 103.9 105.2 105.4 1.8 .2
Operators and lessors of office property .. 6512-2 12/95 100.1 100.7 100.5 3.3 -.2
Operators and lessors of industrial p roperty .. 6512-3 12/95 95.8 97.0 96.3 .1 -.7
Operators and lessors of auditoriums and thea te rs 6512-4 12/95 99.4 99.5 99.5 -1.2 0
Operators and lessors of piers and docks ... 6512-5 12/95 97.9 97.9 97.9 -2.3 0
Operators and lessors of other nonresidential property.............................. 6512-6 12/95 100.1 100.0 (3) (3) (3)

Other rece ip ts 6512-SM 12/95 109.0 113.4 112.8 5.4 -.5

Real estate agents and managers .. 653 12/96 102.2 101.8 101.9 (3) .1

Real estate agents and managers .. 6531 12/95 101.7 101.3 101.4 1.3 .1
Primary serv ices.... ... 6531 -P 12/95 101.7 101.3 101.4 1.3 .1

Real estate brokerage... 6531-1 12/95 102.1 101.9 102.8 2.1 .9
Real estate brokerage, residential s a le s ... 6531-11 12/95 101.8 101.5 102.6 2.1 1.1

Real estate brokerage, sales of residential units 6531-111 12/95 101.8 101.5 102.7 2.3 1.2
Residential sales, northeast re g io n ... 6531-1111 12/95 98.0 99.6 99.7 .3 .1

Residential sales, Boston-Brockton-Nashua C M S A 6531-11111 12/95 104.5 (3) (3) (3) (3)
Residential sales, New York-No.NJ-Long Island C M SA................ 6531-11112 12/95 103.7 105.5 105.4 2.0 -.1
Residential sales, Philadelphia-Wilmington-Atlantic City CMSA ... 6531-11113 12/95 100.0 100.0 100.0 0 0
Residential sales, other northeast region a re a s 6531-11114 12/95 96.9 98.9 99.0 .1 .1

Residential sales, midwest reg ion .. 6531-1112 12/95 105.2 106.6 106.6 3.3 0
Residential sales, Chicago-Gary-Kenosha CMSA 6531-11121 12/95 100.6 101.3 100.7 .7 -.6
Residential sales, Detroit-Ann Arbor-Flint C M S A 6531-11122 12/95 107.0 106.9 106.9 3.1 0
Residential sales, other midwest region a re a s 6531-11123 12/95 105.7 107.3 107.4 3.7 .1

Residential sales, south reg ion .. 6531-1113 12/95 106.6 104.0 107.1 5.9 3.0
Residential sales, Washington-Baltimore CMSA 6531-11131 12/95 100.8 101.8 100.8 .8 -1.0
Residential sales, Atlanta M S A 6531-11132 12/95 105.0 105.4 (3) (3) (3)
Residential sales, Dallas-Fort Worth C M S A 6531-11133 12/95 (3) (3) (3) (3) (3)
Residential sales, Houston-Galveston-Brazoria C M SA.................. 6531-11134 12/95 (3) (3) 105.2 2.2 (3)
Residential sales, other south region a reas 6531-11135 12/95 107.4 104.3 107.9 6.7 3.5

Residential sales, west region 6531-1114 12/95 96.8 96.9 97.1 -1.5 .2
Residential sales, Denver-Boulder-Greeley C M SA......................... 6531-11141 12/95 104.8 108.9 108.8 6.4 -.1
Residential sales, Los Angeles-Riverside-Orange County CMSA 6531-11142 12/95 99.6 101.9 102.1 3.2 .2
Residential sales, San Francisco-Oakland-San Jose C M S A 6531-11143 12/95 115.1 115.6 116.5 8.1 .8
Residential sales, other west region areas 6531-11144 12/95 94.5 94.2 94.4 -3.2 .2

Real estate brokerage, sales of residential land 6531-112 12/95 101.4 101.0 102.4 -.6 1.4

See footnotes at end of table.

146Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

Table 5. Producer price indexes for the net output of selected industries and their products, not seasonally adjusted
—Continued

Industry and product1
Industry

code
Produci

code
Index

Index Percent change
to Oct. 1997 from —

base
June

19972
Sep.

19972
Oct.

19972 Oct. 1996 Sep. 1997

Real estate agents and managers—Continued
Real estate brokerage, residential le as ing .. 6531-12 12/95 101.0 101.0 (3) (3) (3)
Real estate brokerage, commercial sales 6531-13 12/95 103.4 103.6 103.6 1.9 0

Commercial sales, office property .. 6531-131 12/95 104.0 (3) 104.0 2.1 (3)
Commercial sales, retail property ... 6531-132 12/95 104.9 104.9 104.9 .8 0
Commercial sales, industrial property... 6531-133 12/95 101.4 101.7 101.7 .9 0
Commercial sales, residential property with five or more u n its 6531-134 12/95 122.4 122.4 (3) (3) (3)
Commercial sales, farms and land 6531-135 12/95 103.4 103.4 103.4 1.7 0

Real estate brokerage, commercial leasing.. 6531-14 12/95 103.4 103.6 103.5 1.5 -.1
Commercial leasing, office p rope rty ... 6531-141 12/95 100.6 100.8 100.7 0 -.1
Commercial leasing, retail p roperty .. 6531-142 12/95 107.6 107.6 (3) (3) (3)
Commercial leasing, industrial property ... 6531-143 12/95 110.0 110.1 109.8 6.0 -.3

Property management 6531-2 12/95 101.7 101.0 100.1 .8 -.9
Residential property m anagement................................... 6531-21 12/95 101.2 101.4 100.8 2.0 -.6

Residential property management, apartment build ings....................... 6531-211 12/95 99.1 99.2 98.0 -.1 -1.2
Residential property management, other p roperty 6531-212 12/95 103.5 103.7 103.8 4.3 .1

Nonresidential property m anagement.. 6531-22 12/95 102.9 99.8 98.2 -2.4 -1.6
Nonresidentiai property management, office property.......................... 6531-221 12/95 102.8 98.0 95.3 -4.9 -2.8
Nonresidential property management, retail p roperty 6531-222 12/95 102.1 102.1 102.6 .3 .5
Nonresidential property management, industrial p roperty 6531-223 12/95 104.3 104.2 104.2 4.0 0
Nonresidential property management, other property........ 6531-224 12/95 101.8 101.8 102.1 .8 .3

Real estate appraising.................................... ... 6531-3 12/95 99.8 99.8 99.8 -.1 0
Residential real estate appraising .. 6531-301 12/95 100.0 100.0 100.0 0 0
Commercial real estate appraising... 6531-302 12/95 97.6 97.6 97.6 -.8 0
Other real estate appraising, including land 6531-303 12/95 100.0 100.0 100.0 0 0

Real estate consulting.. 6531-4 12/95 100.0 (3) 100.0 (3) (3)
Other receipts... 6531-SM 12/95 117.1 124.7 124.7 19.2 0

Hotels and m ote ls 701 12/96 104.5 104.4 104.5 (3) .1

Hotels and m ote ls... ... 7011 06/93 115.8 115.7 115.9 4.3 .2
Primary services... 7011-P 06/93 115.9 115.8 115.9 4.2 .1

Guestroom ren ta l.. 7011-1 06/93 119.1 118.4 118.9 5.6 .4
Limited service hotels and m ote ls.. 7011-101 06/93 117.5 116.6 114.2 5.5 -2.1
Full service hotels and m o te ls....... ... 7011-102 06/93 117.7 117.7 118.5 5.1 .7
Luxury and resort hotels, excluding casino h o te ls 7011-103 06/93 120.2 117.6 118.9 4.8 1.1
Other guestroom rental, including casino h o te ls 7011-104 06/93 127.3 130.9 130.9 13.3 0

Food and beverages...... ... 7011-2 06/93 115.4 116.9 115.4 2.3 -1.3
Food and nonalcoholic beverages... 7011-201 06/93 116.9 118.6 116.6 2.6 -1.7
Alcoholic beverages.. 7011-202 06/93 111.0 111.8 111.8 1.5 0

Other guest services... 7011-3 06/93 104.7 104.6 105.6 2.0 1.0
Other guest services .. 7011-301 06/93 116.1 117.6 120.9 2.4 2.8
Casino gaming receipts 7011-302 06/93 97.8 96.8 96.4 1.7 -.4

Other receipts..................... 7011-SM 06/93 106.2 108.3 108.3 6.3 0

Advertising agencies... 7311 06/95 104.2 104.8 104.5 2.6 -.3
Primary services... 7311-P 06/95 103.9 104.5 104.3 2.4 -.2

Ad creation, billed separa te ly......................... .. 7311-1 06/95 104.0 104.0 104.0 1.1 0
Media placement, incl. ad creation not billed separately 7311-2 06/95 103.8 105.3 104.8 4.3 -.5

Newspapers.. .. 7311-201 06/95 114.2 117.3 117.3 5.6 0
Periodicals.. 7311-202 06/95 108.3 110.0 109.7 4.5 -.3
Televis ion.. 7311-203 06/95 98.3 99.8 99.1 2.4 -.7
Radio .. 7311-204 06/95 117.3 (3) (3) (3) (3)

Other receip ts... 7311-SM 06/95 108.8 108.8 108.8 6.8 0

Building cleaning and maintenance services, N .E .C .. 7349 12/94 104.2 104.8 105.0 1.4 .2
Primary services... 7349-P 12/94 104.3 104.9 105.1 1.6 .2

Janitorial/custodial services... 7349-1 12/94 104.0 104.8 104.9 1.3 .1
Other building cleaning and maintenance serv ices...................................... 7349-2 12/94 105.3 105.3 106.0 3.1 .7

Other receip ts... 7349-SM 12/94 103.0 103.0 103.0 -1.8 0

Personnel supply se rv ices 736 12/96 101.0 101.2 101.3 (3) .1

Employment agencies.. 7361 06/94 104.4 104.6 104.8 1.6 .2
Primary serv ices............. 7361-P 06/94 104.2 104.5 104.7 1.7 .2

Professional / managerial occupations.. 7361-2 06/94 101.6 102.1 102.1 1.0 0
Accounting/finance/banking .. 7361-211 06/94 101.2 101.2 101.2 1.0 0
Engineering/scientific.. 7361-212 06/94 103.8 104.1 104.0 1.7 -.1
Sales/marketing ... 7361-216 06/94 107.4 107.4 107.4 .7 0
Other professional / managerial occupations... 7361-217 06/94 97.0 98.4 98.4 1.4 .0

Other receip ts............................. ... 7361-SM 06/94 106.3 106.3 106.3 0 0

Help supply services.. 7363 06/94 106.8 107.0 107.1 1.5 .1
Primary services... 7363-P 06/94 106.8 106.9 107.1 1.4 .2

Temporary help supply services.. 7363-1 06/94 106.5 106.7 106.9 1.7 .2
Office and clerical occupations....................... .. 7363-101 06/94 107.5 107.4 107.7 1.8 .3
Light and heavy industrial occupations.. 7363-102 06/94 107.5 108.7 108.8 2.1 .1
Technical and professional occupations ... 7363-103 06/94 101.2 101.3 101.3 .4 0
Medical personnel occupations... 7363-104 06/94 105.2 105.2 105.2 1.7 0

See footnotes at end of table.

147
Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

Table 5. Producer price indexes for the net output of selected industries and their products, not seasonally adjusted
—Continued

Industry and product1
Industry

code
Product

code
Index
base

Index Percent change
to Oct. 1997 from —

June
19972

Sep.
19972

Oct.
19972 Oct. 1996 Sep. 1997

Help supply services—Continued
Other help supply serv ices... 7363-105 06/94 104.9 105.6 105.8 2.5 0.2

Employee leasing services... 7363-2 06/94 107.8 107.8 107.7 -.4 -.1
Other help supply services, except tem porary................................... 7363-3 06/94 110.8 110.8 110.8 .2 0

Other receip ts.. 7363-SM 06/94 112.6 112.6 112.6 9.7 0

Truck rental and leasing, without d rive rs 7513 06/91 104.4 103.3 104.2 -3.2 .9
Primary serv ices... 7513-P 06/91 104.6 103.2 104.2 -3.7 1.0

Truck ren ta ls 7513-1 06/91 98.6 96.7 98.4 -5.9 1.8
Truck leases.. 7513-2 06/91 106.9 106.4 106.4 -1.1 0

Trucks .. 7513-211 06/91 114.2 112.3 112.3 -1.8 0
Truck trailers and sem itrailers..

Secondary services and miscellaneous receip ts...
7513-213
7513-SM

06/91 94.0 96.2 96.2 -1.2 0

Miscellaneous receipts .. 7513-M 06/91 102.9 103.4 103.6 1.4 .2

Passenger car rental, without d rivers .. 7514 12/91 130.0 126.3 133.0 13.8 5.3
Primary serv ices... 7514-P 12/91 130.7 126.8 133.8 14.3 5.5

Passenger car rental, without d rive rs ... 7514-1 12/91 130.7 126.8 133.8 14.3 5.5
Passenger car rental, except replacement ... 7514-111 12/91 130.1 126.0 133.7 15.9 6.1
Replacement car rental .. 7514-112 12/91 136.9 135.0 135.7 1.6 .5

Health services... 80 12/94 106.0 106.2 106.3 1.0 .1

Offices and clinics of doctors of m edicine... 801 12/96 100.9 100.9 101.1 (3) .2

Offices and clinics of doctors of m edicine... 8011 12/93 108.9 108.9 109.1 1.1 .2
Primary serv ices...

Medicare trea tm ents..
8011-P
8011-1

12/93 108.8 108.8 109.0 1.1 .2

Medicare treatm ents.. 8011-101 12/93 105.8 105.8 105.8 .3 0
Non-Medicare trea tm ents... 8011-3 12/93 109.5 109.5 109.7 1.4 .2

One and two physician practices and single specialty group practices . 8011-31 12/93 109.2 109.1 109.5 1.4 .4
General/family p rac tice ... 8011-311 12/93 111.5 111.5 111.5 2.2 0
Internal m edicine... 8011-312 12/93 110.7 110.5 110.4 .1 -.1
General surgery and other surgical specialties....................................... 8011-313 12/93 105.9 105.9 105.9 1.0 0
Pediatrics.. 8011-314 12/93 122.5 119.7 122.6 2.7 2.4
O bstetrics/gynecology... 8011-315 12/93 116.0 116.0 (3) (3) (3)
Radiology.. 8011-316 12/93 99.8 98.6 98.6 -2.4 0
Psychiatry... 8011-317 12/93 106.8 106.8 106.8 -.2 0
Anesthesiology .. 8011-318 12/93 (3) (3) (3) (3) (3)
Other specialty...

Multispecialty group practices..
8011-319
8011-33

12/93 107.9 110.5 112.7 3.9 2.0

Multispecialty group p rac tices .. 8011-331 12/93 110.7 110.8 110.7 1.5 -.1

Skilled and intermediate care facilities.. 8053 12/94 114.0 115.0 115.7 3.8 .6
Primary serv ices...

Public Payors ..
8053-P
8053-1

12/94 114.2 115.2 115.9 3.8 .6

Public Payors...
Private Payors...

8053-101
8053-3

12/94 114.4 115.7 116.8 4.2 1.0

Private P ayors ... 8053-301 12/94 114.0 114.7 114.7 3.0 0
Other receip ts... 8053-SM 12/94 107.0 107.0 107.0 3.1 0

Hospitals.. 806 12/92 113.7 113.9 113.6 .3 -.3

General medical and surgical hosp ita ls .. 8062 12/92 113.5 113.7 113.4 .3 -.3
Primary services... 8062-P 12/92 113.7 113.9 113.6 .3 -.3

Inpatient trea tm ents... 8062-1 12/92 112.6 113.0 112.6 .2 -.4
Medicare p a tie n ts ... 8062-131 12/92 109.1 109.1 108.0 -1.0 -1.0

All medical diagnosis related groups.. 8062-13101 12/92 108.5 108.5 107.0 -1.4 -1.4
All surgical diagnosis related groups.. 8062-13103 12/92 109.8 109.8 109.1 -.6 -.6

Medicaid patients.. 8062-151 12/92 110.1 110.0 109.8 -2.6 -.2
All other patients... 8062-171 12/92 115.2 116.0 116.0 1.7 0

Diseases and disorders of the nervous system 8062-17101 12/92 108.1 108.3 108.6 .6 .3
Diseases and disorders of the e y e ... 8062-17102 12/92 109.9 109.9 109.9 4.7 0
Diseases and disorders of the ear, nose, mouth, and th ro a t.............. 8062-17103 12/92 114.1 114.7 115.4 .9 .6
Diseases and disorders of the respiratory sys tem 8062-17104 12/92 119.0 117.7 118.5 1,3 .7
Diseases and disorders of the circulatory system 8062-17105 12/92 117.5 118.9 118.8 2.8 -.1
Diseases and disorders of the digestive sys tem 8062-17106 12/92 115.5 116.8 117.0 1.8 .2
Diseases and disorders of the hepatobiliary system and pancreas ... 8062-17107 12/92 123.6 125.4 125.4 4.0 0
Diseases and disorders of the musculoskeletal system and

connective tissue .. 8062-17108 12/92 112.9 114.2 113.9 1.6 -.3
Diseases and disorders of the skin, subcutaneous tissue and breast 8062-17109 12/92 112.7 113.4 113.1 -1.6 -.3
Endocrine, nutritional, and metabolic diseases and disorders............ 8062-17111 12/92 116.3 119.3 119.3 4.5 0
Diseases and disorders of the kidney and urinary t ra c t 8062-17112 12/92 115.7 117.0 117.2 2.0 .2
Diseases and disorders of the male reproductive sys te m 8062-17113 12/92 107.2 107.6 107.8 -3.1 .2
Diseases and disorders of the female reproductive system 8062-17114 12/92 107.8 107.9 108.2 2.2 .3
Pregnancy, childbirth, and puerperium ... 8062-17115 12/92 115.0 116.7 115.1 -.3 -1.4
Newborns and other neonates with conditions originating in the

perinatal period .. 8062-17116 12/92 119.5 119.2 119.5 1.1 .3

See footnotes at end of table.

148
Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

Table 5. Producer price indexes for the net output of selected industries and their products, not seasonally adjusted
—Continued

Industry and product1
Industry

code
Product

code
Index
base

Index Percent change
to Oct. 1997 from —

June
19972

Sep.
19972

Oct.
19972 Oct. 1996 Sep. 1997

Genera! medical and surgical hospitals—Continued
Diseases and disorders of the blood and blood forming organs and

immunological disorders............................... 8062-17117 12/92 125.7 129.4 129.5 8.1 0.1
Myeloproliferative diseases and disorders, and poorly

differentiated neoplasm s........................ ... 8062-17118 12/92 115.5 115.7 115.7 2.4 0
Infectious and parasitic diseases (systemic or unspecified s ite s)...... 8062-17119 12/92 112.1 112.1 112.1 .4 0
Mental diseases and disorders ... 8062-17121 12/92 110.5 111.5 111.5 3.6 0
Alcohol/drug use and alcohol/drug induced organic mental

disorders... .. 8062-17122 12/92 118.7 118.7 122.1 1.8 2.9
Injuries, poisonings and toxic effect of d rugs.. 8062-17123 12/92 108.2 109.2 109.7 2.7 .5
Burns... 8062-17124 12/92 109.0 108.9 108.9 .3 0
Factors influencing health status and other contacts with health

services ... 8062-17125 12/92 114.1 110.3 110.3 -3.8 0
Outpatient trea tm ents........ 8062-3 12/92 117.6 117.2 117.1 .2 -.1

Medicare patients 8062-311 12/92 116.2 117.0 116.2 1.8 -.7
Medicaid patien ts.. 8062-331 12/92 104.9 105.6 105.1 .7 -.5
All other patients ... 8062-351 12/92 119.1 118.3 118.4 -.2 .1

Other receip ts................................... ... 8062-SM 12/92 105.6 106.5 106.7 .9 .2

Psychiatric hosp ita ls 8063 12/92 116.1 116.1 116.2 .5 .1
Primary services... 8063-P 12/92 116.2 116.2 116.2 .4 0

Inpatient treatments 8063-1 12/92 116.0 116.0 116.1 .3 .1
Medicare pa tie n ts 8063-101 12/92 119.3 119.2 119.6 1.7 .3
Non-medicare pa tien ts 8063-103 12/92 115.6 115.6 115.6 .1 0

State and county hosp ita ls 8063-10301 12/92 129.2 129.2 129.3 .7 .1
Private hosp ita ls.. 8063-10303 12/92 111.1 111.1 111.1 -.1 0

Outpatient trea tm ents.. 8063-2 12/92 122.8 122.8 122.8 2.1 0
Other receipts 8Q63-SM 12/92 109.7 109.7 109.7 o 0

Specialty hospitals, except psychiatric... 8069 12/92 114.4 115.1 115.1 .7 0
Primary services................................ .. 8069-P 12/92 114.6 115.3 115.3 .7 0

Inpatient trea tm ents............................. 8069-1 12/92 112.2 113.6 113.0 ,2 -.5
Rehabilitation hosp ita ls ... 8069-101 12/92 107.8 107.8 108.8 2.6 .9
Children’s hosp ita ls ... 8069-104 12/92 110.8 111.3 111.4 -.4 .1
Alcoholism and other chemical dependency hosp ita ls 8069-107 12/92 121.8 121.8 121.8 -.1 0
Other specialty hospitals, except psychiatric... 8069-108 12/92 115.0 118.8 116.2 -.7 -2.2

Outpatient trea tm ents........ 8069-3 12/92 123.3 121.6 123.6 2.2 1.6
Other receip ts.. 8069-SM 12/92 108.0 108.0 108.0 1.2 0

Medical laboratories.. 8071 06/94 106.2 106.3 106.2 .9 -.1
Primary services... 8071-P 06/94 106.6 106.6 106.6 .9 0

Pathology and labora to ry......................... 8071-1 06/94 106.6 106.6 106.6 .9 0
Urinalysis.. . 8071-102 06/94 127.4 127.4 127.4 6.5 0
Chemistry, toxicology, and therapeutic drug m onitoring........................... 8071-103 06/94 97.2 97.2 97.2 1.1 0
Hematology... 8071-104 06/94 126.9 127.0 126.9 1.4 -.1
Pathology....... 8071-107 06/94 104.8 104.8 104.8 .1 0
Profiles and pane ls 8071-108 06/94 102.8 102.8 102.8 .6 0

Radiological te s ts 8071-3 06/94 104.3 104.5 103.3 .1 -1.1

Home health care services.. 808 12/96 103.5 103.0 104.6 (3) 1.6

Home health care services... 8082 12/96 103.5 103.0 104.6 (3) 1.6
Primary services... 8082-P 12/96 100.7 100.2 101.9 (3) 1.7

Medicare payo rs ... 8082-1 12/96 101.5 102.1 103.0 (3) .9
Skilled nu rse ... 8082-101 12/96 102.2 102.7 103.5 (3) .8
Home health aide 8082-102 12/96 100.8 101.4 102.5 (3) 1.1
Other p rov ide r...... 8082-103 12/96 100.9 101.9 102.6 (3) .7

Non-Medicare payors.. 8082-2 12/96 100.2 98.9 101.1 (3) 2.2
Skilled nu rse .. 8082-201 12/96 100.1 98.5 102.1 (3) 3.7
Home health aide .. 8082-202 12/96 100.9 99.4 100.1 (3) .7
Other prov ider................................... ... 8082-203 12/96 99.6 99.5 99.5 (3) 0

Other receipts.. 8082-SM 12/96 156.6 157.1 157.1 (3) 0

Legal services.. . 81 12/96 102.2 102.4 102.7 (3) .3

Legal services................................. .. 811 12/96 102.2 102.4 102.7 (3) .3

Legal services.................................... ... 8111 12/96 102.2 102.4 102.7 (3) .3
Primary services... 8111-P 12/96 102.2 102.4 102.7 (3) .3

Corporate... ... 8111-1 12/96 102.1 102.2 102.6 (3) .4
Real e s ta te 8111-2 12/96 102.9 103.4 103.7 (3) .3
Civil negligence... ... 8111-3 12/96 100.6 100.7 100.7 (3) 0

D efendant......................... 8111-301 12/96 101.4 101.8 101.8 (3) 0
Plain tiff...... 8111-302 12/96 99.7 99.5 99.5 (3) 0

Banking and commercial .. 8111-4 12/96 104.6 104.1 104.8 (3) .7
Insurance......... 8111-5 12/96 101.4 101.4 101.5 (3) .1
Wills, estate planning, and probate 8111-6 12/96 105.6 105.9 106.3 (3) .4
Other legal serv ices.. 8111-7 12/96 102.0 102.5 102.7 (3) .2

Other receipts... 8111-SM 12/96 100.8 100.8 100.8 (3) 0

See footnotes at end of table.

149
Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

Tabs© 5* Producer price Indexes for the net output of selected industries and their products, not seasonaSiy adjusted
—Continued

Industry and p roduct1
Industry

co d e
Product

co d e
Index
base

Index P ercen t ch an g e
to O ct. 1 9 9 7 from —

June
1 9 9 7 2

S ep .
1 9 9 7 2

O ct.
1 9 9 7 2 O ct. 1 9 9 6 S ep . 1 9 9 7

E ngineering, arch itectural, and surveying s e rv ic e s ... 871 1 2 /9 6 102 .0 102 .5 1 03 .2 (3) 0 .7

E ngineering design, analysis, and consulting s e rv ic e s ... 8711 1 2 /9 6 102 .0 102 .5 103 .2 (3) .7
Prim ary s e rv ic e s 8 7 1 1-P 1 2 /9 6 102.1 1 0 2 .7 1 0 3 .0 (3) .3

B uild ing-related e n g in e e r in g ... 8 711 -1 1 2 /9 6 1 0 1 .2 1 0 2 .0 1 0 2 .2 (3) .2
N onbu ild ing-re la ted e n g in e e r in g 8 7 1 1 -2 1 2 /9 6 1 0 2 .6 103.1 1 03 .4 (3) .3

O th er receipts ... 8 7 1 1 -S M 1 2 /9 6 1 0 0 .8 1 0 0 .8 10 4 .8 (3) 4 .0

A rch itectural design, analysis, and consulting s e rv ic e s ... 8 7 1 2 1 2 /9 6 1 0 2 .0 1 0 2 .8 10 2 .9 (3) .1
Prim ary s e rv ic e s ... 8 7 1 2-P 1 2 /9 6 102 .0 102 .5 102 .6 (3) .1

R esidentia l dwelling a rc h ite c tu re 8 71 2 -1 1 2 /9 6 1 0 3 .8 105.1 105.1 (3) 0
C o m m ercia l building a rc h ite c tu re 8 7 1 2 -2 1 2 /9 6 101 .3 1 01 .6 101 .9 (3) .3
Public and institutional facility a rc h ite c tu re .. 8 7 1 2 -3 1 2 /9 6 101 .6 102 .0 102.1 (3) .1
O th er architectural s e rv ic e s 8 7 1 2 -4 1 2 /9 6 103 .2 103 .3 103 .3 (3) 0

A ccounting, auditing, and bookkeeping s e rv ic e s ... 8 7 2 1 2 /9 6 1 01 .2 102 .0 101 .7 (3) - .3

A ccounting, auditing, and bookkeeping s e rv ic e s .. 8721 0 6 /9 5 1 0 5 .4 1 0 6 .2 1 0 5 .9 2.1 - .3
Prim ary serv ices 8 7 2 1 -P 0 6 /9 5 1 0 5 .2 1 0 6 .0 1 0 5 .8 2.1 - .2

S ingle service tra n s a c t io n s .. 8 721 -1 0 6 /9 5 1 0 6 .4 1 0 7 .3 1 0 6 .7 1.8 - .6
B o o k k e e p in g 87 2 1 -1 0 1 0 6 /9 5 108 .5 1 08 .5 107 .5 2 .5 - .9
C om pilation and re v ie w .. 8 7 2 1 -1 0 2 0 6 /9 5 104.1 1 0 4 .3 1 0 4 .2 1.3 -.1
Auditing 8 7 2 1 -1 0 3 0 6 /9 5 1 0 8 .9 1 1 1 .2 1 0 9 .6 2 .0 - 1 .4
T a x preparation and planning 8 7 2 1 -1 0 4 0 6 /9 5 1 0 5 .2 1 0 5 .7 1 0 5 .8 1 .8 .1

M ultip le services tra n s a c tio n s 8 7 2 1 -2 0 6 /9 5 104.1 1 0 4 .9 1 0 5 .0 2 .3 .1
O th e r re c e ip ts 8 7 2 1 -S M 0 6 /9 5 107 .4 108 .0 108 .0 3.1 0

1 Industry and product c lass indexes m ay include products not show n separately . 3 N o t availab le .
2 T h e indexes for June 199 7 h ave been reca lcu la ted to incorporate late reports and 4 S easo n a l product— no price availab le this m onth,

corrections by respondents. All indexes are subject to revision 4 m onths a fter original n .e .c . = N o t e lsew h ere classified.
publication.

150Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

Table 6. Producer price indexes and percent changes for commodity groupings and individual items,
not seasonally adjusted
(1 9 8 2 = 1 0 0 unless otherw ise indicated)

C om m odity
Com m odity

co d e
O th e r index

basé

Index
P ercen t ch an g e
O ct. 1 9 9 7 From:

J une 1 9 9 7 1 S ep . 1 9 9 7 1 O ct. 1 9 9 7 1 O ct. 1 9 9 6 S ep . 1 9 9 7

All com m odities.. 1 2 7 .2 1 2 7 .5 1 2 7 .8 -0 .2 0 .2

Industrial commodities... .. 1 2 7 .2 1 2 7 .6 128.1 .5 .4

Farm products, processed foods and fe e d s ... 1 2 6 .8 1 2 6 .7 1 2 5 .8 -3 .8 - .7

Farm products ... 01 1 1 1 .6 1 1 1 .5 1 1 0 .4 -8 .2 -1 .0

Fruits & m elons, fre s h /d ry vegs. & n u ts 011 1 0 5 .8 1 1 2 .0 1 2 2 .7 - 5 .8 9 .6

Fresh fruits and m e lo n s 0111 9 2 .6 92 .2 96.1 -2 5 .0 4 .2
Citrus f r u its 01 1 2 3 .8 1 4 7 .4 1 2 9 .6 -4 2 .9 -1 2 .1
G ra p e fru its 0 101 (2) (2) 17 3 .0 (2) (2)
L e m o n s 0 1 0 4 351.1 3 9 6 .2 2 2 1 .0 12.7 -4 4 .2
V a len c ia o r a n g e s 0 1 0 5 6 3 .9 7 7 .0 7 7 .0 (2) 0
N ave l o r a n g e s 0 1 0 6 (2) (2) 1 08 .8 -4 5 .1 (2)
T a n g e r in e s 0 1 0 8 1 2 /9 1 (2) (2) 75.1 (2) (2)

O th er fruits and b e r r ie s-................................ ... 0 2 8 5 .0 7 9 .7 81 .8 -1 8 .1 2 .6
N ectarin es ... 0 2 0 2 1 2 /9 1 7 2 .4 (2) (2) (2) (2)
C h e r r ie s 0 2 0 3 1 2 /9 1 72 .7 (2) (2) (2) (2)
A p r ic o ts 0 2 0 4 1 2 /9 1 109 .5 (2) (2) (2) (2)
A v o c a d o s 0 2 0 5 1 2 /9 1 1 3 0 .4 1 5 9 .7 (2) (2) (2)
P ineapp les 0 2 0 7 1 2 /9 1 1 1 3 .0 1 1 5 .9 11 5 .9 7.1 0
G ran n y Sm ith a p p le s .. 0 2 0 8 1 2 /9 1 91.1 10 7 .2 90 .8 -1 4 .4 -1 5 .3
G o ld en delicious a p p le s 0211 1 2 /9 1 1 0 0 .7 1 0 8 .5 9 2 .4 -9 .3 -1 4 .8
R e d delicious a p p le s 0 2 1 5 9 0 .2 1 1 6 .3 11 7 .9 -1 4 .1 1.4
M cIn tosh app les 0 2 1 6 (2) (2) 10 4 .5 -1 0 .1 (2)
T a b le g rapes 0 2 1 8 79.1 6 1 .7 74 .4 -2 5 .5 2 0 .6
P e a c h e s 0 2 1 9 1 1 0 .5 7 1 .0 (2) (2) (2)
P ears 0 221 127.1 108.1 9 8 .3 -1 5 .0 -9 .1
Straw berries 0 2 2 2 8 5 .2 80.1 8 5 .2 6 0 .5 6 .4
R a s p b e rr ie s .. 0 2 2 4 1 2 /9 1 2 3 .5 17.1 2 7 .9 6 .9 6 3 .2
C ra n b e r r ie s 0 2 2 6 1 2 /9 1 (2) (2) 40 .3 6 .6 (2)
B lu e b e rr ie s ... 0 2 2 7 1 2 /9 1 1 7 .2 2 1 .4 (2) (2) (2)

M e lo n s 0 3 1 2 /9 1 6 8 .5 3 7 .7 1 4 2 .5 4 3 .2 2 7 8 .0
C an ta lo u p es 0301 1 1 5 .8 (2) 1 6 2 .4 -6 .3 (2)
H o n e y d e w s .. 0 3 0 2 1 2 /9 1 1 1 3 .0 (2) (2) (2) (2)
W a te rm e lo n s 0 3 0 3 1 2 /9 1 6 8 .6 5 5 .5 (2) (2) (2)

Fresh and dry v e g e ta b le s 01 1 3 1 0 8 .8 1 2 5 .0 1 4 6 .0 2 8 .3 16.8
Dry v e g e ta b le s .. 01 7 7 .6 6 2 .3 6 0 .5 -3 3 .7 -2 .9
Dry p e a b e a n s 0101 7 1 .8 5 6 .6 5 4 .2 -4 0 .7 -4 .2
Dry pinto b e a n s ... 0 1 0 2 1 2 /9 1 1 6 4 .4 131.1 1 2 7 .5 -3 4 .6 -2 .7
D ry grea t northern b ean s 0 1 0 3 1 2 /9 1 1 3 6 .6 1 2 8 .3 (2) (2) (2)
Dry pink b e a n s .. 0 1 0 4 1 2 /9 1 1 8 0 .5 145.1 1 4 8 .5 -2 1 .6 2 .3
Dry p e a s 0 1 0 5 1 2 /9 1 1 4 5 .0 1 0 2 .3 1 0 3 .4 -2 4 .7 1.1
D ry le n t i ls 0 1 0 6 1 2 /9 1 103.1 87 .5 8 1 .3 -3 0 .6 -7 .1

F resh veg etab les , excep t p o tato es 0 2 112 .2 121 .8 143.1 35 .0 17.5
C a b b a g e 0211 8 2 .5 8 4 .4 9 1 .9 25 .4 8 .9
C a rro ts 0 2 1 2 9 4 .4 95 .6 9 2 .9 2.1 -2 .8
C e le r y ... 0 2 1 3 121.1 2 5 1 .3 1 4 8 .6 5 1 .0 -4 0 .9
S w e e t c o r n ... 0 2 1 4 8 9 .9 6 9 .4 6 3 .0 -4 1 .2 -9 .2
L e t t u c e ... 0 2 1 5 1 0 8 .0 2 0 9 .5 3 1 8 .3 2 7 6 .2 5 1 .9
D ry o n io n s 0 2 1 6 1 4 9 .5 9 4 .4 7 1 .8 -2 3 .0 -2 3 .9
T o m a to e s .. 0 2 1 7 11 8 .2 1 1 3 .5 9 3 .2 -3 1 .9 -1 7 .9
S n ap b eans ... 0 2 1 8 2 1 2 .8 1 1 3 .4 11 9 .3 -4 0 .3 5 .2
G re e n p e a s 0 2 1 9 1 2 /9 1 8 6 .3 (2) (2) (2) (2)
A s p a ra g u s 0221 1 2 /9 1 1 5 3 .0 (2) (2) (2) (2)
Broccoli ... 0 2 2 2 1 2 /9 1 1 0 6 .2 9 1 .6 1 9 0 .6 1 5 8 .6 108.1
C a u lif lo w e r ... 0 2 2 3 1 2 /9 1 47.1 2 7 .7 1 0 2 .4 2 3 8 .0 2 6 9 .7
G r e e n s 0 2 2 5 1 2 /9 1 1 4 2 .7 1 5 1 .9 1 3 6 .7 (2) -1 0 .0
G re e n o n io n s .. 0 2 2 7 1 2 /9 1 (2) 2 5 4 .2 (2) (2) (2)
G reen p e p p e r s .. 0 2 2 8 1 2 /9 1 150.1 1 60 .2 1 8 3 .3 -9 .6 14 .4
E g g p la n t 0 2 2 9 1 2 /9 1 2 7 1 .2 (2) 109.1 (2) (2)
S quash 0231 1 2 /9 1 2 2 5 .0 8 5 .9 86.1 -6 6 .0 .2

0 2 3 2 1 2 /9 1 5 6 .9 7 0 .3 48 .3 .6 -3 1 .3
R a d is h e s ... 0 2 3 3 1 2 /9 1 2 6 2 .4 2 2 7 .6 2 2 7 .6 -8 .2 0
C u c u m b e rs ... 0 2 3 4 1 2 /9 1 1 44 .4 1 69 .6 94 .5 -4 9 .7 -4 4 .3

S w e e t p o ta to e s .. 03 2 0 3 .6 2 0 9 .3 165 .0 -3 .1 -2 1 .2
Irish po ta toes for consum er u s e 0 4 96.1 14 8 .3 1 3 2 .6 4 7 .7 -1 0 .6
Long w h ite p o ta to e s ... 0401 1 2 /9 1 1 0 5 .7 (2) (2) (2) (2)
R ound w hite p o ta to e s .. 0 4 0 2 1 2 /9 1 (2) 13 8 .4 12 5 .8 6 1 .9 -9 .1
R usset p o ta to e s .. 0 4 0 3 1 2 /9 1 8 8 .0 156 .2 133 .7 39 .3 -1 4 .4
R ound red p o ta to e s ... 0 4 0 4 1 2 /9 1 66 .7 118 .2 152 .9 52 .9 2 9 .4

Irish p o ta toes for p ro c e s s in g ... 05 1 2 /9 1 76 .4 132 .7 2 1 3 .9 23 .5 61 .2

G r a in s .. 0 12 1 12 .4 107 .2 109.1 -8 .2 1.8

0121 110.1 104 .4 102 .2 -1 3 .8 -2 .1
H ard red w inter w h e a t ... 0101 107 .4 9 8 .9 96 .8 -1 8 .0 -2 .1
H ard red spring w h ea t .. 0 1 0 2 121 .6 113 .5 110 .8 -1 4 .0 -2 .4
S o ft w hite w h e a t ... 0 1 0 3 103.1 98 .3 96 .2 -7 .8 -2 .1

See footnotes at end of table.

151Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

Table 6. Producer price indexes and percent changes for commodity groupings and individual items,
not seasonally adjusted—Continued
(1 9 8 2 = 1 0 0 un less o th erw ise ind icated)

C o m m o d ity
C om m odity

co d e
O th e r index

b ase

Index
P ercen t c h an g e
O ct. 1 9 9 7 From :

Ju n e 1 9 9 7 1 S ep . 1 9 9 7 1 O ct. 1 9 9 7 1 O ct. 1 9 9 6 S e p . 1 9 9 7

W h e a t -C o n t in u e d .. 0121
S o ft red w in ter w h e a t 0 1 0 4 112.1 1 0 5 .0 1 0 2 .2 -1 7 .8 -2 .7
H ard am b er durum w h e a t 0 1 0 5 1 2 /8 4 1 2 0 .2 1 5 8 .4 1 5 7 .2 (2) - .8

O th e r g ra in s 0 1 2 2 1 1 1 .8 1 0 7 .2 1 1 0 .0 - 6 .6 2 .6
B a r le y 01 128 .3 1 2 1 .0 109 .7 - 4 .9 -9 .3
Corn .. 0 2 1 1 0 .4 1 0 6 .2 109 .5 - 6 .6 3.1
O a t s 0 3 1 1 0 .9 9 9 .7 99.1 - 1 1 .8 - .6
Sorghum 05 1 2 /9 1 107.1 1 0 0 .3 1 0 4 .7 - 5 .4 4 .4

Louisiana rough r i c e 0 1 2 3 1 2 /9 1 f) 1 1 9 .6 1 3 0 .7 (2) 9 .3
Long grain rice 0101 1 2 /9 1 (2) 1 1 7 .9 128 .8 (2) 9 .2
M edium grain r i c e 0 1 0 2 1 2 /9 1 (2) 1 2 3 .7 (2) (2) (2)

S lau g h ter liv e s to c k .. 0 1 3 9 6 .2 9 5 .8 9 3 .0 - 7 .5 - 2 .9

S laughter c a t t le 0131 9 4 .4 9 8 .6 9 7 .4 - 4 .4 - 1 .2
S lau g h ter s teers and heifers 01 9 4 .6 9 9 .5 9 8 .2 - 6 .5 - 1 .3
S lau g h ter cow s an d b u l ls 0 2 8 2 .4 8 2 .2 8 2 .3 1 0 .5 .1
S lau g h ter v e a le rs 0 3 8 8 .0 89.1 8 6 .8 1 0 .2 - 2 .6

S lau g h ter h o g s ... 0 1 3 2 9 5 .6 8 3 .6 76 .9 - 1 6 .6 - 8 .0
S laughter barrow s and g i l t s 01 9 5 .5 8 3 .6 7 6 .7 - 1 6 .2 - 8 .3
S laughter s o w s 0 2 98.1 8 3 .8 8 0 .3 - 2 1 .0 - 4 .2

S lau g h ter la m b s 0 1 3 3 147 .9 1 5 4 .2 1 46 .9 1.5 - 4 .7

S lau g h te r p o u lt ry 0 1 4 133 .4 1 3 9 .9 1 21 .7 - 1 5 .7 - 1 3 .0

S laughter c h ic k e n s 0141 137 .5 1 46 .8 1 2 4 .6 -1 6 .6 -1 5 .1
S laughter b ro ile r /fry e rs 0 2 13 8 .4 1 4 7 .9 1 2 5 .4 -1 7 .0 - 1 5 .2
S lau g h ter h e n s 0 3 1 2 /9 1 156.1 1 4 3 .4 144.1 1 1 9 .7 .5

S laughter tu rk e y s ... 0 1 4 2 1 1 9 .4 1 1 6 .5 1 1 1 .5 - 1 2 .6 - 4 .3

S lau g h ter d u c k s 0 1 4 3 1 2 /9 1 1 2 8 .6 1 3 1 .9 1 3 2 .2 4 .3 .2

P lan t an d an im al f ib e r s 0 1 5 1 1 7 .5 1 1 8 .3 1 1 6 .8 - 2 .6 - 1 .3

R a w c o t t o n 0151 1 16 .8 1 1 7 .6 1 1 6 .0 - 3 .6 - 1 .4

W o o l 0 1 5 2 97.1 97.1 9 7 .7 2 9 .6 .6

Fluid m ilk .. 0 1 6 9 1 .0 9 5 .3 9 8 .4 - 1 5 .8 3 .3

M ilk elig ib le fo r fluid u s e 0161 91 .7 95 .7 9 8 .8 -1 6 .0 3 .2

Milk, m anufacturing g r a d e 0 1 6 2 8 5 .6 9 7 .3 1 0 0 .5 - 1 1 .8 3 .3

C h icken e g g s 0 1 7 9 7 .4 1 2 0 .0 1 1 1 .6 -1 3 .4 - 7 .0

C h icken eggs 0171
Eggs for fresh use 0 7 1 2 /9 1 7 9 .4 100.1 , 90.1 - 1 2 .0 - 1 0 .0
E ggs, ju m b o 0701 1 2 /8 4 9 8 .0 1 1 6 .4 1 0 5 .9 - 1 0 .0 -9 .0
Eggs, e x tra la r g e .. 0 7 0 2 1 2 /8 4 9 2 .7 1 1 9 .0 1 0 7 .5 - 9 .9 - 9 .7
Eggs, la r g e 0 7 0 3 9 6 .9 1 2 3 .5 110 .5 -1 1 .3 -1 0 .5
Eggs, m e d iu m .. 0 7 0 4 1 2 /8 4 8 6 .2 9 7 .9 8 7 .8 - 2 5 .0 -1 0 .3
Eggs, sm all 0 7 0 5 1 2 /8 4 8 2 .6 7 9 .8 9 7 .7 - .2 2 2 .4

B reaker s tock and checks and u n d e rg ra d e s 0 8 1 2 /9 1 9 4 .3 1 0 8 .7 1 11 .3 - 1 6 .7 2 .4

B reaker s t o c k 0801 1 2 /9 1 9 5 .2 108 .8 111 .3 - 1 6 .3 2 .3
C h ecks and u n d e rg ra d e s .. 0 8 0 2 1 2 /9 1 8 7 .7 1 0 8 .6 1 1 1 .9 - 1 9 .8 3 .0

H ay, hayseed s and o ils e e d s 0 1 8 161 .5 1 4 8 .8 1 42 .5 1.5 -4 .2

A lfa lfa h a y 0181 212.1 (2) 201.1 2 .8 (2)

O i ls e e d s .. 0 1 8 3 1 4 9 .8 1 3 0 .2 1 2 9 .5 1 .2 - .5

P e a n u ts .. 0111 1 3 3 .6 1 2 8 .9 136.1 7 .6 5 .6

C o ttonseed 0121 (2) 143.1 1 50 .7 - 6 .3 5 .3

S o y b e a n s 0131 1 40 .0 120 .6 119.1 1.3 -1 .2

O th er farm p ro d u c ts 0 1 9 (2) 1 5 1 .2 1 5 7 .4 -6 .3 4.1

L e a f t o b a c c o 0 1 9 2 (2) 1 0 1 .4 1 0 5 .5 -6 .3 4 .0

Processed foods and fe e d s 0 2 1 3 4 .3 1 3 4 .2 1 3 3 .5 - 1 .8 - .5

C e re a l an d bakery p ro d u c ts 021 1 58 .3 1 5 7 .9 1 57 .9 -1 .1 0

B akery p ro d u c ts 0211 17 3 .7 1 7 4 .4 1 7 4 .6 1 .0 .1

W h ite pan b r e a d 01 1 7 4 .6 175.1 176.1 .7 .6

See footnotes at end of table.

152
Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

Table 6. Producer price indexes and percent changes for commodity groupings and individual items,
not seasonally adjusted—Continued
(1982=100 unless otherwise indicated)

C om m odity
code

O th e r index
b ase

Index
P ercen t ch ange
O ct. 1 9 9 7 From :

Ju n e 1 9 9 7 1 S ep . 1 9 9 7 1 O ct. 1 9 9 7 1 O ct. 1 9 9 6 S ep . 1 997

0211
0 1 0 6 1 6 4 .0 1 6 7 .2 1 6 9 .2 3 .6 1.2
0 1 0 7 2 0 8 .8 2 0 7 .4 2 0 8 .4 - 1 .2 .5
0 1 0 8 1 5 7 .3 1 5 7 .5 1 5 7 .2 0 - .2
0 1 0 9 1 7 3 .7 1 7 3 .9 1 7 5 .9 1.3 1.2
0 4 1 7 9 .2 1 8 0 .0 1 7 9 .9 1.1 -.1
0401 1 9 0 .5 1 9 0 .8 1 9 0 .8 1.0 0
0 4 0 2 1 7 2 .5 1 7 3 .9 1 7 3 .9 .9 0
0 4 0 3 1 9 4 .4 1 9 4 .4 1 9 6 .2 3 .6 .9
0 4 0 4 1 7 6 .2 1 7 6 .7 1 7 4 .9 .5 - 1 .0
0 5 169.1 1 6 8 .7 1 6 9 .3 1 .0 .4
0501 1 6 8 .4 1 6 8 .0 1 6 9 .3 .4 .8
0 5 0 2 163.1 163.1 163.1 0 0
0 5 0 3 182.1 182.1 182.1 9 .8 0
0 5 0 4 1 6 7 .3 1 6 5 .2 1 6 4 .9 -1 .3 - .2
0 5 0 7 0 6 /9 4 1 1 3 .0 1 1 4 .4 1 1 4 .4 1 .2 0
0 7 1 5 7 .0 1 5 8 .3 158.1 .6 -.1
0701 1 6 7 .8 1 7 1 .0 1 6 9 .9 - 1 .9 - .6
0 7 0 2 1 5 3 .5 1 5 4 .4 1 5 4 .4 1.2 0
0 8 1 8 4 .9 185.1 185.1 .8 0
0 801 1 9 2 .8 1 9 2 .8 1 9 2 .8 .7 0
0 8 0 2 1 6 5 .4 166.1 1 6 5 .9 1 .0 -.1
0 9 1 8 9 .7 1 9 0 .2 1 9 0 .2 .4 0
0901 200.1 200.1 200.1 0 0
0 9 0 2 1 6 0 .6 1 6 1 .7 1 6 1 .7 1.1 0
11 1 6 0 .0 161.1 1 6 0 .5 .3 - .4
12 1 7 2 .7 173.1 173.1 1.5 0
21 1 7 3 .2 1 7 4 .7 1 7 4 .6 1.2 -.1
2 1 0 3 0 6 /8 3 1 5 7 .5 1 5 8 .8 159.1 1 .5 .2
2 1 0 4 0 6 /8 3 1 8 5 .0 1 8 6 .5 186.1 1.1 - .2

0 2 1 2 123.1 1 2 1 .8 1 2 0 .9 -5 .3 - .7
03 1 2 0 .2 1 1 7 .8 1 1 5 .6 -1 0 .5 - 1 .9
0301 0 6 /8 3 1 1 7 .4 1 1 4 .9 1 1 2 .8 -1 0 .3 -1 .8
0 3 0 2 0 6 /8 3 7 8 .6 7 8 .3 7 6 .4 -1 3 .0 -2 .4
0 4 1 2 6 .8 1 2 6 .7 1 2 7 .2 .5 .4

0 2 1 3 12 7 .8 124.1 1 2 6 .7 -1 .8 2.1
01 1 3 0 .9 1 2 8 .0 131.1 -2 .1 2 .4
0101 1 2 4 .8 1 2 2 .7 1 2 6 .3 -2 .6 2 .9
0 1 0 2 1 3 6 .7 1 3 1 .8 1 3 3 .2 - 1 .4 1.1
0 2 0 6 /8 4 9 0 .8 85.1 8 5 .0 0 -.1

0 2 1 4 1 5 3 .4 1 5 2 .8 1 5 2 .8 -1 .8 0
02 0 6 /8 5 1 2 6 .6 1 2 3 .4 1 2 3 .5 - 4 .0 .1
0201 0 6 /8 5 1 2 7 .0 1 2 3 .2 1 2 3 .3 -4 .6 .1
0 2 0 2 0 6 /8 5 1 2 9 .3 1 2 9 .3 1 2 9 .3 -1 .5 0
0 9 0 6 /8 5 1 4 7 .9 1 4 7 .9 1 4 7 .8 -1 .5 -.1
0901 0 6 /8 3 1 2 4 .4 1 2 6 .0 125.1 - 1 8 .6 - .7
0 9 0 2 0 6 /8 3 1 2 2 .8 1 2 0 .7 1 1 9 .6 -1 7 .4 - .9
0 9 0 4 1 2 /8 3 1 6 5 .9 166.1 1 6 6 .2 .1 .1
0 9 0 5 1 2 /8 3 1 8 6 .9 1 8 6 .9 1 8 6 .9 - .8 0
0 9 0 6 1 2 /9 2 1 1 5 .7 1 1 5 .7 1 1 5 .7 .5 0
0 9 0 7 0 6 /8 5 136.1 13 5 .4 1 3 4 .8 -5 .6 - .4

02 2 1 1 9 .3 1 1 8 .9 1 1 7 .9 - 2 .6 - .8

0221 11 3 .2 1 1 2 .5 1 0 9 .4 -4 .1 -2 .8
01 1 0 2 .2 10 3 .8 103.1 -1 .8 . - .7
0 1 0 2 1 0 5 .2 10 9 .5 1 0 9 .5 -1 .3 . 0
0 1 0 7 1 2 /8 8 1 0 5 .2 1 0 0 .8 9 7 .6 3 .0 - 3 .2
0 1 1 3 7 4 .4 77 .0 7 4 .7 -5 .1 - 3 .0
0 1 1 5 10 4 .3 9 9 .7 97 .8 -3 .5 - 1 .9
0121 1 2 /8 8 1 0 4 .3 1 1 0 .4 11 2 .3 6 .6 1 .7
0 1 2 3 1 2 /9 5 1 1 3 .0 (2) (2) (2) (2)
0 1 2 5 1 2 /9 5 98.1 1 0 0 .3 1 0 0 .6 - 2 .5 .3
03 1 6 2 .7 1 7 0 .2 (2) (2) (2)
0 4 1 2 9 .3 1 2 3 .2 11 5 .2 -1 0 .6 -6 .5
0401 1 6 2 .5 1 3 4 .4 1 2 1 .4 -2 5 .2 -9 .7
0 4 1 9 9 7 .5 1 0 2 .0 9 1 .3 - 4 .4 -1 0 .5
0421 1 1 6 .5 1 1 9 .0 1 0 5 .7 -2 .8 - 1 1 .2
0 4 3 2 1 2 /8 8 1 1 7 .6 1 1 9 .8 1 2 0 .6 - 6 .4 .7
0 4 3 3 1 2 /8 8 1 0 0 .8 1 0 0 .8 1 0 0 .8 - .3 0
0 4 3 4 1 2 /8 8 1 1 3 .4 1 1 4 .0 1 1 2 .6 - 6 .6 -1 .2
0 4 3 5 1 2 /8 8 1 2 2 .2 1 2 2 .7 1 2 1 .5 -6 .0 -1 .0
0441 1 2 /8 8 1 5 7 .0 1 4 5 .0 1 3 3 .6 -1 3 .2 - 7 .9
0 5 113.1 1 1 4 .0 112 .3 .1 -1 .5
0571 1 2 /8 8 1 3 3 .4 13 4 .6 1 3 3 .6 - 3 .9 - .7
0 5 7 2 1 2 /8 8 1 1 7 .5 11 6 .9 1 1 6 .8 2 .6 -.1
0 5 7 3 1 2 /8 8 11 3 .8 1 1 6 .5 114.1 1.2 -2 .1
0 5 7 4 1 2 /8 8 1 1 3 .0 113.1 1 1 2 .4 .9 - .6

C om m odity

Bakery p ro d u c ts -C o n tin u e d ...
W h ite pan bread, n o rth e a s t...
W h ite pan bread, north c e n t r a l ...
W h ite pan bread, s o u th ...
W h ite pan bread, w e s t ...

O th er b r e a d ..
W h ite hearth b r e a d ..
D ark w h ea t bread ...
R ye b read ...
O th er variety b r e a d ..

B read type r o l ls ..
H am b u rg er and w e in er r o l ls ..
B row n and serve r o l ls ..
English m uffins ...
O th er bread type r o l ls ..
B a g e ls ..

S w e e t yeast goods ...
Y e a s t raised d o u g h n u ts ..
O th e r sw ee t yeas t g o o d s ..

S o ft c a k e s ..
S n ack c a k e s ..
O th er soft c a k e s ...

P i e s ..
S n ack p i e s
O th er p i e s

P a s tr ie s ...
C a k e type d o u g h n u ts ..
C ookies , crackers, and re la ted products
C ookies , ice c ream cones, and to a s te r p a s tr ie s
C rackers , c racker sandw iches and p re tz e ls

F lour and flour b ase m ixes and d o u g h s
F lo u r
W h e a t f lo u r ...
O th er f lo u r ...

F lour base m ixes and d o u g h s ...

M illed rice ...
H e a d r i c e ...
M ed ium grain m illed r ic e ...
Long grain m illed r ic e ...

O th e r m illed rice and b y p ro d u c ts ...

O th e r cerea ls ...
P asta p ro d u c ts ..
M acaroni,spaghetti, verm icelli,& o ther m acaroni prod .
N ood le p ro d u c ts ..

O th e r cerea ls e xcep t pas ta p ro d u c ts
W h e a t g e r m ...
C ornm eal, grits, and hom iny ...
B reakfast cereals , ready to s e r v e ...
B reakfast cereals , c o o k e d ...
Instant hot c e r e a l ..
M anufactu red s ta r c h ..

M ea ts , poultry, and f is h

M e a ts ...
B ee f and vea l ...
U S D A choice b ee f c a rc a s s e s ..
O th er U S D A graded and ungraded b e e f carcasses
B oneless b e e f including h a m b u rg e r
Variety m eats (ed ib le o r g a n s) ..
V ea l, not canned or m ade into s a u s a g e
B eef, primal c u t s ...
Boxed b e e f ...

L a m b ..
P o r k ...
W h o le carcass p o r k ...
S lab b a c o n ..
S liced b a c o n ..
H am s and picnics, excep t c a n n e d ..
S w e e t pickled o r dry cured p o r k ...
O th er sm oked p o r k ..
Boiled ham , barbecued pork, and o ther cooked pork .
Prim al and fabricated c u t s ...

O th e r m e a t s ...
Fresh sausage, pork sausage, breakfast links, e tc
D ry and sem idry s a u s a g e ...
Frankfurters and w ie n e r s ..
O th e r sausage, sm oked an d c o o k e d

See footnotes at end of table.

153
Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

Table 6. Producer price indexes and percent changes for commodity groupings and individual items,
not seasonally adjusted—Continued
(1982=100 unless otherwise indicated)

Commodity
Commodity

code
Other index

base

0 5 7 5 1 2 /8 8
0 5 7 9 1 2 /8 8
0581 1 2 /8 8
0 5 8 2 1 2 /8 8
0 5 8 3 1 2 /8 8

03
0 6
0 8
0 9 1 2 /9 0

01
0101
0 1 0 2
0131 1 2 /9 1
0 1 3 2 1 2 /9 1
0 1 3 3 1 2 /9 1
0 1 3 4 1 2 /9 1
0 1 3 5 1 2 /9 1
0 1 9 9 1 2 /9 1
0 2
0 3
0 311 1 2 /8 2
0 3 1 3 1 2 /8 2
0 4
0 5 1 2 /9 1
0 501 1 2 /9 1
0 5 0 2 1 2 /9 1
0 5 0 3 1 2 /9 1
0 5 9 9 1 2 /9 1

0 3 1 2 /8 2
0301
0 3 0 2 1 2 /8 2
0 3 0 3 1 2 /8 2
0 3 0 4 1 2 /8 2
0 4 1 2 /8 2
0 5 1 2 /8 2
0 6 1 2 /9 1

0 2

Index

(D CO CD S ep . 1 9 9 7 1 O ct. 1 9 9 7 1 O ct. 1 9 9 6 S ep . 1 9 9 7

1 3 0 .4 1 2 8 .4 1 2 9 .4 - 2 .3 0 .8
1 1 3 .7 1 1 6 .2 1 1 6 .8 2 .7 .5

8 9 .9 8 7 .9 8 3 .0 - 3 .6 - 5 .6
1 1 5 .5 1 1 6 .6 115.1 4 .5 -1 .3
1 1 4 .3 1 1 6 .2 1 1 3 .3 - .7 - 2 .5

1 1 7 .3 1 1 9 .0 1 1 7 .0 - 4 .7 -1 .7
118.1 1 2 0 .9 117.1 - 7 .4 -3 .1
1 0 4 .0 1 0 2 .4 1 0 2 .4 -2 .1 0
1 2 4 .8 1 2 5 .6 1 2 6 .3 0 .6
100.1 9 8 .9 1 0 6 .4 7 .4 7 .6

1 7 2 .9 16 9 .5 188.1 10 .9 11 .0
1 2 9 .4 1 4 8 .7 1 7 0 .0 - 2 .3 14 .3
2 3 4 .7 13 7 .5 153.1 5 1 .4 11 .3
1 07 .8 (2) 2 1 5 .6 1 9 9 .9 (2)

82 .3 8 4 .2 8 9 .9 - 1 1 .4 6 .8
5 6 .3 59 .6 8 4 .7 - 3 .0 42.1
5 9 .6 6 4 .6 92.1 - 1 1 .4 4 2 .6

2 9 3 .9 2 8 9 .9 2 0 8 .6 - 4 .8 -2 8 .0
1 14 .3 1 1 6 .6 1 2 1 .3 - .6 4 .0

9 7 .6 1 8 6 .2 17 6 .4 -8 .3 - 5 .3
2 0 2 .2 2 0 1 .0 2 0 4 .2 .9 1 .6
1 4 5 .9 1 4 8 .4 1 4 9 .3 8 .7 .6
1 5 0 .3 1 5 2 .5 155.1 7 .3 1 .7
1 2 7 .0 1 2 9 .7 1 2 8 .7 10 .4 - .8
1 0 4 .6 1 0 8 .9 1 0 8 .8 5 .4 -.1
179.1 1 3 8 .6 207.1 3 5 .7 4 9 .4
1 5 0 .6 1 6 6 .3 1 5 8 .2 19 .0 - 4 .9
2 2 4 .6 (2) (2) (2) (2)
(2) 9 4 .9 (2) (2) (2)

1 5 9 .7 9 2 .7 222.1 39.1 13 9 .6

1 2 5 .3 1 2 7 .4 1 3 0 .3 -7 .4 2 .3

1 3 3 .2 1 3 0 .9 1 3 7 .0 -8 .2 4 .7
1 3 2 .8 1 3 0 .5 1 3 5 .5 -5 .1 3 .8
1 2 7 .7 1 2 6 .3 1 3 1 .8 - 5 .4 4 .4
1 4 2 .8 1 3 8 .2 1 4 3 .5 - 5 .7 3 .8
14 7 .0 1 4 1 .7 1 4 9 .6 - 4 .0 5 .6
1 1 7 .8 1 2 2 .3 1 2 2 .8 -2 .5 .4
15 8 .2 1 5 6 .8 1 6 1 .3 - 2 .9 2 .9
13 7 .4 1 3 5 .2 1 3 6 .3 - 2 .9 .8

96 .4 (2) (2) (2) (2)
7 5 .0 7 1 .0 8 5 .4 - 1 2 .4 2 0 .3

1 1 2 .0 1 2 1 .0 1 2 0 .2 -9 .1 - .7
1 0 5 .0 1 1 5 .0 1 1 5 .4 - 1 1 .2 .3
1 2 5 .3 132.1 1 2 8 .6 -5 .3 -2 .6

1 3 7 .8 1 3 8 .0 1 3 7 .9 1.5 -.1

1 3 8 .6 13 7 .9 13 8 .7 - 6 .7 .6
1 2 0 .0 1 2 0 .6 1 2 1 .5 - 8 .2 .7
1 7 1 .5 16 8 .7 1 6 9 .3 - 4 .7 .4
1 8 6 .0 18 5 .7 1 8 5 .7 2 .3 0
1 3 5 .0 1 2 9 .6 13 0 .7 - 1 4 .4 .8

1 2 6 .5 1 2 5 .4 1 2 5 .6 -2 .1 .2

1 3 7 .5 136.1 13 5 .7 - 2 .0 - .3
1 3 5 .6 1 3 3 .3 1 3 2 .5 -2 .4 - .6
1 4 0 .4 1 3 9 .5 1 3 9 .3 -1 .8 -.1

1 1 9 .9 1 1 4 .9 1 1 4 .2 -8 .9 - .6
130.1 1 2 5 .6 1 2 4 .7 -4 .4 - .7
1 1 5 .9 1 1 0 .9 1 1 0 .3 -1 0 .2 - .5
1 0 7 .3 1 0 1 .4 1 0 1 .7 -9 .8 .3

(2) 169.1 163.1 (2) - 3 .5
1 0 0 .0 1 1 8 .5 1 1 9 .3 (2) .7
1 0 0 .0 8 3 .4 (2) (2) (2)

1 2 5 .7 1 2 5 .7 1 2 5 .7 1.5 0

11 9 .9 1 1 9 .5 1 2 0 .4 -1 .1 .8
1 2 0 .7 1 1 9 .4 1 1 8 .9 - 4 .6 - .4
127.1 127.1 (2) (2) (2)
1 1 3 .7 1 1 5 .2 1 1 5 .6 1 .4 .3
111.1 1 0 0 .6 114.1 .9 1 3 .4

Percent change
Oct. 1997 From:

M e a ts -C o n t in u e d
Je llied goods and sim ilar preparations, not canned
C an n ed m e a t s *.......................................
F rozen ground m eat p a t t ie s ...
F rozen portion control, o ther than m eat p a t t ie s
M isce llaneous p rocessed , frozen , or cooked m e a ts .

P rocessed p o u ltry ..
Y oung c h ic k e n ..
T urkeys
P ro cessed poultry, inc c a n n e d /s m o k e d /c o o k e
O th e r p o u ltry /sm all g a m e ...

U np ro cessed and p ack a g e d f i s h ...
U np ro cessed finfish
H a d d o c k
H a l ib u t
F lo u n d e r ..
C o d
P o llo c k ...
S ab le fish ...
R o c k f is h ...
O th e r f in f is h ..

F resh p ackaged fish and s e a f o o d
F rozen packag ed fish and s e a fo o d
F ro zen p ackag ed fish, excluding s h e llf is h
F ro ze n p ack a g e d shellfish and o ther sea fo o d

C a n n e d and cured s e a fo o d
U n processed shellfish
S h r im p ...
C rab s ..
Lobsters ...
O th e r s h e llf is h ...

Dairy products

F luid milk p ro d u c ts ...
P ackag ed fluid m ilk and re la ted p ro d u c ts
Fluid w h o le m i lk ...
L ow fat milk (1 /2 - 2 %) ..
S k im m ilk ..
C ream : light, heavy, sour, half & half, and w h ipped .

C o tta g e c h e e s e ...
O th er milk products ...
Bulk fluid milk and c r e a m ...

B u t te r

N atura l, p rocessed , and im itation c h e e s e
N a tu ra l ch e e s e , exc e p t co ttag e c h e e s e
P rocessed c h e e s e and re la ted p ro d u c ts

Ice c ream and frozen d esserts

Dry, cond en sed , an d eva p o ra te d milk p r o d
D ry milk products ..
Liquid milk p ro d u c ts ...
C onsum er-type can n ed milk products
Bulk liquid milk p ro d u c ts ..

P rocessed fruits and v e g e ta b le s ..

C a n n e d fruits and ju ic e s ..
C a n n e d fru its ..
C a n n e d fruit ju ic e s

F ro zen fruits, ju ices and a d e s
F ro zen fruits, m elons, and b e r r ie s
F ro zen ju ices and a d es ..
F ro zen o ran g e ju ic e
O th e r fro zen fruit an d berry ju ice, c o n c e n tra te
F ro zen fruit ades , drinks and c o c k ta ils

C itrus pulp and o th er citrus by p ro d u c ts

Dried an d dehyd ra ted f r u its

C a n n e d v e g e ta b le s a n d ju ic e s ...
C a n n e d ve g e ta b le s , excl. hom iny an d m ushroom s .,
C a n n e d hom iny and m u s h ro o m s ..
C atsu p an d o th er to m a to s a u c e s
C a n n e d v e g e ta b le ju ic e s ...

0221

0 2 2 2

0 2 2 3

0 2 3

0231

0 2 3 2

0 2 3 3

0 2 4

0 3

0 2 3 4

0 2 3 5
0 2
0 3
0 301
0 3 0 3

0241
01
0 2

0 2
0 3
0301
0311
0 3 1 3
0 4

0 2 4 3

0 1 0 2
0 1 0 5
0 1 2 7
0 1 3 9

1 2 /8 3
1 2 /8 3
1 2 /8 3
1 2 /8 3

0 6 /9 7
0 6 /9 7

1 2 /8 7
1 2 /8 7
1 2 /8 7
1 2 /8 7

See footnotes at end of table.

154Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

Table 6. Producer price indexes and percent changes for commodity groupings and individual items,
not seasonally adjusted—Continued
(1 9 8 2 = 1 00 unless otherw ise indicated)

C om m odity
C om m odity

code
O th e r index

base

Index
P ercen t ch ange
O ct. 1 9 9 7 From :

June 1 9 9 7 1 S ep . 1 9 9 7 1 O ct. 1 9 9 7 1 O ct. 1 9 9 6 S ep . 199 7

F rozen v e g e ta b le s 0 2 4 5 125 .7 125 .9 126 .3 0 .5 0 .3

F rozen p o ta to e s ... 02 1 2 /9 0 109 .4 109 .3 109 .8 - .4 .5

Frozen French fried p o ta to e s ... 0201 136 .8 136 .6 137 .2 - .8 .4

O th er frozen potato p ro d u c ts ... 0 2 0 9 1 25 .3 125 .4 125 .8 1.2 .3

Frozen vegetab les , excep t p o t a to e s ... 05 1 2 /9 0 104 .6 105.1 105 .3 1.4 .2

Frozen veg etab le c o m b in a tio n s 0521 1 2 /9 0 101 .2 101 .5 1 01 .7 3.1 .2

F rozen vegetab les , exc. po ta toes & veg e tab le c o m b o s 0541 0 6 /9 7 1 0 0 .0 1 0 0 .5 1 0 0 .7 (2) .2

D ried and d eh yd rated v e g e ta b le s 0 2 4 6 1 4 6 .2 1 46 .3 1 4 6 .8 -6 .9 .3

D ehydrated s o u p s .. 0 2 4 7 0 6 /9 1 1 0 4 .4 1 0 4 .8 (2) (2) (2)

S ugar and c o n fe c tio n e ry 0 2 5 138.1 1 38 .6 1 3 5 .0 - 2 .5 -2 .6

R a w c a n e sugar and b y p ro d u c ts 02 5 2 115.1 117 .8 117 .7 - 1 .7 -.1

R aw c an e s u g a r .. 0101 115 .4 118 .3 1 18 .3 -1 .1 0

C an e sugar b y p ro d u c ts ... 0 1 0 2 0 6 /8 9 94 .3 94 .3 9 1 .5 -1 2 .8 -3 .0

R efined s u g a r ... 02 5 3 124.1 123 .6 1 21 .5 -2 .1 -1 .7

G ranu la ted s u g a r 03 0 6 /8 2 1 2 5 .7 1 25 .0 1 2 2 .9 - 1 .9 -1 .7

C o n su m er units and individual s e rv ic e s ... 0301 0 6 /8 2 1 3 2 .9 1 32 .3 1 3 1 .5 - .6 - .6

C om m ercia l units and b u lk ... 0 3 0 2 0 6 /8 2 1 2 2 .6 1 2 2 .0 1 1 9 .2 - 2 .6 -2 .3

C o n fec tio n ers ’ p o w dered s u g a r ... 0 4 0 6 /8 2 11 9 .9 1 2 0 .0 11 7 .9 -2 .3 -1 .8

Brow n s u g a r 0 5 0 6 /8 2 1 0 2 .6 1 0 3 .0 1 0 2 .9 -1 .2 -.1

Liquid sugar or sugar s y r u p .. 0 6 0 6 /8 2 12 3 .0 1 2 3 .2 1 2 0 .4 - 4 .7 -2 .3

C o nfectionery m a te r ia ls ... 0 2 5 4 1 07 .9 109 .9 96 .6 -1 2 .6 -1 2 .1

C hoco la te c o a tin g s .. 0 1 0 4 0 6 /8 3 105 .2 107 .3 107 .0 2 .7 - .3

O th er choco la te and co co a products 0 1 0 5 0 6 /8 3 111 .2 120.1 1 20 .2 11 .0 .1

C orn s w e e te n e rs ... 0 1 0 7 0 6 /8 5 122 .9 122 .8 9 8 .7 -2 3 .5 -1 9 .6

C onfectionery end p ro d u c ts 0 2 5 5 16 8 .4 1 6 8 .3 1 6 7 .9 .2 - .2

C hew ing g u m 02 14 7 .5 1 4 7 .9 1 4 7 .5 .4 - .3

C an d y and n u t s .. 03 0 6 /8 3 15 1 .4 151.1 1 5 0 .9 1.0 -.1
C h o co la te and cho co la te -typ e confectionery p ro d u c ts ... 0301 0 6 /8 3 143.1 144.1 1 4 4 .7 1.6 .4

N o n ch o co la te -typ e confectionery p ro d u c ts .. 0 3 0 2 0 6 /8 3 144 .9 145 .0 144 .0 .7 - .7

Processed nuts and s e e d s 0 3 0 4 0 6 /9 1 1 1 8 .9 1 1 5 .8 11 4 .6 - .5 - 1 .0

O th e r confectionary p ro d u c ts ... 0 3 0 5 0 6 /9 1 1 3 0 .4 1 3 0 .2 1 3 0 .0 10 .5 - .2

B everag es and b everag e m a te r ia ls 0 2 6 1 39 .3 138 .4 137 .8 1.8 - .4

Alcoholic b e v e ra g e s ... 0261 1 35 .4 134 .2 133 .9 - .7 - .2

M alt b e v e ra g e s .. 01 1 29 .6 1 27 .8 127 .9 - 1 .4 .1
B ottled b e e r .. 0101 121 .0 122.1 122.1 1.6 0

C an n ed b e e r 0 1 0 3 13 3 .8 1 3 0 .3 1 3 0 .3 -3 .6 0

B arrels and k e g s ... 0 1 0 5 0 6 /8 2 1 4 1 .5 1 4 1 .4 1 4 1 .5 1 .5 .1
O th e r m alt b e v e ra g e s ... 0 1 0 7 0 6 /8 2 1 2 8 .2 1 2 7 .7 1 27 .7 9.1 0

Distilled spirits exc brandy (bulk & bott) ... 02 1 55 .9 1 56 .0 156.1 1.6 .1

B ottled liquor, excep t b ra n d y 0 2 1 5 0 6 /8 3 1 5 3 .6 1 5 3 .7 1 5 3 .8 1.9 .1
W ines, brandy and brandy s p ir its .. 0 4 1 2 /8 3 14 1 .8 1 4 2 .2 1 4 0 .3 .4 -1 .3
G ra p e tab le w in e s 0431 1 2 /8 3 1 3 6 .8 1 3 7 .0 1 3 6 .6 1 .0 - .3
Bulk w in e s 0 4 3 2 1 2 /8 3 2 2 2 .8 226.1 202.1 - 1 .4 -1 0 .6
D essert w in e s ... 0 4 3 4 1 1 2 .9 1 1 2 .9 1 1 2 .9 0 0

Sparkling w in e s ... 0 4 3 5 1 2 /8 3 12 5 .0 1 2 5 .0 1 2 4 .7 -.1 - .2
S p ecia lty (form ula) w in e s ... 0 4 3 6 1 2 /8 3 1 4 8 .2 1 4 7 .5 1 4 7 .5 - .5 0

S o ft drinks 0 2 6 2 13 3 .3 1 3 2 .7 1 3 2 .8 -1 .2 .1
N o n carb o n ated soft drinks 0 6 1 35 .3 135 .3 135.1 1.3 -.1
B ottled carbonated soft d r in k s ... 07 1 2 /9 6 9 9 .6 99.1 9 9 .3 (2) .2
Refutable bottled carbonated soft d r in k s ... 0701 1 2 /9 6 100 .0 100.1 1 00 .3 (2) .2
N onrefillab le bottled carbonated soft d r in k s ... 0 7 0 3 1 2 /9 6 98 .8 97 .5 97 .5 (2) 0
B ottled carbonated soft drinks in plastic b o t t le s ... 0 7 0 5 1 2 /9 6 9 9 .9 9 9 .7 10 0 .0 (2) .3

C an n ed carb o n ated soft d r in k s .. 08 1 2 /9 6 98 .8 9 8 .2 98 .3 (2) .1
S o ft drink flavoring syrup sold b u l k ... 09 1 2 /9 6 103 .0 102 .9 103 .0 (2) .1

P ackaged b everag e m a te r ia ls ... 0 2 6 3 1 59 .5 158.1 154 .4 22 .0 -2 .3
C o ffee (w hole bean, ground, & in s ta n t) .. 01 1 66 .8 165.1 160 .6 25 .5 -2 .7
S oluble (instant) c o f f e e 0 1 0 3 14 3 .3 (2) (2) (2) (2)
G round roasted and w h o le b ean c o f f e e 0 1 0 4 0 6 /8 8 1 4 7 .4 14 6 .0 14 1 .2 2 8 .7 -3 .3

0 2 13 7 .3 1 3 7 .3 (2) (2) (2)
0 3 1 2 0 .2 1 2 0 .4 1 2 0 .4 3 .7 0

O th e r b ev e ra g e m a te r ia ls .. 0 2 6 4 1 4 5 .6 145.1 1 4 4 .9 .3 -.1
M a lt and m alt b y p ro d u c ts .. 0101 104.1 1 0 1 .2 1 0 0 .2 -1 2 .9 - 1 .0
C orn grits and flakes (for b rew er’s u s e) .. 0 1 0 7 0 6 /8 3 1 0 6 .2 1 0 5 .6 102 .0 -2 9 .2 - 3 .4
Liquid b ev e ra g e bases, not used fo r soft d r in k s 0 1 0 9 1 2 /8 5 148.1 148.1 148.1 .7 0
Liquid b ev e ra g e bases, used fo r soft d r in k s .. 0111 1 2 /8 5 1 5 5 .3 1 5 5 .3 155 .3 2 .0 0

F ats and o i ls .. 0 27 129 .2 129 .4 135 .2 6 .8 4 .5

A nim al fats and o i ls .. 0271 145 .0 1 44 .4 154 .6 - .5 7.1

See footnotes at end of table.

155Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

Table 6. Producer price indexes and percent changes for commodity groupings and individual items,
not seasonally adjusted—Continued
(1 9 8 2 = 1 0 0 unless o therw ise indicated)

C om m odity
C om m odity

co d e
O th e r index

b ase

Index
P ercen t c h an g e
O ct. 1 9 9 7 From :

June 1 9 9 7 1 S ep . 1 9 9 7 1 O ct. 1 9 9 7 1 O ct. 1 9 9 6 S ep . 1 9 9 7

C rude v e g e ta b le o i l s 0 2 7 2 115.1 1 12 .5 119 .8 7 .6 6 .5
C rude soybean o i l ... 0 1 0 2 1 2 /8 7 1 22 .3 1 1 9 .4 1 27 .8 10 .2 7 .0
C ottonseed oil, c r u d e ... 0111 149.1 1 4 4 .9 151 .0 - 1 .2 4 .2
P eanut oil, c r u d e ... 0121 2 0 0 .6 2 0 4 .5 2 1 0 .8 17 .0 3.1
O th er veg e tab le oils, c r u d e 0151 1 2 /8 5 1 04 .5 1 0 0 .4 103 .7 -7 .0 3 .3

V eg e ta b le oils, r e f in e d ... 0 2 7 5 0 6 /8 5 7 6 .8 8 0 .3 82 .2 14 .3 2 .4
C o ttonseed oil, r e f in e d ... 0 101 0 6 /8 5 7 3 .4 8 0 .6 7 8 .0 1 1 .7 - 3 .2

S horten ing and cooking o i l 0 2 7 6 1 3 7 .2 1 3 6 .6 1 4 2 .4 3 .9 4 .2
S horten ing , 1 0 0 % v e g e ta b le 0 1 0 2 1 2 /8 9 1 1 1 .4 113.1 120.1 8 .9 6 .2
M a r g a r in e 0 1 0 9 138 .2 1 3 6 .9 1 40 .0 1.2 2.3
S a lad and cooking o i ls ... 0111 132 .3 129 .2 1 3 6 .2 - 1 .2 5 .4
All o th er fully refined o i ls 0 1 1 3 1 2 4 .5 1 2 7 .8 1 2 8 .9 - .5 .9

M isce llan eo u s p ro cessed fo o d s ... 0 2 8 1 5 2 .7 1 5 3 .2 1 5 3 .4 1 .6 .1

Jam s, jellies, and p re s e rv e s ... 0281 1 28 .8 1 2 9 .8 1 29 .7 .8 -.1

P ickles and pickle products ... 0 2 8 2 1 72 .2 172 .5 1 71 .9 - .8 - .3

P rocessed eggs .. 0 2 8 3 1 17 .6 1 17 .5 1 1 7 .4 -1 1 .3 -.1

C an n ed s p e c ia lt ie s 0 2 8 4 1 6 2 .6 1 6 4 .4 1 6 5 .3 4 .2 .5
C an n ed b aby f o o d s ... 0101 1 2 /8 2 1 9 8 .3 2 0 6 .0 2 0 4 .3 5 .2 - .8
C a n n e d dry b e a n s .. 0 1 0 2 1 2 /8 2 1 1 7 .6 1 1 7 .6 1 2 0 .9 5 .8 2 .8
C an n ed specia lty foods .. 0 1 0 3 1 2 /8 2 1 2 1 .5 1 2 4 .8 1 2 4 .8 5.1 0
C an n ed soups 0 1 0 4 1 2 /8 2 2 1 6 .6 2 1 5 .2 2 1 6 .3 2 .6 .5

F ro zen s p e c ia lt ie s 0 2 8 5 142 .3 1 42 .5 142.1 -.1 - .3
F rozen pies an d o th er b aked g o o d s .. 0 1 0 9 1 2 /8 2 1 54 .9 155.1 155 .2 .1 .1
Frozen dinners, m ea t pies, ethn ic f o o d s ... 0111 1 2 /8 2 138 .0 138.1 1 37 .3 - .7 - .6
O ther frozen s p e c ia lt ie s 0 1 1 3 1 2 /8 2 143.1 1 43 .8 1 4 3 .8 1.6 0

M e a t sauces .. 0 2 8 6 1 4 6 .3 1 4 6 .3 1 4 6 .3 .1 0

O th e r m iscellaneous pro cessed f o o d s 0 2 8 9 1 5 7 .2 1 5 7 .6 1 5 7 .9 2.1 .2
M ayo n n a ise , sa lad dressings, and sandw ich s p r e a d s .. 0 1 0 2 1 2 /8 6 1 4 1 .5 1 4 1 .2 1 4 1 .4 - .3 .1
Dry m ix p re p a ra t io n s ... 0 1 4 8 0 6 /9 1 0 3 .4 1 0 7 .3 1 0 7 .3 3 .8 0
P erish ab le p rep ared foods, not fro zen ... 0 1 4 9 0 6 /9 1 1 1 6 .0 1 1 5 .4 1 1 5 .5 1 .0 .1
F lavoring extracts , em ulsions & o th e r liquid f la v o r s ... 0151 1 2 /8 5 104 .5 105.1 1 05 .9 2 .5 .8
M isce llaneous flavoring pow ders and t a b le t s ... 0 1 5 3 1 2 /8 5 140 .0 1 40 .0 141.1 2 .9 .8
Fruit, crushed or w ho le for fountain & ice c ream u s e .. 0 1 5 5 1 2 /8 5 8 0 .5 8 1 .2 8 1 .2 2.3 0
S p ic e s ... 0 1 5 6 0 6 /9 1 140 .9 145 .0 145 .4 6 .7 .3
M anufactu red i c e .. 0161 1 2 /8 5 121 .8 1 21 .5 1 21 .7 - .4 .2
D airy product s u b s titu te s .. 0 1 6 2 0 6 /9 2 111 .3 1 11 .3 1 11 .5 2.3 .2
Chips (potato , corn, e t c .) .. 0 1 7 2 1 2 /8 5 126.1 1 25 .0 1 25 .4 2 .3 .3
O th e r food p re p a ra tio n s .. 0 1 7 5 1 2 /8 5 1 42 .5 1 42 .5 141 .8 6 .6 - .5

Prepared anim al f e e d s .. 0 2 9 1 36 .6 1 35 .4 1 26 .8 - 6 .3 -6 .4

G ra in by-product f e e d s ... 0291 82 .5 8 0 .9 8 1 .8 -1 7 .0 1.1
W h e a t mill f e e d ... 0 1 0 3 0 6 /8 3 7 8 .6 78 .8 80 .5 -1 8 .4 2 .2
C orn mill f e e d ... 0 1 0 5 0 6 /8 3 79 .4 78.1 7 7 .9 - 2 2 .9 - .3
G lu ten feed , c o r n .. 0 1 0 7 82 .9 (2) (2) (2) (2)

V eg e ta b le cake and m eal f e e d s .. 0 2 9 2 1 3 5 .7 1 3 8 .8 1 1 1 .7 -4 .4 -1 9 .5
C o tto n seed c a k e and m e a l ... 0101 1 3 6 .4 1 3 3 .8 135.1 4 .2 1 .0
S o yb ean m eal .. 0111 1 3 4 .4 1 3 8 .6 1 0 8 .9 - 4 .9 - 2 1 .4
C orn g luten m e a l .. 0 1 1 3 0 6 /8 5 2 0 4 .9 1 9 9 .9 1 9 3 .6 1 .6 - 3 .2
O th e r o ilseed c a k e a n d m e a l ... 0151 1 2 /8 5 2 0 5 .6 1 6 0 .9 1 6 3 .8 - 1 8 .4 1 .8

F orm ula f e e d s 0 2 9 3 1 3 7 .5 133.1 1 2 8 .6 - 9 .6 -3 .4
Poultry feeds: egg-type, bro iler an d t u r k é y 0 1 0 2 1 2 /8 6 1 53 .5 1 4 6 .9 1 4 0 .5 -1 3 .1 - 4 .4
D airy c a ttle feed s , co m p le te 0 1 0 4 1 2 /8 6 1 3 1 .5 1 2 8 .8 1 2 7 .6 - 1 0 .8 - .9
D airy c a ttle feed s , su p p lem en ts a n d c o n c e n tra te s 0 1 0 6 1 2 /8 6 1 4 6 .9 1 4 4 .5 142.1 .7 - 1 .7
S w in e feed s , c o m p le te 0 1 0 8 1 2 /8 6 143 .3 137 .5 136 .7 -8 .2 - .6
Sw ine feeds , supplem ents and c o n c e n tra te s 0 1 1 2 1 2 /8 6 144 .8 139 .3 127 .9 -5 .4 -8 .2
B ee f cattle feed s , c o m p le te 0 1 1 4 1 2 /8 6 1 5 5 .3 1 5 1 .6 1 5 1 .0 - 8 .5 - .4
B e e f c a ttle feed s , su p p lem en ts and c o n c e n tra te s 0 1 1 6 1 2 /8 6 133 .9 132 .3 1 32 .9 - 4 .5 .5
O th er poultry and livestock f e e d s 0 1 1 8 1 2 /8 6 1 4 7 .3 1 4 7 .6 1 4 5 .7 -3 .3 -1 .3

M iscellan eo u s fe e d s tu f fs 0 2 9 4 152.1 1 51 .6 1 5 0 .4 - 1 .0 - .8
P e t f o o d 02 15 5 .8 1 5 5 .3 155.1 0 -.1
D og and ca t f o o d .. 0 2 0 2 1 2 /8 5 1 3 3 .6 1 3 3 .3 1 3 3 .3 .2 0
O th e r p e t an d specia lty f e e d s 0 2 0 3 1 2 /8 5 1 2 7 .5 1 2 6 .2 1 2 4 .6 - 1 .9 -1 .3

O th e r than p e t f o o d .. 0 3 1 3 8 .4 1 3 7 .7 1 3 4 .7 - 3 .4 - 2 .2
M e a t m eal and m e a t and b o n e m e a l 0301 1 4 1 .2 1 3 5 .0 1 3 9 .3 .4 3 .2
Dry ren d ered t a n k a g e 0 3 0 3 1 5 0 .9 142.1 1 4 3 .4 - .2 .9
Fish scrap and m e a l 0 3 0 5 193 .0 186.1 2 0 0 .8 10.1 7 .9
G rain, ground, r o lle d ... 0 3 0 7 9 8 .0 9 2 .3 9 2 .0 -1 3 .2 - .3

See footnotes at end of table.

156
Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

Table @. Producer price indexes and percent changes for commodity groypings and individual items,
not seasonally adjusted—Continued
(1982=100 unless otherwise indicated)

C om m odity
C om m odity

code
O th e r index

b ase

Index
P ercen t ch an g e
O ct. 1 9 9 7 From :

Ju n e 1 9 9 7 1 S ep . 1 9 9 7 1 O ct. 1 9 9 7 1 O ct. 1 9 9 6 S ep . 1 9 9 7

M isce llan eo u s fe e d s tu ffs -C o n tin u e d 0 2 9 4
M inera l m ixture 0 3 0 9 1 5 3 .5 1 5 5 .6 1 5 2 .7 6 .2 - 1 .9
S u g ar b e e t pulp, all f o r m s 0 3 1 3 0 6 /8 2 165 .7 169 .2 1 44 .4 - 1 2 .9 -1 4 .7
F e e d g rade condensed and evapo ra ted m i 0 3 1 5 1 2 /8 3 151 .8 1 56 .0 1 77 .6 5 .3 13 .8
O th e r corn w e t p rocess b y -p ro d u c ts 0 3 1 7 0 6 /8 5 1 0 0 .8 1 0 0 .0 100.1 -7 .1 .1
C o tto n seed h u l ls 0 3 1 9 0 6 /8 5 2 3 5 .9 2 9 6 .8 2 8 2 .5 5 .7 - 4 .8
Killing floor offal, scrap, b o n e s 0321 1 2 /8 8 1 3 0 .6 1 2 7 .0 1 2 9 .0 - .6 1 .6
S o yb ean byproducts, incl. soy flour, grits, is o la te s 0 3 2 3 0 6 /9 5 1 0 6 .8 1 1 5 .6 9 2 .9 - 1 2 .8 - 1 9 .6

T e x t i le p ro d u c ts a n d a p p a r e l 0 3 1 2 2 .6 1 2 2 .6 1 2 2 .5 - .3 -.1

S ynthetic fibers 031 1 1 1 .0 1 1 0 .4 1 1 0 .6 -1 .3 .2

U n p ro cessed filam en t y a r n s 0 3 1 5 1 1 6 .3 1 1 6 .0 1 1 6 .3 - .7 .3
C e llu lo s ic 01 1 6 8 .8 (2) (2) (2) (2)
N on-ce llu los ic 0 2 1 0 8 .4 108.1 1 0 8 .5 -1 .8 .4
P o lyester textile yarn , high d e n ie r 0 2 2 3 1 2 /8 9 100.1 1 02 .3 102 .3 2 .2 0
Po lyester industrial y a r n .. 0 2 2 4 0 6 /8 3 1 2 6 .9 (2) (2) a (2)
F ibrous glass yarn ... 0231 110 .9 1 09 .4 1 10 .6 - 4 .7 1.1
Polyolefin fibers, excluding producer te x tu re d 0 2 3 2 1 2 /8 9 1 2 2 .4 12 2 .4 1 2 2 .4 .4 0

S tap le , tow , and f ib e r f i l l 0 3 1 8 102.1 101 .4 101 .3 - 1 .9 -.1
N o n -c e llu lo s ic 0 2 9 6 .3 9 5 .9 9 5 .8 - .5 -.1
N ylon an d a ra m id ... 0201 8 1 .2 (2) (2) (2) (2)
P o ly e s te r 0 2 0 3 1 0 4 .8 1 0 3 .4 1 0 2 .8 - 4 ,5 - .6
Polyolefin 0 2 0 9 1 2 /8 9 1 0 6 .0 1 0 3 .5 (a) (£) (2)

P rocessed yarns and t h r e a d s 0 3 2 1 1 3 .7 11 3 .7 1 1 3 .9 - .9 .2

Y a m s 0 3 2 6 1 1 0 .7 1 1 0 .6 1 1 0 .8 - 1 .0 .2
C o t t o n 01 1 0 3 .4 103.1 1 0 3 .3 - .7 .2
G ray com b ed co tton y a r n .. 0 1 0 2 1 2 /8 2 1 1 1 .3 1 1 1 .6 1 1 1 .6 - .4 0
G ray card ed co tton y a m 0 1 0 4 1 2 /8 2 9 7 .3 96 .8 9 6 .7 -1 .8 -.1
F in ished cotton y a r n s 0 1 0 8 1 2 /9 4 1 0 3 .0 103 .0 103 .8 »1 .0 .8

W o o l 0 2 9 9 .0 9 7 .9 9 7 .9 - 1 .7 0
S y n th e t ic 0 3 1 12 .8 1 1 2 .8 113.1 -1 .7 .3
O th er throwing and w inding mill p ro d u c ts .. 0 4 1 2 /8 8 1 2 0 .6 1 2 0 .5 1 2 0 .4 .3 -.1
R ew ound plied and novelty yarn , produced by o th e rs 0401 1 2 /8 8 1 1 2 .0 1 1 2 .0 1 1 2 .2 (2) .2
Th ro w n filam ent yarns, ex c e p t t e x tu r e d .. 0 4 0 2 1 2 /8 8 1 2 6 .8 1 2 6 .8 1 2 6 .8 3 .3 0
T extu red bulked or crim ped filam en t y a r n .. 0 4 0 3 1 2 /9 6 1 0 0 .2 100.1 1 0 0 .0 (2) -.1

C om m ission th row in g /textu rin g filam en t y a r 0 5 1 2 /8 8 1 0 6 .0 1 0 5 .9 1 0 5 .9 0 0
O th e r finishing o f yarn ... 0 6 1 2 /8 9 1 1 1 .0 1 1 1 .0 1 1 1 .0 .9. 0

T h r e a d s 0 3 2 7 1 5 8 .6 1 6 1 .3 1 6 1 .7 1 .6 .2
C otto n finished 01 1 6 8 .5 1 6 8 .5 1 6 8 .5 2 .0 0
C otton th read , industrial use 0101 1 6 6 .9 1 6 6 .9 (2) (2) (2)

S ynthetic an d silk, fin ished .. . 03 15 5 .6 1 5 8 .5 1 5 8 .9 1 .6 .3
S ynthetic and silk th read , industrial u s e 0 3 3 7 0 6 /8 4 1 4 6 .3 149.1 1 4 9 .5 1 .4 .3

G ray fa b r ic s 0 3 3 1 2 1 .9 1 2 2 .3 122.1 .4 - .2

B ro a d w o v e n s 0 3 3 7 1 2 2 .5 1 2 3 .0 1 2 2 .8 1 .4 - .2
01 1 2 0 .6 1 2 1 .5 1 2 1 .3 .7 - .2

S y n th e t ic 03 1 1 9 .0 1 1 9 .4 1 1 9 .3 1.8 -.1

Knits 0 3 3 8 1 1 7 .3 1 1 7 .5 1 1 7 .3 - 1 .2 - .2
C ircular knits, exc e p t h o s ie ry 0 3 1 1 5 .9 1 1 5 .9 115.1 - 1 .9 - .7
W a rp knits, exc e p t h o s ie ry 0 4 1 1 4 .8 1 1 5 .8 1 1 7 .3 .8 1.3

O th e r fa b r ic s 0 3 3 9 0 6 /8 4 1 1 3 .8 113.1 113.1 -6 .1 0

Fin ished fa b r ic s 0 3 4 1 23 .9 124.1 124.1 .3 0

B roadw ovens 0 3 4 2 1 2 1 .3 1 2 0 .8 12 1 .0 - 1 .4 .2
01 1 1 5 .6 1 1 4 .7 1 1 4 .9 -3 .9 .2

W o o l 0 2 1 1 8 .8 1 1 9 .2 1 1 8 .8 .3 - .3
A p p are l f a b r ic s 0 2 0 3 0 6 /8 5 1 0 6 .0 1 0 6 .2 1 0 5 .8 .1 - .4
N o n -ap p are i fabrics and f e l t s 0 2 0 7 0 6 /8 5 1 3 8 .4 1 3 9 .6 1 3 9 .3 2 .0 - .2

S y n th e t ic 03 127.1 1 2 7 .0 12 7 .3 1 .0 .2

0 3 4 3 1 1 2 .7 1 1 2 .8 1 1 2 .7 .6 -.1
F in ished circular knit f a b r ic s 0 2 1 2 /9 4 101.1 101.1 101.1 0 0
F in ished circular knit fa b r ic s ... 0 2 1 2 1 2 /9 4 101.1 101.1 101.1 0 0

F in ished w arp knit f a b r ic s 0 9 0 6 /9 5 1 0 3 .6 1 0 3 .9 1 0 3 .8 2 .0 -.1

N arro w fa b r ic s 0 3 4 4 1 2 4 .9 1 2 5 .3 1 2 5 .3 2 .5 0

N o n w o ven s an d fe lt g o o d s 0 3 4 5 13)3.2 13 8 .2 1 3 8 .2 -.1 0
N o n w o v e n fa b r ic s ... 0321 1 3 9 .8 1 3 9 .8 1 3 9 .8 - .5 0
P u nched or n ee d le d f e l t 0 3 3 2 1 2 /8 5 1 0 6 .0 1 0 5 .8 1 0 5 .8 1.1 0

See footnotes at end of table.

157
Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

Table 6. Producer price indexes and percent changes for commodity groupings and individual items,
not seasonally adjusted—Continued
(1 9 8 2 = 1 0 0 unless o therw ise indicated)

C om m odity
C om m odity

co d e
O th e r index

base

Index
P ercen t c h an g e
O ct. 1 9 9 7 From :

June 1 9 9 7 1 S ep . 1 9 9 7 1 O ct. 1 9 9 7 1 O ct. 1 9 9 6 S ep . 1 9 9 7

C o a te d fabrics, not ru b b e riz e d ... 0 3 4 6 0 6 /8 5 129.1 1 3 2 .9 1 3 1 .2 2.1 - 1 .3
Vinyl c o a ted or lam inated f a b r ic .. 0 1 0 2 0 6 /8 5 1 2 7 .7 1 2 8 .7 1 2 8 .7 1.8 0

0 1 0 3 0 6 /8 5 1 3 0 .5 137.1 1 3 3 .6 2 .4 - 2 .6

Em bro ideries and lace g o o d s .. 0 3 4 7 0 6 /8 5 1 3 9 .2 1 3 9 .4 1 3 9 .7 2 .0 .2
E m b ro id e r ie s 01 0 6 /8 5 1 3 9 .0 1 3 9 .3 1 3 9 .5 2 .0 .1

0 1 0 5 0 6 /8 5 141.1 136.1 1 3 6 .6 -2 .4 .4
0 1 0 6 1 2 /8 5 1 3 7 .0 1 3 7 .7 1 3 7 .9 2 .4 .1

L a c e g o o d s 02 1 2 /8 5 1 4 0 .3 1 4 0 .5 1 4 0 .4 .1 -.1

A ppare l & o th er fab ricated textile p r o d s 0 3 8 12 5 .7 1 2 5 .7 1 2 5 .5 - .2 - .2

A p p a r e l.. .. 0381 1 2 5 .6 125 .6 125 .3 - .2 - .2
01 120 .4 120 .4 119 .3 -1 .1 - .9
0 1 2 2 105 .5 105 .3 105 .3 - .4 0

A ll o ther outerw ear, n .e ,c ... 0 1 4 3 0 6 /8 3 116 .7 115 .9 116 .0 .9 .1

S w eaters , jackets , and jerseys .. 0 1 4 4 1 2 /8 4 1 1 6 .0 1 1 6 .0 1 1 6 .0 0 0
0 1 4 5 1 2 /8 4 115.1 1 1 5 .2 1 0 8 .9

(2)

-5 .0 -5 .5

S u it s ... 0 1 4 6 1 2 /8 4 8 0 .3 8 0 .3 (2) (2)
0151 1 2 /8 4 10 0 .5 9 9 .2 9 9 .2 -.1 0
0 1 5 2 1 5 0 .4 1 5 0 .4 1 5 0 .4 - 4 .7 0
0 1 5 3 1 4 6 .5 1 5 2 .0 152.1 2 .5 .1
0 1 6 2 1 1 5 .8 1 1 5 .8

(2)

1 1 5 .8

(2)

- .8 0
0 1 6 6 1 2 /8 5 1 0 4 .4 (2)

.6
(2)

F in ished s eam less and sim ulated se a m e d h o s ie ry 0 1 6 9 0 6 /8 4 1 1 9 .2 120.1 120.1 0
0171 0 6 /8 4 123.1 123.1 123.1 0 0

B ra s s ie re s 0 1 7 4 1 3 0 .4 1 3 0 .3 1 3 0 .3 .2 0

G ird les , corsets, com binations and a c c e s s o r ie s ... 0 1 7 5 1 5 9 .2 1 5 9 .2 1 5 9 .2 .6 0
0 1 7 6 138.1 1 3 9 .2 1 3 9 .2 .9 0
0 1 7 7 1 3 6 .7 1 3 6 .7 1 3 6 .7 0 0

N ig h tw e a r 0 1 7 8 1 1 5 .4 1 1 5 .5 1 1 5 .5 .3 0

L ad ies ’ robes dressing gow ns and h o u seco ats ... 0 1 7 9 1 2 3 .3 1 2 3 .3 1 2 3 .3 3 .2 0

U n d erw ear, exc e p t slips and p a n t ie s 0181 0 6 /8 3 1 3 5 .9 1 3 5 .9

(2)

1 3 5 .9 .3 0

B ath ing suits 0 1 8 2 1 7 9 .2 1 7 9 .2 2.1 (2)
M e n ’s and boys’ 0 2 1 3 2 .7 1 3 2 .6 1 3 2 .9 .5 .2

M e n ’s business & o th er suits, regu lar & light w e ig h t 0 2 0 6 1 4 1 .9 1 4 2 .4 1 4 2 .4 1 .6 0

M e n ’s & boys’ dress, sport, & uniform t r o u s e rs .. 0 2 1 5 1 3 0 .4 1 3 0 .4 1 3 0 .7 1 .5 .2
M e n ’s and boys’ je a n s and jean cut casu al s la c k s ... 0 2 1 6 1 2 /9 2 1 0 4 .0 1 0 4 .0 1 0 4 .0 .4 0

M e n ’s and boys’ w ork c lo th in g ... 0221 1 2 9 .7 1 3 0 .2 1 3 0 .2 1 .5 0

M e n ’s and boys’ w ork s h ir ts .. 0 2 2 8 0 6 /8 3 1 3 1 .8 1 3 1 .8 1 3 1 .8 - 2 .2 0

M e n ’s sport co a ts & jackets , business typ e & o t h e r ... 0 2 5 6 134.1 134.1 134.1 - .2 0

M e n ’s /b o y s ’ sw eaters , jacke ts , and jerseys .. 0 2 5 8 1 2 /8 4 1 2 2 .8 1 2 4 .8 1 2 4 .8 5 .5 0

M e n ’s ta ilo red o u te rc o a ts .. 0261 1 2 /9 3 1 0 5 .8 1 0 5 .8 1 0 5 .8 .2 0

M e n ’s & boys’ ra incoats & o ther w aterp ro o f o u terg ar... 0 2 6 6 0 6 /8 5 1 3 0 .3 1 3 0 .3 1 3 0 ,3 .2 0

M e n ’s and boys’ lea th er coats an d ja c k e t s ... 0 2 6 7 1 2 /8 5 13 6 .2 1 3 7 .8 1 3 6 .9 2.1 - .7

M e n ’s fin ished h o s ie r y .. 0 2 7 2 130 .3 130 .3 130 .3 .2 0
M e n ’s unfinished h o s ie ry-... 0 2 7 3 0 6 /8 4 1 0 3 .4 107 .8 107 .8 4 .0 0
M e n ’s and boys’ knit u n d e rs h irts 0 2 7 4 1 39 .2 136 .4 1 3 7 .2 -1 .3 .6

M e n ’s and boys’ knit shorts and briefs .. 0 2 7 5 117 .6 1 17 .6 1 17 .6 0 0

M e n ’s and boys’ therm al u n d e rw e a r .. 0 2 7 7 0 6 /8 2 172 .3 1 72 .0 172 .0 .3 0

M e n ’s and boys’ robes and dressing g o w n s ... 0 2 7 9 0 6 /8 5 124 .8 (2)
1 34 .9

(2) (2) (2)
M e n ’s /b o y s ’ sw im w ear, ath letic shorts & oth. o u t e r w r ... 0281 1 2 /8 4 136 .4 1 35 .0 - .9 .1

M e n ’s and boy’s n e c k w e a r 0 2 8 2 1 3 8 .6 1 3 8 .5 1 3 8 .5 1.6 0

M e n ’s and boys’ dress an d w o ven sport s h ir ts .. 0 2 8 6 1 2 /9 6 9 7 .4 9 8 .3 98 .4 (2) .1

B oys’ suits an d tailo red c o a t s .. 0291 1 2 1 .7 1 2 1 .7 1 2 1 .7 1.9 0

M e n ’s /b o y s ’ knit sportshirts inch s w e a ts h ir ts ... 0 2 9 8 0 6 /8 3 117.1 1 1 6 .4 1 1 7 .3 .4 .8

G irls ’, ch ild ren ’s and in fan ts ’ ... 03 1 2 2 .6 123.1 1 2 2 .6 - .7 - .4

D re s s e s /b lo u s e s /s h ir ts ex knit sport & s w e a ts h ir ts 0 3 4 9 1 2 /8 4 130.1 130.1 128 .6 -4 .8 - 1 .2

Knit sport and s w e a ts h ir ts *.. 0351 1 2 /8 4 122 .5 124 .7 124 .6 1.7 -.1

O th er o u terw ear n e c 0 3 5 5 1 2 /8 4 106 .8 1 0 6 .8 1 06 .8 1.1 0

In fan ts ’ and ch ildren ’s an k le t h o s ie r y .. 0 3 6 3 0 6 /8 4 108 .7 1 0 8 .7 108 .7 .8 0

O th er in fants’ and ch ildren’s fin ished h o is e ry ... 0 3 6 5 0 6 /8 4 106 .3 1 0 6 .0 1 0 6 .0 2 .9 0

U n d erw ear ... 0 3 6 8 0 6 /8 2 147 .3 147 .3 147 .3 0 0

N igh tw ear ... 0 3 6 9 0 6 /8 2 121 .3 1 28 .0 1 28 .0 5 .6 0

M isce llaneous appare l and a c c e s s o r ie s .. 0 4 1 2 /8 3 1 2 6 .6 126 .3 126 .7 1.1 .3

Fur products ... 0 4 0 7 1 2 /8 3 122 .2 1 19 .9 120.1 -5 .6 .2

Milling hats and caps 0 4 1 3 1 2 /9 0 118 .3 1 18 .2 118 .8 2 .4 .5

Fabric w orkgloves and m it te n s 0 4 1 9 0 6 /8 5 126 .2 1 26 .2 1 26 .4 -.1 .2

W ate rp ro o f outergarm ents, n .e .c 0421 0 6 /8 5 124 .8 1 24 .8 1 24 .8 .1 0

L eath er & sh eep lined clothing ex. coats & jackets ... 0 4 2 3 1 2 /8 5 103 .8 1 04 .9 104 .9 1.1 0

B elts o ther than le a t h e r 0 4 2 5 0 6 /8 5 1 0 5 .7 (2) 1 0 5 .7 0 (2)
Knit products n e c .. 0 4 2 9 1 2 /8 5 1 0 8 .7 1 0 8 .6 10 8 .7 .1 .1

A ppare l and accesso ries n e c ... 0441 1 2 /8 5 1 2 5 .5 1 2 5 .5 1 2 5 .9 3.1 .3

C o n trac t w ork on app are l .. 0 5 0 6 /8 7 1 1 5 .5 1 1 5 .9 1 1 6 .3 1.0 .3

T ex tile h o u s e fu rn is h in g s ... 0 3 8 2 1 2 2 .3 1 2 2 .6 1 2 2 .6 -1 .0 0

B ed c lo th e s ... 01 11 5 .0 1 1 5 .3 1 1 5 .5 -2 .3 .2

O th e r textile h o u s e fu rn is h in g s ... 03 0 6 /8 3 128.1 1 2 8 .4 1 2 8 .2 -.1 - .2

C otton to w e ls and w a s h c lo th s ... 0 3 0 3 120.1 1 1 9 .4 1 1 9 .5 .5 .1

D rap eries 0 3 0 7 1 4 8 .5 1 5 3 .6 1 5 1 .4 2 .5 -1 .4

Curtains, ex c e p t la c e .. . 0 3 0 8 0 6 /8 4 1 2 9 .8 1 2 9 .8 1 2 9 .8 2.1 0

See footnotes at end of table.

158Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

Table 6. Producer price indexes and percent changes for commodity groupings and individual items,
not seasonally adjusted—Continued
(1 9 8 2 = 1 0 0 unless otherw ise indicated)

C om m odity
C om m odity

c ode
O th er index

b ase

Index
P ercen t ch ange
O ct. 1 9 9 7 From :

June 1 9 9 7 1 S ep . 1 9 9 7 1 O ct. 1 9 9 7 1 O ct. 1 9 9 6 S ep . 1 9 9 7

T extile h o u s e fu m ish in g s-C o n tin u ed .. 03 8 2
O th e r textile h o u s e fu rn ish in g s .. 0311 0 6 /8 3 12 6 .9 1 2 6 .8 1 2 6 .8 -1 .8 0

F ab ricated products, n .e .c ... 0 3 8 3 1 2 8 .3 1 2 8 .3 1 2 8 .4 0 .1
C am ping e q u ip m e n t.. ... 0 2 1 4 1 .0 1 4 1 .5 1 4 1 .5 .2 0
S leep ing b a g s 0 2 1 3 1 2 /8 5 1 07 .0 107 .0 1 07 .0 - .6 0

Industrial and o ther fabricated p ro d u c ts 03 12 7 .9 1 2 7 .9 128.1 0 .2
M e n ’s /b o y s ’ suit, c o a t findings & h a t... 0 3 0 5 1 2 /8 3 127 .2 1 27 .2 127 .2 0 0
A utom otive tr im m in g s 0 3 0 8 1 2 /8 3 1 2 5 .3 12 5 .3 1 2 5 .3 -1 .3 0
O th e r trim m ings and f in d in g s ... 0311 1 2 /8 3 1 1 7 .0 11 7 .8 1 1 7 .8 1.1 0
S o ft fiber co rd ag e and tw ine, exc e p t c o t to n 0 3 2 4 0 6 /8 5 135.1 131 .8 134 .5 .1 2 .0
C otton cordage and t w in e 0 3 2 5 0 6 /8 5 1 2 4 .8 1 2 0 .0 1 1 9 .8 -4 .3 - .2
Tarpau lins and o ther covers 0 3 3 2 2 1 5 .4 2 1 5 .4 2 1 5 .4 6 .4 0
Textile b a g s 0341 1 2 /8 5 1 27 .0 1 27 .4 128 .6 1.7 .9
Ten ts , o ther than cam ping ten ts ... 0 3 4 3 1 2 /8 5 157 .2 1 57 .2 157 .4 .8 .1
A w n in g s ... 0 3 4 4 1 2 /8 5 1 9 0 .0 190.1 1 9 0 .0 -2 .4 -.1
All o th er industrial an d fab rica ted p r o d u c ts 0351 1 2 /8 5 1 1 0 .2 1 10 .3 1 1 0 .2 0 -.1

M iscellaneous textile p ro d u c ts /s e rv ic e s i............................ 0 3 9 0 6 /8 5 121.1 119.1 1 1 8 .5 -3 .0 - .5

Tex tile m ateria ls n .e.c. & proc. textile ... 0391 0 6 /8 5 1 25 .0 121 .8 1 20 .5 -5 .6 -1 .1
T extile fibers, yarns, and fabrics, n .e .c 01 0 6 /8 5 1 1 6 .4 1 16 .3 114 .8 - 2 .4 -1 .3
Scouring and com bing mill products, n .e .c .. 0 1 0 2 0 6 /8 5 1 25 .4 123 .9 122 .2 3.7 - 1 .4
Padding and upholstery f i l l in g .. 0 1 0 4 1 2 /8 5 1 1 9 .0 1 1 9 .0 1 1 7 .3 -2 .5 - 1 .4
O th e r non-fabricated products, n .e .c 0 1 0 9 0 6 /8 5 1 0 9 .3 1 1 1 .6 1 0 9 .0 - .7 -2 .3

C otton l in te r s;.. 0111 1 2 /9 1 1 2 0 .4 1 2 0 .3 1 2 0 .9 - 3 .7 .5
T ex tile w a s t e 02 1 2 /8 5 1 3 6 .2 130 .3 1 2 9 .2 -7 .8 - .8

Processed textile w a s t e 0201 1 2 /8 5 1 6 2 .4 1 6 1 .8 1 5 7 .6 - 9 .4 - 2 .6
W a s te rags and textile w a s t e 0 2 0 2 1 2 /8 6 1 3 8 .3 1 2 6 .3 1 2 6 .3 -9 .7 0
U sed wiping cloths 0 2 0 3 1 2 /8 6 8 9 .4 90 .6 9 0 .6 1.3 0

C ontract w ork on textile p ro d u c ts .. 0 3 9 2 0 6 /8 7 116 .5 115 .3 115.1 -1 .3 - .2
C om m ission finishing of b roadw oven fa b r ic s„... 0101 0 6 /8 7 125.1 123 .0 122 .8 -2 .2 - .2
C om m ission em broidering, tucking, pleating, e tc .. 0 1 0 2 0 6 /9 1 103 .7 104 .5 104 .5 .9 0
C om m , kn it/kn it & fin. o f circular & w arp knit fa b r.. 0 1 0 4 1 2 /9 4 99 .2 99 .5 99 .3 .5 - .2

es a t end of ta b le S e e

Hides, s k in s , leather, and related products.. 0 4 1 5 3 .6 152.1 1 5 2 .5 - .4 .3

H ides and s k in s 041 2 0 4 .5 1 8 5 .7 1 8 8 .4 -1 0 .5 1.5

C a ttle h id e s 0411 1 9 8 .8 1 8 0 .3 1 8 3 .0 -1 0 .6 1.5

C a ttle hides, including k ip 0 1 0 6 1 2 /9 5 112.1 1 0 1 .8 1 0 3 .4 -1 0 .3 1.6

O th e r hides, skins, and p e l t s ... 0 4 1 7 1 2 /8 8 1 3 0 .8 1 30 .3 127.1 2 .4 -2 .5

0 4 2 1 8 0 .2 1 7 9 .6 1 8 1 .3 2 .2 .9

Fin ished cattleh id e and kipside le a t h e r ... 0421 1 8 0 .6 1 7 9 .8 1 7 9 .0 .2 - .4

U p p er leather, including p a t e n t 02 170 .5 169 .3 172 .5 -4 .1 1.9

D ress and casual s h o e 0201 172 .7 171 .4 174.1 -3 .2 1.6
O th er grains excep t offal 03 19 6 .8 1 9 6 .3 19 2 .4 3 .3 -2 .0

Upho lstery le a th e r 0 3 0 3 1 8 3 .4 (2) 1 7 7 .3 4 .0 (2)
O th e r g r a in s 0 3 0 4 2 2 7 .5 2 2 8 .2 2 2 9 .0 2 .5 .4

F o o tw e a r ... 043 142 .2 145 .6 144 .4 1.5 - .8

M e n ’s footw ear, excluding a th le t ic 0431 1 5 6 .6 1 5 7 .0 15 6 .5 2 .2 - .3

M e n ’s foo tw ear, e xcep t s lip p e rs 0501 1 2 /9 3 109 .3 109 .5 109 .2 2 .2 - .3

M e n ’s s lip p e rs 0 5 0 5 1 2 /9 3 10 7 .5 1 0 7 .5 1 0 7 .5 - .2 0

W o m e n ’s foo tw ear, excluding a th le t ic 0 4 3 2 1 2 8 .2 1 3 6 .0 1 3 3 .6 .9 -1 .8

W o m e n ’s foo tw ear, e xcep t s l ip p e r s 0501 1 2 /9 3 99 .7 1 0 6 .6 10 4 .5 1.0 -2 .0

W o m e n ’s slippers 0 5 0 5 1 2 /9 3 1 0 4 .9 1 0 4 .9 1 0 5 .2 1.0 .3

C h ild ren ’s foo tw ear, ex c e p t a th le t ic 0 4 3 3 1 4 4 .0 1 4 4 .3 1 4 4 .2 1.1 -.1

C h ild ren ’s fo o tw ear, exc e p t s l ip p e r s .. 0101 1 2 /9 3 104.1 1 0 4 .4 1 0 4 .4 .9 0

Y o u th s ’, boys’ ftw ear. (s ize 12 1 /2 -6) 0 4 3 5 132 .8 132 .8 132 .8 .2 0

In fan ts ’, b ab ies ’ ftw ear. (size 1-8) 0 4 3 6 155 .4 155 .8 155 .8 1.2 0

A th letic fo o tw e a r 0 4 3 7 1 2 8 .3 1 2 8 .3 (2) (2) (2)

O th e r fo o tw e a r 0 4 3 8 142 .9 (2) 143.1 1.5 (2)

O th er lea ther and re la ted products 0 4 4 1 4 3 .8 1 4 3 .8 1 4 3 .9 1 .9 .1

Luggage and sm all lea th er g o o d s 0441 1 3 6 .0 1 3 6 .0 136.1 1.9 .1

H and luggage ... 0 1 1 2 1 2 /8 4 116 .0 1 16 .0 116 .2 2.5 .2

Luggage o ther than hand lu g g a g e 0 1 1 3 1 2 /8 4 1 3 8 .5 1 3 8 .5 1 3 8 .5 1 .5 0

See footnotes at end of table.

159
Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

Table 6. Producer price indexes and percent changes for commodity groupings and individual items,
not seasonally adjusted—Continued
(1 9 8 2 = 1 0 0 unless otherw ise ind icated)

C om m odity
C om m odity

co d e
O th e r index

b ase

In d ex
P ercen t c h an g e
O ct. 1 9 9 7 From :

Ju n e 1 9 9 7 1 S ep . 1 9 9 7 1 O ct. 1 9 9 7 1 O ct. 1 9 9 6 S ep . 1 9 9 7

Luggage an d sm all le a th e r g o o d s --C o n tin u e d
W o m e n ’s & ch ildren ’s handbags & p u r s e s

0441
0 1 2 8 0 6 /8 2 1 2 7 .7 1 2 7 .7 1 2 7 .7 0 0

O th e r personal lea th e r g o o d s .. 0 1 3 2 0 6 /8 2 14 2 .7 1 4 2 .8 1 4 2 .7 2 .8 -.1

0 4 4 2 1 4 8 .8 1 4 8 .8 1 4 8 .8 1 .3 0

All lea th er d ress & sem idress g loves and m it te n s 0 1 0 3 0 6 /8 5 1 3 2 .0 1 3 1 .8 1 3 1 .8 .2 0

All lea th er w ork g loves an d m it te n s ... 0 1 0 4 0 6 /8 5 1 5 1 .6 1 5 1 .6 1 5 1 .6 1.6 0

Industrial lea th e r 0 4 4 3 1 7 6 .4 1 7 6 .4 1 7 6 .4 - .3 0

F o o tw e a r cu t s to c k ... 0 4 4 4 1 5 6 .5 1 5 6 .6 1 5 6 .8 1 .0 .1

L e a th e r/le a th e r-lik e goods, n .e .c 0 4 4 5 0 6 /8 5 1 40 .9 141 .0 141 .2 2 .8 .1

L e a th e r/le a th e r-lik e goods, o ther than be lts 0101 0 6 /8 5 1 3 8 .9 1 3 9 .4 1 3 9 .4 3 .8 0

L eath er be lts 0111 0 6 /8 5 1 4 2 .3 1 4 2 .0 1 4 2 .3 1 .4 .2

F u e ls a n d re la te d p ro d u c ts a n d p o w e r ... 0 5 8 4 .5 8 6 .2 8 6 .7 -.1 .6

051 9 6 .9 9 5 .6 9 5 .0 1.8 - .6

A n th ra c ite 0511 1 0 5 .2 1 0 4 .6 1 0 5 .2 .7 .6

P rep ared an th rac ite s h ip p e d ... 01 1 0 3 .7 1 0 3 .0 1 0 3 .7 .8 .7

Bitum inous c o a l 0 5 1 2 9 6 .8 9 5 .5 9 4 .9 1 .8 - .6

S p o t sa les o f p rep ared bitum inous c o a l ... 0 2 9 2 .0 92.1 9 2 .3 3 .0 .2

S te a m electric u t ilit ie s 0 2 0 9 9 3 .9 9 2 .0 9 2 .3 1 .3 .3

All o ther industrial u s e r s 0 2 1 5 0 6 /8 3 8 7 .7 95.1 95.1 10 .5 0

C ontract sa les o f p repared bitum inous c o a l ... 03 93 .3 92.1 9 2 .0 -2 .3 - .1

S te a m e lectric u t i l i t ie s 0301 98 .8 9 7 .2 9 6 .8 - 2 .4 - .4

All o th er industrial u s e r s 0 3 0 6 7 9 .2 7 9 .3 7 9 .3 -3 .1 0

P rep ared bitum inous coal, re s id ./c o m m . u s e 05 1 2 /8 6 9 0 .8 9 1 .2 9 1 .2 .4 0

P rep ared bitum inous coal for e x p o r t ... 0 6 1 2 /8 6 8 8 .3 8 8 .2 8 8 .2 “ 2.1 0

P repared bitum inous coal, intracom p, t r a n s 0 7 1 2 /8 6 1 1 0 .0 1 0 7 .6 1 0 5 .4 9 .2 -2 .0

U n p rep ared c o a l 0 8 93 .7 9 3 .6 95.1 1.3 1.6

C o ke oven p ro d u c ts ... 0 5 2 9 4 .6 94 .9 9 4 .8 - ,7 -.1

C o ke oven and b last fu rnace products
0 5 2 2

0 1 0 5 0 6 /9 7 1 0 0 .0 <2) (2) (2) (2)

G a s f u e ls 0 5 3 8 4 .5 8 9 .2 1 0 2 .3 2 8 .7 1 4 .7

N atu ra l g a s 0 531 8 8 .7 94 .5 11 1 .0 4 7 .6 1 7 .5

Liquefied petro leum g as3 ... 0 5 3 2 7 6 .9 7 8 .8 8 2 .9 -1 3 .1 5 .2

P r o p a n e 0 1 0 4 8 8 .3 9 1 .4 9 6 .8 -1 9 .1 5 .9
B u tan e and is o b u ta n e .. 0 1 0 5 5 5 .0 5 5 .2 59.1 -1 5 .3 7.1
G a s m ixtures and o th er natural gas liquids 0 1 0 7 0 6 /8 4 7 5 .3 7 7 .5 8 0 .5 - 8 .4 3 .9

E lectric p o w e r 0 5 4 1 3 6 .5 1 3 7 .3 13 1 .7 - .2 -4 .1
R esid en tia l e lectric p o w e r 0541 1 2 /9 0 116 .5 1 1 7 .0 1 14 .0 .4 - 2 .6

C om m erc ia l e lectric p o w e r 0 5 4 2 1 3 8 .6 1 3 9 .5 1 3 1 .4 .1 - 5 .8

Industrial e lectric p o w e r 0 5 4 3 135.1 136.1 12 9 .9 -1 .0 - 4 .6

O th e r e lectric p o w e r ... 0 5 4 5 1 2 /9 0 108 .0 1 09 .0 1 06 .7 -1 .9 -2 .1

Utility natural g a s 0 5 5 1 2 /9 0 1 0 6 .6 1 0 8 .8 1 1 2 .9 9 .7 3 .8

R esidentia l natural g a s ... 0551 1 2 /9 0 112 .5 115.1 1 18 .2 8 .0 2 .7

C om m ercia l natural g a s 0 5 5 2 1 2 /9 0 103 .3 106.1 110 .3 11 .0 4 .0

Industrial natural g a s .. 0 5 5 3 1 2 /9 0 1 0 0 .5 1 0 2 .9 1 1 0 .9 1 5 .4 7 .8

N atura l g as to e lectric utilities .. 0 5 5 4 1 2 /9 0 9 0 .2 8 5 .4 8 9 .2 9 .0 4 .4

O th er natural g a s .. 0 5 5 5 1 2 /9 0 1 0 6 .6 1 06 .5 1 09 .7 6 .2 3 .0

C rude petro leum (dom estic p ro d u c tio n)................... .. 0561 5 1 .8 5 3 .3 5 7 .3 -2 0 .4 7 .5

Petro leum products, refined ... 0 5 7 6 6 .3 6 8 .4 6 7 .0 -9 .7 - 2 .0

G a s o lin e 0571 7 1 .2 7 5 .2 7 0 .5 - 4 .9 -6 .3

Prem ium g rad e m otor g a s o lin e s .. 0 3 7 7 .4 8 1 .0 7 6 .5 - 3 .8 - 5 .6

S a le s to jobbers , reta ilers an d o th er re s e lle rs 0 3 0 2 7 5 .7 7 9 .2 7 4 .8 - 3 .7 - 5 .6

S a le s to en d u s e r s 0 3 0 3 7 5 .5 8 2 .9 8 0 .7 2 .9 - 2 .7

U n le a d e d regu lar g a s o l in e 0 4 6 8 .6 7 2 .8 6 8 .0 - 5 .7 - 6 .6

S a les to jobbers, reta ilers and o th er resellers .. 0 4 0 2 68.1 72.1 67 .3 -5 .9 -6 .7

S a les to end users 0 4 0 3 7 1 .2 77.1 7 6 .5 4 .2 - .8

See footnotes at end of table.

160
Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

Table 6. Producer price indexes and percent changes for commodity groupings and individual items,
not seasonally adjusted—Continued
(1 9 8 2 = 1 0 0 unless otherw ise indicated)

C om m odity
C om m odity

code
O th e r index

b ase

Index
P ercen t ch an g e
O ct. 1 9 9 7 From :

June 1 9 9 7 1 S ep . 1 9 9 7 1 O ct. 1 9 9 7 1 O ct. 1 9 9 6 S ep . 1 9 9 7

G a s o lin e -C o n t in u e d ...
U n lead ed m id-prem ium g a s o lin e ..

0571
0 5 1 2 /8 7 1 2 1 .0 1 2 7 .7 1 1 9 .7 - 2 .4 -6 .3

S a le s to jobbers , re ta ilers an d o th er re s e lle rs .. 0 5 0 2 1 2 /8 7 121.1 1 2 7 .8 1 1 9 .7 - 2 .4 -6 .3
S a le s to en d users 0 5 0 3 1 2 /8 7 1 2 2 .9 13 2 .8 1 3 4 .5 1.3 1.3

K ero sen e and je t fu e ls .. 0 5 7 2 5 8 .6 5 7 .7 61.1 -1 8 .3 5 .9
K e r o s e n e ... 0 2 5 0 .3 5 2 .5 5 3 .8 -2 6 .5 2 .5
J e t f u e ls ... 0 3 5 9 .5 5 8 .4 6 2 .0 - 1 7 .9 6 .2
K e ro s e n e -ty p e .. 0301 6 0 .5 5 9 .2 6 2 .3 -1 9 .0 5 .2

Light fuel o i ls .. 0 5 7 3 6 0 .8 60 .4 65 .0 - 1 8 .4 7 .6
Fuel oil no. 2 ... 02 6 0 .9 60 .2 66 .0 -1 8 .1 9 .6
Fuel oil no .2 to re s e lle rs 0201 6 0 .9 60 .2 6 6 .0 -1 8 .1 9 .6

2 d iesel f u e l .. 0 3 6 1 .0 6 1 .4 6 4 .9 -1 9 .1 5 .7
O th e r light fuel o i ls ... 0 4 0 6 /8 5 7 9 .0 72.1 8 0 .7 -1 4 .7 11 .9

R esidual f u e ls 0 5 7 4 5 7 .0 5 8 .0 5 8 .3 - 5 .5 .5
S a le s to r e s e l le r s ... 0 7 0 6 /8 5 7 8 .8 85.1 8 1 .4 -1 0 .2 -4 .3
Conta in ing < 1 % s u lfu r .. 0701 62.1 6 2 .4 (2) (2) (2)
Conta in ing > 1 % s u lfu r .. 0 7 0 2 65.1 7 8 .6 7 0 .4 4 .6 -1 0 .4

S a le s to en d u s e r s ... 0 8 0 6 /8 5 7 0 .3 6 8 .5 (2) (2) (2)

F in ished lu b ric a n ts ... 0 5 7 6 1 2 9 .0 1 3 0 .5 1 2 2 .9 0 -5 .8
Lubricating g r e a s e .. 03 143.1 143.1 143.1 .3 0
Lubricating an d sim ilar oils .. 0 4 0 6 /8 5 11 9 .3 1 2 0 .8 113.1 -.1 -6 .4

Petro leum and coal products, n .e .c ... 0 5 8 1 2 /8 4 73.1 7 3 .8 7 5 .8 7 .2 2 .7

Petro leum and coal products, n .e .c ...
P etro leum c o k e ..

0581
0111 0 6 /8 5 1 4 .4 12 .5 11.1 -1 2 .6 -1 1 .2

O th e r petro leum and coal p r o d u c ts ... 0 1 1 9 1 2 /8 4 144.1 1 4 3 .4 1 4 4 .4 .6 .7

C h e m ic a ls a n d a llie d p ro d u c ts .. 0 6 1 4 3 .4 1 4 3 .7 1 4 4 .0 .7 .2

Industrial c h e m ic a ls .. 061 1 2 5 .2 1 2 7 .3 1 2 7 .2 .2 -.1

B asic inorganic chem icals4 .. 0 6 1 3 1 1 6 .0 1 1 6 .8 1 1 7 .2 - .5 .3
A lka lies and c h lo r in e ... 01 1 0 3 .2 1 0 7 .9 1 0 9 .8 - 5 .5 1 .8
C h lorine liq u id ... 0101 2 0 4 .5 2 0 8 .6 2 0 9 .2 16.1 .3
P otassium hydroxide (caustic po tash) .. 0 1 0 2 1 1 3 .2 1 1 0 .3 111.1 6 .8 .7
N atura l sodium c a rb o n ate ... 0 1 0 3 1 0 0 .3 9 9 .9 1 0 0 .0 - 7 .9 .1
S od ium hydroxide, liquid (caustic soda) 0 1 0 4 6 9 .9 76 .0 7 9 .8 -1 7 .0 5 .0

O th er inorganic ch em icals .. 0 2 119 .7 119 .5 1 1 9 .4 .8 -.1
Alum inum c o m p o u n d s .. 0 2 0 9 0 6 /9 5 8 7 .7 91 .3 8 9 .4 2 .8 -2 .1
Lim e,inc. quick, hydrated & d ead burned d o lo m ite .. 0 2 1 3 113 .9 113 .8 1 1 3 .9 .4 .1
Sodium c o m p o u n d s ... 0 2 1 6 0 6 /9 5 1 03 .7 105 .4 105 .5 2 .8 .1
Sulfuric a c i d ... 0 2 3 2 0 6 /8 7 1 06 .9 109 .7 1 10 .0 2 .7 .3
O th er inorganic a c id s 0 2 4 2 1 2 /8 2 122 .4 1 22 .6 122 .8 2.1 .2
B a r i t e ... 0 2 5 2 1 2 /8 4 8 4 .9 84 .9 85.1 -2 .3 .2
R o ck s a l t ... 0271 1 2 /8 4 1 51 .4 147 .7 1 49 .5 -1 .1 1.2
P otassium c o m p o u n d s ... 0 2 7 3 0 6 /9 5 1 07 .8 107 .8 110 .0 6 .3 2 .0
P rocessed or refined potassium s a lt s ... 0 2 7 4 1 2 /8 4 1 2 2 .0 122 .2 (2) (2) (2)
O th e r inorganic c h e m ic a ls ... 0 2 8 2 1 2 /8 2 1 28 .7 126 .8 1 2 6 .6 - 1 .4 - .2

B asic organic chem ica ls4 ... 0 6 1 4 1 27 .0 129 .5 129 .2 .5 - .2
P r im a ry .. 01 99 .0 102 .8 1 00 .9 4 .0 -1 .8
B en zen e ... 0101 64.1 7 5 .4 7 1 .7 - 4 .9 -4 .9
E th y le n e 0121 15 8 .8 1 5 8 .8 1 5 8 .8 4 .7 0
T o lu e n e 0141 94.1 1 0 3 .7 9 8 .3 2 3 .3 - 5 .2
O th e r basic o rganic c h e m ic a ls 0 1 9 9 0 6 /8 7 124 .7 126.1 124.1 - .7 -1 .6

In te rm e d ia te .. 0 2 1 23 .4 1 23 .5 122.1 -2 .5 -1 .1
Phenol .. 0 2 4 2 0 6 /8 7 1 14 .5 1 14 .5 114 .5 - 5 .2 0
O th e r in term ed iate organic c h e m ic a ls .. 0 2 9 9 0 6 /8 7 1 1 3 .8 1 13 .6 112 .3 -1 .1 -1 .1

O th er basic o rg a n ic s 03 1 23 .0 125 .0 125 .7 - .2 .6
Fluorinated h y d ro c a rb o n s .. 0 3 2 9 0 6 /9 5 1 59 .2 (2) 181 .9 11 .7 (2)
O th e r basic o rg a n ic s .. 03 9 9 0 6 /8 7 1 27 .2 128 .6 129 .6 .4 .8

Paints and allied p ro d u c ts .. 0 6 2 1 48 .3 148 .6 148 .9 2 .3 .2

P repared p a in t .. 0621 1 52 .4 1 52 .4 152:9 2 .4 .3
A rch itectural c o a t in g s .. 01 1 6 1 .6 1 61 .6 161 ,6 2 .0 0
Interior w a te r based p a in t .. 0101 1 66 .9 167 .0 167 ,0 1.8 0
Interior so lven t b ased p a in t ... 0131 1 8 0 .5 1 8 0 .6 1 80 .6 2.3 0
Exterior so lvent based p a in t 0171 0 6 /8 3 157.1 157.1 157.1 2 .3 0
Exterior w a te r based p a in t ... 0181 0 6 /8 3 1 38 .9 139 .0 139 .0 2 .0 0

O E M fin is h e s ... 02 0 6 /8 3 1 26 .5 126 .4 126 .5 - .4 .1
S pecia l purpose c o a t in g s ... 03 0 6 /8 3 174 .8 174 .7 176 .7 6 .8 1.1

P aint m a te r ia ls .. 0 6 2 2 1 41 .7 1 42 .5 142 .3 2 .0 -.1
Paint r e s in s ... 01 1 3 9 .4 1 38 .9 1 3 9 ,3 1.5 .3
Alkyd re s in s ... 0 1 3 2 1 2 /8 6 1 53 .4 1 5 3 .4 153 .4 .5 0

See footnotes at end of table.

161Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

Table 6. Producer price indexes and percent changes for commodity groupings and individual items,
not seasonally adjusted—Continued
(1982=100 unless otherwise indicated)

C om m odity
C om m odity

co d e
O th e r index

base

Index
P ercen t c h an g e
O ct. 1 9 9 7 From :

June 1 9 9 7 1 S ep . 1 9 9 7 1 O ct. 1 9 9 7 1 O ct. 1 9 9 6 S ep . 1 9 9 7

0 6 2 2
02 1 5 2 .3 1 5 3 .3 154.1 1.1 0 .5
0 2 0 6 0 6 /8 3 1 7 2 .4 1 7 3 .4 1 7 7 .9 3 .3 2 .6
0 2 0 9 1 4 6 .2 1 4 6 .3 1 4 7 .9 2 .3 1.1
0 2 9 8 0 6 /8 7 1 3 5 .9 1 3 9 .8 1 3 9 .0 - .8 - .6
0 2 9 9 0 6 /8 3 1 4 5 .6 143.1 1 4 3 .4 .4 .2
0 4 1 1 7 .9 1 1 7 .7 1 1 7 .7 .4 0

0 6 2 3 0 6 /8 3 1 5 3 .4 1 5 3 .7 1 5 4 .3 3.1 .4
0 111 1 2 /8 8 1 3 2 .9 1 3 5 .7 133.1 (2) -1 .9
0 1 1 2 1 2 /8 8 1 6 5 .7 1 6 5 .7 1 6 9 .7 10 .8 2 .4
0 1 1 3 1 2 /8 8 1 2 1 .8 1 2 1 .8 1 2 1 .9 1.1 .1

0 6 3 2 1 8 .6 2 1 9 .0 220.1 2 .2 .5

0631 1 3 3 .4 1 3 3 .2 1 3 5 .0 4 .9 1 .4
0 201 0 6 /8 2 1 3 1 .8 1 3 1 .6 1 3 3 .6 5 .6 1 .5
0 2 0 2 0 6 /8 2 1 3 0 .0 1 3 0 .0 1 3 0 .2 .8 .2

0 6 3 5 2 7 3 .2 2 7 3 .5 2 7 5 .4 3 .3 .7
01 1 9 5 .3 1 9 4 .9 1 9 6 .7 4 .7 .9
0111 2 3 5 .6 2 3 5 .6 2 3 9 .7 2 .7 1.7
0 1 1 2 8 2 .4 8 2 .4 8 2 .4 6 .6 0
0 1 1 9 9 8 .4 9 8 .4 9 8 .5 2 .3 .1
0 1 2 9 0 6 /8 7 1 5 1 .2 1 5 4 .0 1 5 3 .9 4 .3 -.1
0 2 1 6 7 .5 1 6 7 .6 1 6 8 .4 - .2 .5
0 3 6 4 2 .3 6 5 1 .2 6 5 4 .0 3 .6 .4
0 5 3 3 8 .3 3 3 8 .3 3 3 8 .4 1 .4 0
0 6 3 0 8 .2 3 0 9 .0 3 1 1 .2 4.1 .7
0 611 3 1 0 .9 3 1 0 .6 3 1 9 .5 6 .4 2 .9
0 6 1 2 2 6 4 .9 2 6 3 .6 2 5 8 .2 3 .5 -2 .0
0 6 1 9 302.1 3 0 3 .9 3 0 7 .3 3 .6 1.1
0 7 1 9 6 .8 1 9 6 .8 2 0 2 .3 7 .8 2 .8
0 8 2 2 4 .8 2 2 6 .0 2 28.1 2.1 .9
0 9 2 6 9 .0 2 6 9 .0 2 7 3 .0 3 .8 1 .5
11 3 1 6 .0 3 1 3 .0 3 2 4 .6 14 .3 3 .7
1111 3 0 8 .0 (2) (2) (2) (2)
1 1 1 3 1 2 /8 7 2 2 8 .9 2 3 5 .2 2 3 5 .2 9 .6 0
13 3 0 6 .3 3 0 7 .2 307.1 2.1 0
1 3 1 2 1 2 /8 7 1 6 9 .2 1 6 8 .5 1 6 8 .3 3 .2 -.1
1 3 2 3 2 1 3 .3 2 1 4 .9 2 1 5 .0 1 .4 0
15 3 3 6 .6 3 5 2 .9 3 4 9 .6 5 .2 - .9
1511 1 2 /8 7 1 6 7 .7 1 7 0 .2 1 7 0 .2 4 .3 0
1 5 1 9 1 2 /8 7 1 6 8 .9 1 8 2 .9 173.1 - .8 - 5 .4
16 250 .1 2 5 0 .8 254 .1 4.1 1.3
1 6 1 2 2 8 0 .9 (2) 2 9 2 .6 5 .7 (2)
16 1 8 0 6 /8 7 1 6 1 .0 1 6 1 .4 1 6 1 .4 2 .5 0
17 8 7 .0 87.1 87.1 1 .8 0
99 3 4 8 .9 3 4 9 .2 3 5 1 .7 2 .8 .7
9 9 1 3 1 3 8 .6 1 3 5 .3 1 3 7 .7 -4 .2 1 .8
9 9 1 4 3 6 3 .2 3 6 7 .2 3 6 6 .5 - 2 .0 - .2
99 1 5 4 1 9 .4 422 .1 4 2 5 .0 4 .0 .7
9 9 1 6 4 5 6 .3 454.1 4 6 9 .2 8 .6 3 .3
9 9 1 7 390.1 390.1 3 9 1 .9 3 .6 .5
9 9 1 8 5 4 3 .5 5 4 3 .5 5 4 3 .5 6 .3 0
9 9 2 2 2 7 0 .8 2 7 0 .8 2 7 4 .5 4 .5 1 .4
9 9 2 3 3 1 5 .2 3 1 5 .2 3 2 1 .9 6 .8 2.1
9 9 2 4 3 0 8 .6 3 0 8 .8 3 0 9 .3 4 .4 .2
9 9 2 5 4 3 7 .9 4 3 7 .7 4 3 7 .8 3 .0 0
9 9 2 6 2 8 4 .2 2 8 4 .2 2 8 4 .2 .1 0
9 9 9 9 2 4 2 .0 2 4 2 .6 2 4 2 .7 1 .3 0

0 6 3 6 1 8 4 .2 1 8 4 .4 1 8 4 .4 .2 0
01 1 4 9 .0 1 4 9 .5 149.1 .8 - .3
0111 1 3 8 .6 1 3 8 .6 1 3 9 .6 1 .4 .7
0 1 1 2 1 5 1 .0 (2) (2) (2) (2)
0 1 1 9 1 6 4 .8 1 6 7 .4 1 6 3 .5 - 1 .9 - 2 .3
0 2 2 0 8 .0 2 0 8 .0 2 0 8 .4 .5 .2
0221 176.1 176.1 177.1 1.3 .6
0 2 2 2 2 4 6 .3 2 4 6 .3 2 4 6 .3 .5 0
0 2 2 3 2 4 7 .5 2 4 7 .5 2 4 7 .5 - .2 0
0 2 2 9 1 9 3 .9 1 9 3 .9 1 9 3 .9 0 0
0 3 180.1 180.1 1 8 2 .7 3 .3 1 .4
0 4 1 9 1 .9 1 9 1 .8 1 9 0 .9 - 1 7 .5 - .5
0411 2 6 0 .6 2 5 9 .6 2 5 9 .6 2 .0 0
0 4 1 2 1 3 2 .6 (2) 1 3 1 .8 - 2 2 .8 (2)
0 6 1 1 5 .0 1 1 5 .0 1 1 5 .0 - 7 .0 0
0 8 179.1 179.1 179.1 .3 0
0 9 1 8 2 .2 1 8 2 .5 1 8 2 .5 1 .8 0
0 9 1 9 2 1 4 .0 2 1 4 .5 2 1 4 .5 2 .5 0
9 9 1 9 3 .3 1 9 3 .4 1 9 3 .6 5 .0 .1

Paint m a te ria ls -C o n tin u e d ...
Paint c o lo r s ...
Iron oxide p igm ents ..
T itanium p ig m e n ts
A ll o ther organic p ig m e n ts ...
All o ther inorganic p ig m e n ts ...

Pain t f i l le rs ...

A llied and m iscellaneous paint p ro d u c ts
P ain t and varnish re m o v e rs
T h inners fo r dopes, lacquers & o leores inous th inners
M isc. re la ted prod., inc putty, brush c lean ers , e tc

D rugs and p h a rm a c e u tic a ls ...

M ed ic ina l and botanical c h e m ic a ls ...
Synthetic organic m edicinal chem icals , b u lk
O th e r m ed ic iná is and botanicals, b u lk

P reparations, e th ica l (p re s c rip tio n)...
S ystem ic a n ti- in fe c tiv e s
C e p h a lo s p o rin s ..
B road spectrum p e n ic illin s ..
O th e r broad and m edium spectrum a n tib io tic s
System ic p en ic illin s

A n ti-a rth r it ic s ..
S e d a t iv e s ..
A n tis p a s m o d ic /a n tis e c re to ry ...
C ard iovascu lar t h e r a p y ...
A ntihypertensive d r u g s ...
V a s o d ila to rs ..
O th e r card iovascu lars ...

D ia b e te s th e r a p y ..
H o rm o n e s ..
D iu re tic s
D e rm a to lo g ic a ls ...
F u n g ic id e s ..
A cn e p re p a ra tio n s ..

Analgesics, in te rn a l...
N arco tic a n a lg e s ic s ..
N o n -n arco tic a n a lg e s ic s ..

C ough and cold p re p a ra t io n s
O ra l cold p re p a ra tio n s ...
O th e r cough and cold preparations

V itam ins ...
B -com plex ..
O th er v ita m in s

H ospital s o lu tio n s ..
M isce llaneous ethical p re p a ra tio n s ..
A n tic o a g u la n ts ...
A n tic o n v u ls a n ts
System ic a n tih is ta m in e s
Bronchial t h e r a p y ...
C an cer therapy products ...
CN S s t im u la n ts ...
M uscle r e la x a n ts ...
Nutrients and s u p p le m e n ts ...
O p th alm ic and otic p re p a ra tio n s ..
P s y ch o th erap eu tics ..
Tuberculosis therapy ..
O th er m iscellaneous eth ical p r e p a ra t io n s

P reparations, proprietary (over c o u n te r)
V ita m in s
A dult m u ltiv ita m in s ...
B -com plex ...
O th e r v ita m in s

Cough and cold p re p a ra t io n s ..
C ough syrups, expectoran ts , drops, lozenges, e tc
C o ld tab lets , c a p s u le s ...
D e c o n g e s ta n ts ..
O th er cough and cold p reparations

Laxatives ...
A nalgesics, in te r n a l...
A s p rin /asp rin -sa licy la te c o m p o u n d s
N o n -a s p ir in

E xterna! analg es ics an d c o u n te r irr ita n ts
A n ta c id s
D e rm a to lo g ic a ls ..
O th e r d e rm a to lo g ic a ls ...

M isce llan eo u s proprietary p re p a ra tio n s

See footnotes at end of table.

162Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

Table 6. Producer price indexes and percent changes for commodity groupings and individual items,
not seasonally adjusted—Continued
(1 9 8 2 = 1 0 0 unless o therw ise ind icated)

C om m odity
C om m odity

code
O th e r index

b ase

Index
P ercent ch ange
O ct. 1 9 9 7 From :

June 1 9 9 7 1 S ep . 1 9 9 7 1 O ct. 1 9 9 7 1 O ct. 1 9 9 6 Sep . 199 7

Preparations, p roprietary (o ver c o u n te r)--C o n tin u e d ...
N utrients and s u p p le m e n ts

0 6 3 6
9 9 1 7 1 2 /8 7 185.1 (2) f t f t (2)

O pthalm ic p re p a ra tio n s 9 9 1 8 1 2 /8 7 1 7 3 .4 1 7 3 .4 17 4 .4 3 .2 0 .6
O th e r m iscellaneous proprietary p re p a ra t io n s .. 9 9 9 9 1 6 9 .9 1 7 0 .0 1 7 0 .0 1.7 0

Biological p ro d u c ts :... 0 6 3 7 1 5 3 .5 1 5 4 .5 15 4 .3 - 1 .5 -.1
B lood & derivatives, hum an use 11 1 1 2 .8 1 1 8 .0 1 1 5 .6 - 4 .0 -2 .0
D iagnostics and o th er b io lo g ic a ls ... 14 1 6 9 .0 169.1 1 6 9 .4 - 1 .4 .2
D iagnostic s u b s ta n c e s ... 14 0 2 1 3 2 .4 1 3 2 .5 1 3 2 .7 -1 .8 .2
A llergen ic p ro d u c ts .. 14 0 3 2 6 4 .6 2 6 4 .6 2 6 4 .6 0 0

Biologicals fo r veterinary use 15 112.1 1 1 2 .2 1 1 1 .8 - .4 - .4
V eterin ary vacc in es 1 5 1 4 1 0 5 .5 1 0 5 .6 105.1 1 .4 - .5
O th e r biologicals for veterinary use ... 15 1 6 0 6 /8 7 1 4 0 .6 1 4 0 .6 1 4 0 .6 -3 .9 0

F ats and oils, in e d ib le 0 6 4 127 .4 125 .0 135.1 -6 .1 8.1

Fats and oils, in e d ib le ..
Fish and m arine anim al o i l ..

0641
0121 1 65 .2 176 .0 192 .5 37 .5 9 .4

Tallow , incl. inedible anim al s te a r in ... 0151 1 26 .7 128 .6 140 .5 - 2 .2 9 .3
G rease , o ther than w ool g r e a s e ... 0181 1 2 /8 2 129.1 109.1 112 .3 -2 5 .0 2 .9

Agricultural ch em icals and chem ical p r o d ... 0 6 5 1 3 2 .7 13 1 .8 1 3 1 .9 - .2 .1

M ixed fe r t il iz e rs ... 0651 113 .9 1 13 .8 113 .7 0 -.1

Fertilizer m aterials ... 0 6 5 2 1 2 1 .2 11 9 .8 1 1 9 .5 - .8 - .3
N itro g e n a te s .. 01 1 3 4 .6 128.1 128.1 -1 .3 0
Anhydrous a m m o n ia .. 0 1 0 5 1 7 1 .7 17 0 .0 1 6 7 .9 6.1 -1 .2
Solid & solution nitrate ... 0111 10 8 .6 9 6 .6 9 9 .5 - 8 .5 3 .0
N itrogen s o lu tio n s 0 1 2 6 128.1 11 6 .2 1 1 6 .9 -6 .3 .6
N itric a c i d 0 1 2 7 1 2 /9 3 1 04 .0 104 .0 102 .0 - 2 .0 -1 .9

0 1 3 6 104.1 94 .3 9 5 .6 -1 1 .5 1.4
P h o s p h a te s ... 0 2 1 0 9 .5 1 1 1 .9 1 1 1 .2 - .5 - .6
A m m onium phosphates 0 2 6 5 1 1 1 .6 1 1 3 .4 1 1 2 .4 -1 .7 - .9

O th e r agricultural c h e m ic a ls 0 6 5 3 147.1 146 .5 147 .5 .5 .7
N onhousehold in s e c tic id e s 0101 0 6 /8 2 17 5 .2 1 7 2 .0 1 7 2 .7 3 .0 .4
N onhouseho ld herbicides .. 0 1 0 2 0 6 /8 2 1 3 2 .3 1 3 2 .0 1 3 3 .0 - 1 .9 .8
N o nhouseho ld fu n g ic id e s 0 1 0 3 0 6 /8 2 137.1 1 3 9 .6 1 4 1 .8 9.1 1 .6
O th e r nonhousehold p e s t ic id e s .. 0 1 0 4 0 6 /8 2 144.1 144.1 144.1 .5 0
H ouseho ld pesticides ... 0 1 0 5 0 6 /8 2 1 33 .4 133 .4 133 .4 .7 0

Plastic resins and m a te r ia ls .. 0 6 6 1 39 .6 1 36 .0 1 36 .7 - .9 .5

Therm op lastic resins .. 0 6 6 2 1 3 9 .7 1 3 5 .5 13 6 .3 -1 .2 .6
Po lyester resins, s a tu ra te d ... 0 2 1 5 7 .7 1 5 7 .7 1 7 0 .2 7 .8 7 .9
All o ther saturated po lyester resins ... 0 2 0 3 1 2 /9 2 1 0 1 .0 1 0 1 .0 1 0 1 .0 - .5 0

Low density polyethylene r e s in s ...„.. 03 1 9 4 .4 1 8 3 .2 1 8 1 .4 -3 .5 -1 .0
PE resin, low, film and s h e e t in g .. 0301 1 99 .4 1 90 .2 185.1 - 5 .2 -2 .7

High density po lyethylene re s in s 0 4 1 5 1 .8 1 4 7 .8 14 7 .8 3 .8 0
PE resin, high, fo r all o ther u s e r s 0 4 0 2 1 2 /8 6 1 6 5 .7 15 9 .6 1 5 8 .5 -2 .3 - .7

P o lypropylene re s in s .. 05 1 1 0 .0 1 0 4 .2 1 0 5 .3 -1 3 .8 1.1
P o lypropylene for in jection m olding ... 0501 1 0 8 .5 10 5 .5 1 0 5 .3 - 9 .5 - .2
P o lypropylene for fiber and filam en t 0 5 0 2 109.1 10 5 .0 1 0 4 .9 - 8 .0 -.1

S tyren e plastics m a te r ia ls .. 06 1 2 1 .6 117.1 1 1 7 .0 - 4 .7 -.1
P o lystyrene resins, s tra ig h t... .. 0601 124 .3 f t 118 .2 -1 2 .1 f t
All o ther styrene plastic m a te r ia ls 0 6 0 9 0 6 /8 3 1 4 8 .5 1 4 1 .8 1 4 1 .8 - 1 .0 0

Vinyl and vinylidene re s in s 07 1 3 7 .8 1 3 1 .4 1 3 2 .2 1.8 .6
Polyvinyl ch loride 0701 140 .5 131 .3 131 .7 1.9 .3
All other, including d is p e rs io n ... 0 7 0 4 1 2 /9 2 12 3 .2 1 2 2 .7 f t (2) f t

N ylon r e s in s 08 0 6 /8 3 12 6 .3 f t 1 2 6 .3 .1 f t
O th e r therm oplastic r e s in s 0 9 127 .7 128 .3 1 28 .6 - .5 .2
O th er nonengineering therm oplastic re s in s .. 0901 1 3 8 .6 1 3 8 .6 140.1 2 .9 1.1
O th e r eng ineering therm oplastic r e s in s .. 0 9 0 2 0 6 /8 3 1 0 5 .0 1 0 5 .7 1 0 5 .0 - .5 - .7

T h erm osetting re s in s 0 6 6 3 1 4 3 .0 1 4 3 .0 1 4 3 .0 .7 0
Pheno lic & ta r acid r e s in s .. 0 2 1 5 2 .6 1 5 2 .5 1 5 2 .6 2 .3 .1
All o th er phenolic & ta r acid re s in s ... 0 2 0 2 1 5 2 .6 1 5 2 .5 1 5 2 .7 2 .5 .1

P o lyester resins, unsaturated .. 03 1 2 5 .7 1 2 7 .3 12 7 .2 2 .9 -.1
U rea -fo rm ald eh yd e r e s in s .. 04 1 6 2 .4 1 5 9 .4 15 4 .3 -7 .5 - 3 .2
All o th er therm osetting resins 0 5 149 .3 149.1 149 .7 .7 .4
Epoxy r e s in s ... 0 5 0 4 1 2 /9 2 113.1 1 1 2 .3 1 1 4 .0 1.3 1.5
All o ther therm osetting r e s in s 0 5 9 9 146 .6 1 46 .6 146 .7 .5 .1

O th e r ch em icals and allied p ro d u c ts 0 6 7 1 3 3 .4 1 3 3 .5 1 3 3 .7 .7 .1

S o a p and synthetic d e te rg e n ts ... 0671 1 2 6 .3 12 6 .5 1 2 6 .9 1.4 .3
S o a p s & synth. d e tergents , ex. glycerin 0 4 0 6 /8 3 1 21 .3 12 1 .5 121 .8 1.3 .2
S o a p s an d d e tergents , n o n h o u s e h o ld .. 0401 0 6 /8 3 14 5 .6 1 4 6 .3 146.1 .7 -.1
H ouseho ld d e te rg e n ts .. 0 4 0 2 10 9 .0 1 0 9 .2 1 0 9 .7 2 .3 .5
H ouseho ld soap, exceD t specia lty c le a n e r s 0 4 0 3 0 6 /8 3 1 48 .0 148 .0 148 .0 - .7 0

See footnotes at end of table.

163Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

Table 6. Producer price indexes and percent changes for commodity groupings and individual items,
not seasonally adjusted—Continued
(1982=100 unless otherwise indicated)

C om m odity
c o d e

O th e r index
b ase

Index
P ercen t ch a n g e
O ct. 1 9 9 7 From :

June 1 9 9 7 1 S ep . 1 9 9 7 1 O ct. 1 9 9 7 1 O ct. 1 9 9 6 S e p . 1997

0 6 7 2 0 6 /8 3 1 3 0 .8 1 3 1 .4 1 3 2 .2 0 .9 0 .6
0101 0 6 /8 3 13 0 .4 f t f t (2) f t
0 1 0 2 0 6 /8 3 1 2 6 .6 1 2 7 .3 1 2 6 .9 - .3 - .3
0 1 0 3 0 6 /8 3 1 4 3 .8 1 4 4 .7 1 4 4 .7 2 .0 0

0 6 7 5 1 3 0 .7 1 3 0 .0 1 3 0 .3 .2 .2
0 2 1 1 3 .0 1 1 3 .0 1 1 3 .3 .3 .3
0 2 0 5 121.1 121.1 121.1 -.1 0
03 1 4 9 .3 1 4 9 .3 1 4 9 .3 1 .7 0
0301 1 4 2 .2 1 4 2 .2 1 4 2 .2 3 .5 0
0 3 0 5 1 5 2 .4 1 5 2 .4 1 5 2 .4 .5 0
0 4 1 3 1 .6 1 2 9 .5 130.1 0 .5
0 4 0 5 9 6 .6 9 5 .8 9 5 .3 -1 .5 - .5
0411 1 1 7 .7 1 1 7 .7 1 1 7 .7 4 .4 0
0421 1 3 7 .0 1 3 3 .6 1 3 3 .8 -2 .3 .1
0 4 2 5 11 2 .7 1 1 0 .7 1 1 0 .0 - 3 .8 - .6
0 4 2 6 1 2 /8 6 1 2 4 .2 1 2 3 .7 1 2 3 .7 - .4 0
0431 15 4 .2 (2) 1 5 5 .5 - 1 .0 (2)
0441 2 1 4 .7 2 0 3 .3 2 0 4 .7 - .6 .7
0 5 1 0 4 .3 (2) 1 0 4 .3 0 (2)
0501 1 0 4 .9 (2) 1 0 4 .9 0 (2)
0 6 1 5 3 .6 154.1 154.1 .3 0
0601 1 6 2 .2 1 6 2 .2 1 6 2 .2 1.1 0
0 6 0 2 1 5 5 .6 157.1 157.1 1 .7 0
0 6 0 3 1 4 3 .6 144.1 144.1 - 4 .9 0
0 6 0 4 1 4 5 .2 1 4 5 .2 1 4 5 .2 1 .4 0
0 7 1 2 0 .7 1 2 0 .5 1 2 0 .9 .2 .3
0701 108.1 1 0 8 .8 1 0 8 .8 .7 0
0 7 0 2 1 1 9 .3 1 1 8 .7 1 1 8 .7 - .5 0
0 7 0 4 1 4 4 .2 1 4 3 .4 1 4 4 .3 .4 .6
0 7 0 5 1 0 6 .4 1 0 6 .6 1 0 6 .9 .1 .3
0 8 1 4 0 .4 1 4 1 .4 1 4 1 .4 .6 0
0801 1 1 5 .6 1 1 7 .5 1 1 7 .5 1 .5 0
0 8 0 2 1 3 9 .6 1 3 9 .6 1 3 9 .6 0 0
0 8 0 3 1 6 5 .5 1 6 5 .5 1 6 5 .5 0 0
0 9 1 0 3 .2 1 0 0 .0 1 0 1 .4 - 1 .7 1 .4
0 9 0 2 1 1 0 .6 1 0 7 .7 1 0 9 .3 - 1 .2 1 .5
11 1 5 3 .4 1 5 3 .4 1 5 3 .4 .7 0
1101 1 5 5 .4 1 5 5 .4 1 5 5 .4 .2 0
12 1 6 2 .4 1 6 2 .4 1 6 2 .4 .4 0
1 2 0 2 1 4 8 .4 1 4 8 .4 1 4 8 .4 0 0
13 1 3 4 .5 1 3 4 .4 1 3 4 .4 -.1 0

0 6 7 9 13 7 .9 1 3 8 .6 1 3 8 .5 .7 -.1
0 2 1 4 8 .9 1 4 9 .6 1 5 0 .0 1 .8 .3
0 2 2 5 1 6 6 .0 1 6 8 .2 1 6 8 .9 2 .4 .4
0231 1 4 3 .8 1 4 3 .2 1 4 3 .5 2 .4 .2
0 2 3 2 1 5 7 .6 1 5 7 .6 1 5 7 .6 3 .3 0
0 2 3 3 1 5 3 .9 1 5 2 .8 153.1 .4 .2
0 3 1 4 6 .0 146.1 1 4 6 .2 - 3 .2 .1
0301 15 6 .4 1 5 6 .4 1 5 6 .4 -.1 0
0 3 0 2 125.1 125.1 1 2 5 .5 - 3 .8 .3
0 3 0 3 9 6 .4 9 6 .8 9 6 .8 - 1 0 .9 0
0 3 0 4 17 5 .2 175.1 1 7 5 .0 - 2 .2 -.1
0 3 0 7 1 3 5 .7 13 5 .7 1 3 5 .7 0 0
0 4 1 2 /8 3 1 4 9 .4 1 4 9 .4 1 4 9 .4 2 .0 0
0401 1 2 /8 3 1 5 7 .8 1 5 7 .9 1 5 7 .9 7 .3 0
0 4 0 2 1 2 /8 3 1 5 1 .0 1 5 1 .0 1 5 1 .0 2.1 0
0 4 0 3 1 2 /8 3 1 3 6 .5 1 3 6 .5 1 3 6 .5 .8 0
0 5 1 2 /8 3 1 5 5 .4 1 5 5 .3 1 5 5 .9 .9 .4
0501 1 2 /8 3 1 3 5 .8 1 3 6 .0 1 3 6 .0 .4 0
0 5 0 2 1 2 /8 3 1 5 7 .5 1 5 7 .3 158.1 1 .0 .5
0 6 0 6 /8 4 1 2 9 .7 1 4 1 .7 1 3 3 .7 6 .6 -5 .6
0601 0 6 /8 4 116.1 f t 11 5 .8 3 .8 f t
0 6 0 3 0 6 /8 4 1 3 6 .3 1 6 0 .4 145.1 11 .5 -9 .5
0 6 0 6 15 7 .9 1 5 9 .2 1 5 7 .0 1 .2 -1 .4
0 9 12 4 .3 1 2 4 .7 12 4 .8 .5 .1
0 9 0 4 0 6 /8 5 12 0 .4 1 2 0 .0 1 2 0 .3 1 .4 .3
0 9 1 8 1 2 /8 3 1 1 7 .0 1 1 5 .5 1 1 7 .0 .9 1.3
0 9 1 9 0 6 /8 4 1 3 5 .9 136.1 136.1 - 2 .0 0
0921 0 6 /8 5 (2) 1 1 7 .0 (2) (2) f t
0961 0 6 /8 5 1 2 8 .8 1 3 0 .9 13 0 .9 2 .9 0
0981 0 6 /9 0 (2) 1 4 6 .7 1 4 5 .2 (2) - 1 .0
0 9 9 9 0 6 /8 5 1 3 9 .4 1 3 9 .0 1 3 8 .9 1 .4 -.1

0 7 1 2 3 .2 1 2 3 .3 12 3 .2 - .4 -.1

071 1 1 5 .8 1 1 5 .7 1 1 5 .8 - .3 .1

0711 1 1 8 .7 118.1 1 1 7 .8 - 2 .6 - .3
02 1 1 9 .4 1 1 8 .7 1 1 8 .5 -2 .5 - .2

C om m odity

Spec ia lty c lean ing , polish. & san. p ro d s
H ouseho ld b le a c h e s ..
S pec ia lty c lean ing and sanitation p ro d u c ts
Polishing p reparations and re la ted p ro d u c ts

C o sm etics and o th er to ile t p re p a ra t io n s
S having p re p a ra t io n s ..
A ftershave p re p a ra tio n s ...

P erfum e, co logne & to ilet w a t e r ..
P e r fu m e ...
C o logne and to ilet w a t e r ..

H air p re p a ra tio n s ...
S ynthetic organic d e tergen t s h a m p o o
H a ir tonics (inc. c o n d itio n e rs)..
H a ir d re s s in g s ..
H a ir spray (a e r o s o l) ..
H a ir spray (n o n -a e ro s o l) ..
H o m e and com m ercia l p e rm a n e n ts
H a ir c o lo r in g ...

D e n t if r ic e s ...
T o o th p a s te ..

C r e a m s ...
C leansing c r e a m s ...
Foundation c r e a m s ...
Lubricating c r e a m s ...
O th e r c re a m s ...

Lotions and o i l s ..
Sun tan & s u n s c re e n ..
C leansing lotion and cosm etic o i ls
H and lotions ...
O th e r lotions and o i ls ..

C o s m e tic s ..
Lip p re p a ra t io n s ...
B lu s h e s ..
E ye p re p a ra tio n s ..

D e o d o ra n t..
C ream , liquid and roll-on d e o d o ra n t..............................

M an icure p re p a ra t io n s ..
N ail lacquer and e n a m e l..

P o w d e rs ..
F a c e p o w d e r ...

B ath oils and s a l t s ...

M isc. chem ical prod, and p re p a ra tio n s
E x p lo s iv e s ...
O th e r blasting a c c e s s o r ie s ...
A N F O , excep t s lu r ry ..
W a te r gel and slurries, excep t perm issible slurries
O th e r industrial explosives ...

Industrial g ases ..
A c e ty le n e ...
C arbon d io x id e ..
N itro g e n ...
O x y g e n ..
H elium ...

A dhesives and s e a la n ts ..
Natural base g lues and a d h e s iv e s
S ynthetic resin and rubber a d h e s iv e s
C aulking co m pounds an d s e a lan ts

S u rfa c e active a g e n ts ...
Tex tile and lea th er assistants and
Bulk s u r fa c ta n ts ...

G um and w ood c h e m ic a ls
S o ftw o o d d istillation p r o d u c ts ...
H ard w o o d distillation p ro d u c ts ...
T a ll o i l s ..

O th e r m iscellaneous chem ica l p ro d u c ts
S a lt, evap o ra te d an d s o l a r ...
C arbon , b la c k ..
Printing i n k ...
F atty a c id s ...
W ater-treating com pounds ..
G ela tin , excep t read y -to -ea t d e s s e r ts
O th er chem ical preparations, n .e .c

R u b b e r a n d p la s tic p r o d u c t s ...

Rubber and rubber p ro d u c ts ..

Rubber, excep t natural r u b b e r .. .
S ynthetic rubber ..

See footnotes at end of table.

164Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

Table 6. Producer price indexes and percent changes for commodity groupings and individual items,
not seasonally adjusted—Continued
(1 9 8 2 = 1 0 0 unless o therw ise indicated)

C om m odity
C om m odity

co d e
O th e r index

b ase

Index
P ercen t c h an g e
O ct. 1 9 9 7 From :

Ju n e 1 9 9 7 1 S ep . 1 9 9 7 1 O ct. 1 9 9 7 1 O ct. 1 9 9 6 S ep . 1 9 9 7

R ubber, e x c e p t natural ru b b e r -C o n tin u e d - 0711
P o iy b u ta d ie n e 0 2 1 5 9 0 .4 9 3 .7 9 4 .7 - 1 .9 1.1

S ty ren e b u ta d ie n e -s o lid 0 2 1 9 1 1 5 .6 1 0 9 .9 1 0 9 .9 -5 .3 0

S ty re n e b u tad ien e -la tex 0221 1 1 4 .2 1 1 2 .4 1 1 2 .5 (2) .1

E th y len e p ro p y le n e 0231 0 6 /8 3 1 2 5 .7 1 2 6 .7 125.1 -3 .5 - 1 .3

O th e r synthetic r u b b e r 0 2 9 9 1 3 1 .7 1 3 1 .7 1 3 1 .3 - 1 .9 - .3

T ires , tubes, tread , & repair m a te r ia ls 0 7 1 2 95.1 9 5 .2 9 5 .4 - .8 2
01 9 3 .4 9 3 .6 9 3 .7 - 1 .0 .1

P assen g er c a r non-radia! tires 0101 8 9 .0 (2) i2) (2) (2)
P assen g er c a r radial t i r e s 0 1 0 3 8 9 .5 9 0 .3 9 0 .4 - .2 .1

T ru c k /b u s tires, including o ff -h ig h w a y 0 1 0 5 8 9 .3 8 8 .5 8 8 .7 -2 .1 2
T ra c to r /im p le m e n t t i r e s .. 0 111 1 2 5 .8 i2) 1 2 4 .6 - 1 .4 (2)
O th e r p n eum atic and ail solid t i r e s 012 1 0 6 /8 3 1 2 7 .2 1 2 7 .3 1 2 7 .3 - .5 0

In n er tubes 0 2 1 0 4 .6 1 0 4 .6 1 0 4 .6 .7 0
T re a d rubber, tire sundries, & rep air m a t ! 0 3 128.1 128.1 1 2 7 .9 - .5 - .2
T re a d rubber, natural a n d s y n th e t ic 0351 1 1 9 .7 119 .7 i2) (2) (2)
O th e r tire sundries and repair m ateria ls , n .e .c 0 3 5 3 1 6 2 .9 162 .9 i2) (2) (2)

M isce llaneous rubber p ro d u c ts 0 7 1 3 13 8 .0 1 3 7 .7 1 38 .0 1.0 .2
Footw ear 01 1 2 6 .9 1 2 6 .9 1 2 6 .9 - .6 0
Pro tective fo o tw e a r 0 1 0 7 1 5 7 .2 1 5 7 .2 1 5 7 .2 -1 .9 0
N o n -p ro tec tive foo tw ear, fabric u p p e r 0 1 0 8 1 2 /8 6 1 0 8 .6 1 0 8 .6 1 08 .6 0 0

R ubber and p lastic belts and b e lt in g 0 3 1 4 6 .3 1 4 6 .5 1 4 6 .3 1 .8 -.1
C on veyo r and e le v a to r 0361 1 7 5 .4 1 7 5 .2 1 7 5 .2 3 .2 0

M o to r veh ic le b e l t s 0 3 6 4 1 2 7 .9 1 2 8 .2 1 2 8 .2 .6 0

N o n -fla t rubber a n d p lastic b e l t s 0 3 6 9 0 6 /8 3 126.1 1 2 6 .7 126.1 .6 - .5

R u b b e r h o s e- 0 4 1 4 1 .9 1 4 2 .6 1 42 .6 1.6 0

H ose, garden 0 4 5 6 2 1 2 .8 2 1 2 .8 2 1 2 .8 .2 0

H ose, hand built, nonw ire w ra p p e d 0 4 5 8 1 2 7 .4 (2) (2) (2) (2)
H o se , h y d ra u lic ... 0481 1 4 9 .2 1 4 9 .3 1 4 9 .3 2 .5 0

H o s e , m an d re l m ad e , textile , nonhydrauS ic 0 4 8 2 1 6 0 .0 166.1 166.1 5 .7 0

H o se , m andre l m ad e , w ire, n o n h y d ra u lic 0 4 8 3 8 3 .5 8 3 .7 8 3 .7 1 .5 0

All o th er rubber h ose 0 4 8 4 1 3 7 .2 13 7 .2 1 3 7 .2 .6 0

M isce llaneous rubber products, n .e .c 0 6 0 6 /8 3 1 3 1 .3 1 3 0 .9 1 3 1 .2 .8 .2

M o ld e d rubber m ech an ica l g o o d s 0 6 0 2 0 6 /8 3 1 1 9 .3 1 1 9 .5 1 1 9 .5 2 .0 0

E xtruded an d la th e cut, m echan ica l rubber g o o d s 0 6 0 3 0 6 /8 3 1 2 4 .2 1 2 4 .2 1 2 4 .5 .2 .2

Industrial rubber products, n .e .c 0 6 0 4 0 6 /8 3 1 5 7 .6 1 5 7 .6 1 5 7 .6 .9 0

R u b b er clothing and c o ated f a b r ic s 0 6 0 5 0 6 /8 3 1 3 9 .5 1 3 9 .5 1 3 9 .5 5 .5 0

O th e r rubber g o o d s 0 6 0 6 0 6 /8 3 1 3 1 .6 1 3 2 .4 134.1 3 .6 1.3

S po n g e and foam ru b b e r 0 6 0 7 0 6 /8 3 1 3 9 .2 1 3 9 .4 1 3 9 .4 -.1 0

R u b b er floor and w ail c o v e r in g s 0 6 0 8 0 6 /8 3 1 2 2 .6 1 2 2 .6 1 2 2 .6 1 .4 0

R u b b er druggist an d m ed ica l sundries, exc. g loves .. 0611 0 6 /8 3 1 4 6 .2 1 4 6 .3 1 4 6 .8 .9 .3

C om p o u n d s or m ixtures 0 6 1 2 0 6 /8 3 1 3 2 .4 1 28 .6 129 .5 - 1 .7 .7

R ubber gloves ... 0 6 1 3 1 2 /8 8 9 7 .4 97.1 97.1 -3 .5 0

P lastic p ro d u c ts .. 0 7 2 1 2 9 .9 130.1 1 3 0 .0 - .4 -.1

P lastic construction p ro d u c ts ... 0721 1 2 8 .0 1 2 7 .8 1 2 7 .7 -2 .1 -.1

Plum bing p ro d u c ts 0601 1 1 4 .8 1 1 2 .0 1 1 1 .0 - 3 .4 - .9

O th e r plastic construction products 0 6 0 2 138 .6 1 3 9 .2 139 .5 -1 .8 .2

Unsupp. plastic f ilm /s h e e t/o th e r s h a p e s 0 7 2 2 1 3 1 .8 132.1 1 3 1 .7 - .6 - .3

L am inated plastic sheets , rods, an d tube 0 7 2 3 1 3 7 .5 1 3 8 .5 1 3 8 .0 - .9 - .4

P lastic packaging (e xcep t film and s h e e t 0 7 2 5 1 2 4 .4 125.1 1 2 5 .0 -1 .0 -.1

Plastic parts and co m p o n en ts fo r m fg ... 0 7 2 6 117.1 1 1 7 .0 1 1 7 .0 - .3 0

P arts for transportation eq u ip ... 01 1 2 0 .6 1 2 0 .6 1 2 0 .6 - .4 0

O th e r parts and co m p o n en ts fo r m fg 0 2 111.1 1 1 0 .8 1 1 0 .8 -.1 0

C onsum er, institut., & com m , prod., n e c 0 7 2 8 1 3 2 .6 1 3 2 .5 1 3 2 .5 .1 0

O th e r plastic p ro d u c ts 0 7 2 9 1 2 /8 2 1 3 5 .6 1 3 6 .4 1 3 6 .2 2 .3 -.1

P lastic furniture co m p o n en ts an d fu rn is h in g s 0101 1 2 /8 2 1 2 8 .5 1 2 8 .4 1 2 8 .4 - 2 0

All o th er plastic p ro d u c ts 0 1 9 9 0 6 /8 7 1 2 7 .4 1 2 8 .7 1 2 8 .4 4 .0 - .2

L u m b e r a n d w o o d p r o d u c t s 0 8 1 8 5 .4 1 8 3 .7 1 8 0 .8 1 .7 - 1 .6

081 19 7 .9 1 9 1 .8 18 6 .5 2 .0 - 2 .8

Softw o o d lu m b e r 0811 2 1 1 .5 2 0 1 .5 19 3 .4 - .2 - 4 .0

D ouglas fir, d r e s s e d 01 2 2 2 .6 2 0 8 .5 1 99 .6 -1 1 .3 -4 .3

Boards under 2 ” t h ic k 0 1 2 5 1 78 .5 178 .5 182 .5 -5 .2 2 .2

2 ” lu m b e r ..,............ 0 1 2 6 2 3 1 .2 2 1 4 .4 2 0 2 .4 -1 1 .8 - 5 .6

Tim b ers & lum ber o ver 2 ” th ick ... 0 1 2 7 2 4 2 .0 2 1 3 .6 2 0 3 .5 -2 2 .0 -4 .7

S outhern pine, d r e s s e d 0 2 2 0 5 .8 196 .8 186 .9 3 .4 -5 .0

Boards under 2 ” t h ic k 0 2 4 5 2 1 3 .0 2 1 5 .4 2 0 6 .8 11 .4 - 4 .0

2 ” lu m b e r 0 2 4 6 2 0 1 .9 1 9 1 .5 183.1 1 .4 -4 .4

T im b ers & lum ber o ver 2 ” th ick .. 0 2 4 7 2 2 9 .4 2 0 7 .7 176 .9 4 .0 -1 4 .8

See footnotes at end of table.

165Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

Table 6. Producer price Indexes and percent changes for commodity groupings and individual items,
not seasonally adjusted—-Continued
(1982=100 unless otherwise indicated)

C o m m o d ity
C om m odity

co d e
O th e r index

b ase

Index
P ercen t ch an g e
O ct. 1 9 9 7 From :

June 1 9 9 7 1 S ep . 1 9 9 7 1 O ct. 1 9 9 7 1 O ct. 1 9 9 6 S ep . 1 9 9 7

0811
0 3 2 2 8 .2 210.1 1 9 7 .5 - 5 .0 -6 .0
0 3 3 2 1 2 /8 6 207.1 1 8 9 .3 1 7 7 .0 - 6 .4 -6 .5
0 4 186.1 1 8 3 .7 1 7 9 .8 6.1 -2 .1
0411 1 2 /8 6 1 4 0 .7 1 5 1 .2 1 4 8 .7 3 1 .5 -1 .7
0 4 1 2 1 2 /8 6 2 1 3 .5 1 9 7 .5 1 9 2 .5 - 8 .6 -2 .5
0 5 1 9 0 .8 192.1 1 9 6 .7 10 .8 2 .4
0 5 0 3 2 0 4 .8 2 0 4 .9 2 0 9 .9 10 .4 2 .4

0 8 1 2 1 7 3 .8 1 7 6 .3 1 7 7 .4 8 .0 .6
01 1 8 2 .7 1 8 3 .9 1 8 3 .7 7 .4 -.1
0 1 0 7 18 8 .3 1 9 0 .6 1 9 0 .7 6 .5 .1
0 1 1 3 0 6 /9 5 1 0 6 .6 1 0 6 .6 1 0 6 .7 11 .8 .1
0 1 3 3 127.1 1 2 7 .9 1 2 5 .6 4 .9 -1 .8
0 1 9 9 0 6 /9 5 1 0 2 .8 1 0 2 .5 1 0 3 .0 5 .4 .5
0 2 1 5 8 .9 1 6 0 .9 1 6 2 .9 6 .6 1 .2
0201 1 4 9 .4 1 5 4 .6 1 5 8 .6 12 .0 2 .6
0 2 0 2 1 6 6 .5 1 6 5 .2 1 6 5 .0 1.7 -.1
0 3 1 7 8 .8 1 7 9 .4 1 7 9 .6 3 .6 .1
0311 0 6 /8 4 1 5 4 .6 1 5 5 .4 1 5 5 .6 4 .0 .1
0 3 1 2 0 6 /8 4 15 5 .7 1 5 5 .4 1 5 5 .7 2 .4 .2
0 4 0 6 /8 4 1 4 0 .0 1 4 7 .7 1 5 2 .2 1 7 .6 3 .0

0 8 2 1 7 1 .4 1 7 1 .3 1 7 1 .0 1.4 - .2

0821 1 7 1 .5 1 7 1 .7 1 7 1 .3 1 .2 - .2
0101 1 5 3 .6 1 5 4 .7 1 5 4 .5 2 .5 -.1
0 1 0 3 0 6 /8 4 1 5 1 .3 151.1 151.1 .9 0
0 1 1 2 0 6 /8 3 1 5 4 .9 155.1 155.1 1 .6 0
0 1 2 2 0 6 /8 3 1 7 6 .2 1 6 5 .0 1 6 3 .9 - 2 .7 - .7
0 1 3 2 0 6 /8 3 1 5 0 .2 14 5 .9 1 4 1 .9 - 9 .8 -2 .7
0 1 4 2 0 6 /8 3 1 5 9 .6 1 5 9 .7 160.1 1 .7 .3
0 1 5 2 0 6 /8 3 1 5 4 .0 15 5 .0 1 5 4 .8 1.1 -.1
0 1 6 2 0 6 /8 3 1 5 4 .9 1 5 4 .9 1 5 3 .3 1.1 - 1 .0
0 1 7 4 0 6 /8 4 1 7 8 .6 1 7 9 .2 1 7 9 .2 1 .2 0
0 1 8 3 0 6 /8 3 171.1 1 7 1 .5 1 7 1 .3 1.3 -.1

0 8 2 2 1 7 9 .2 177.1 17 6 .2 .9 - .5
0101 1 7 3 .2 1 7 1 .6 1 7 0 .0 1 .0 - .9
0 1 0 2 201.1 2 0 1 .3 2 0 0 .2 3 .4 - .5
0 1 0 3 1 5 6 .6 15 2 .8 152.1 - 4 .2 - .5
0 1 0 6 2 0 6 .2 1 9 9 .2 2 0 3 .2 3 .0 2 .0

0 8 2 3 0 6 /8 4 1 5 2 .9 153.1 1 5 3 .5 2 .7 .3

0 8 3 1 6 2 .7 1 6 2 .4 1 5 6 .0 - 2 .6 - 3 .9

0831 1 8 0 .6 1 7 9 .9 1 6 9 .7 - 5 .5 -5 .7
01 1 9 1 .7 1 8 9 .6 1 7 4 .8 -7 .3 -7 .8
0 1 1 2 1 7 5 .5 1 7 5 .4 1 6 1 .9 - 5 .2 - 7 .7
0 1 1 7 1 2 /8 6 1 8 2 .0 1 7 8 .4 172.1 -4 .2 -3 .5
02 1 6 0 .8 1 6 4 .2 1 6 2 .6 .3 - 1 .0
0201 1 6 0 .6 1 6 3 .0 1 6 2 .9 -1 .1 -.1
0 2 0 3 16 5 .6 1 7 1 .8 167.1 2 .3 - 2 .7
0221 1 6 7 .0 1 6 6 .3 1 6 0 .9 8 .4 - 3 .2
03 18 3 .3 182.1 1 7 6 .6 - 5 .9 - 3 .0

0 8 3 2 1 2 7 .3 1 2 7 .2 127.1 .8 -.1
0 1 0 3 0 6 /8 5 1 4 2 .6 1 4 2 .6 1 4 2 .5 1.1 -.1
0 1 0 5 0 6 /8 5 1 4 1 .4 141.1 141.1 .5 0

0 8 3 3 2 0 9 .3 2 0 9 .0 1 9 8 .8 6 .3 - 4 .9

0 8 3 4 0 6 /8 5 1 3 6 .0 1 3 7 .3 1 3 7 .3 2 .2 0

0 8 4 1 2 7 .3 129.1 1 3 1 .2 6 .3 1.6

0841 1 7 0 .2 1 7 4 .4 17 6 .5 6 .5 1.2

0 8 4 2 1 4 9 .5 1 5 0 .0 150.1 2 .2 .1
0101 0 6 /8 5 12 3 .5 1 2 3 .9 1 2 3 .9 1.0 0
0 1 0 2 0 6 /8 5 1 3 7 .2 1 3 7 .2 1 3 7 .2 2 .5 0
0 1 2 4 1 2 /8 5 1 4 7 .9 1 4 9 .9 1 5 0 .0 2 .0 .1
0 1 2 5 1 2 /8 5 2 0 0 .5 2 0 0 .9 2 0 0 .8 5 .7 0
0 1 2 6 1 2 /8 5 1 6 3 .2 1 6 3 .6 1 6 3 .9 2.1 .2

0 8 4 9 102.1 10 2 .9 1 0 5 .5 7 .5 2 .5
01 1 0 1 .4 1 0 2 .3 105.1 8 .0 2 .7
0101 8 7 .5 88.1 9 0 .8 8.1 3.1
0 1 0 2 1 7 2 .6 1 7 3 .9 1 7 3 .9 8 .3 0
0 1 0 5 1 2 /8 5 2 2 3 .2 2 2 8 .9 2 2 8 .9 9 .3 0

S oftw ood lu m b e r-C o n tin u e d ..
O th e r species , d ressed
W es te rn species (ex. D oug las fir) ...

Rough so ftw ood lu m b e r ...
E astern s p e c ie s ...
W es te rn spec ies ...

Flooring, siding, and cut stock ...
S o ftw ood cut s to c k ..

H ardw ood lu m b e r
R ough hardw ood lu m b e r
O a k
M ap le , gum , and ash rough
P o p la r ...
O th e r rough hardw ood lu m b e r

D ressed hardw ood lum ber, ex. s id in g ..
O a k
O th e r than o a k ..

H ardw ood d im e n s io n ...
H ardw ood dim ension s t o c k ..
W ood fram es for household fu rn itu re

H ard w o o d f lo o r in g ..

M illw ork ...

G e n e ra l m illw o rk ..
W o o d k itchen cab in ets and c a b in e tw o rk
V an ities and o ther cab inetw ork
W o o d w indow units ..
W o o d s a s h ...
W o o d w indow and door f r a m e s ...
W o o d doors, flush and panel, interior and e x te r io r
O th e r w ood doors, incl. g arag e, screen , storm , e tc
W o o d m ouldings, ex. prefin ished from p u rchased m ldgs
W o o d fram es , fra m e m oulding, and fram ed p ic tu re s
O th e r m illwork p ro d u c ts

P refab rica ted structural m em b ers ..
R oo f t ru s s e s ...
F loor trusses, including I-beam floor jo ists
G lued -lam inated lu m b e r ...
O th er fabricated structural w ood p ro d u c ts

M iscellaneous m illwork p ro d u c ts ...

P ly w o o d ..

S oftw ood p ly w o o d ..
W es te rn , in land and o th er non-southern
U nsanded , e xcep t cdx ..
S an d ed , including a - c

S o u th e r n ..
C d x
U n san d ed , exc e p t cdx ..
S anded , including a - c ...

Softw ood plywood type p ro d u c ts ..

H ardw ood plywood and re la ted products
H ardw ood p ly w o o d ..
H ardw ood plywood products, incl. re in forced p a n e ls

So ftw ood p lyw ood v e n e e r, ex. re in ./b a c k e

H ard w o o d plyw ood v e n e e r ...

O th e r w ood p ro d u c ts

W o o d palle ts and s k id s

B o x e s
N ailed or lock-corner w ooden b o x e s
W o o d e n box and c ra te s h o o k ..
W ireb o u n d b o x e s ..
V e n e e r and plyw ood conta iners , e x c e p t b o xes & cra tes
S lack and tight c o o p e ra g e ..

M isce llaneous w ood p ro d u c ts
M isce llan eo u s w ood products - no n -co n trac t
W o o d chips ..
R ailw ay and m ine t i e s
Sh ing les , shakes, co o p e ra g e s tock and e x c e ls io r

See footnotes at end of table.

1 6 6Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

Table 6. Producer price indexes and percent changes for commodity groupings and individual items,
not seasonally adjusted—Continued
(1982=100 unless otherwise indicated)

Commodity
Commodity

code
Other index Index

u ase
Ju n e 1 9 9 7 1 S ep . 1 9 9 7 1 O ct. 1 9 9 7 1 O ct. 1 9 9 6 S ep . 1 9 9 7

0 6 /9 5 1 0 0 .9 1 0 3 .0 104.1 4.1 1.1
1 2 /8 6 1 2 0 .5 1 20 .5 1 2 0 .5 -.1 0

2 1 5 .2 2 1 5 .7 2 1 1 .5 1.3 -1 .9

2 5 2 .0 2 5 0 .5 2 4 5 .7 .7 - 1 .9
3 0 1 .8 2 9 2 .7 2 7 7 .4 - 1 2 .0 -5 .2
2 1 9 .0 2 2 1 .0 2 2 1 .2 9.7 .1
1 4 2 .0 1 4 2 .9 1 4 2 .5 8 .4 - .3
106.1 1 0 7 .6 1 0 8 .0 - .6 .4
1 0 4 .2 1 0 4 .5 1 0 4 .8 - 2 .9 .3
1 0 1 .7 1 0 6 .7 107.1 6.1 .4

0 6 /8 6 1 4 3 .9 1 6 1 .6 1 3 8 .4 8 .5 -1 4 .4

1 2 /8 4 1 5 7 .2 1 5 7 .3 1 5 8 .0 4 .3 .4

1 2 /8 4 1 5 2 .6 1 5 3 .2 1 5 3 .2 .9 0
1 2 /8 4 1 8 7 .6 1 8 7 .6 1 8 7 .6 9 .4 0
1 2 /8 4 160.1 160.1 1 6 3 .8 4 .0 2 .3
1 2 /8 4 142.1 1 4 2 .2 1 4 2 .2 2 .2 0

0 6 /8 5 1 6 7 .4 1 6 2 .2 1 5 9 .0 2 .7 - 2 .0

0 6 /8 5 1 6 8 .9 1 6 3 .3 1 6 0 .0 2 .6 - 2 .0
0 6 /8 5 1 6 7 .4 1 6 5 .6 16 6 .0 4 .4 .2
0 6 /8 5 1 6 5 .8 1 5 9 .2 1 5 4 .8 2 .0 -2 .8
0 6 /8 5 1 3 0 .3 1 3 0 .3 1 3 0 .3 5.2 0

1 6 6 .4 1 6 8 .7 1 6 9 .5 1 .6 .5

1 4 2 .5 1 4 6 .3 1 4 6 .7 1 .0 .3

1 2 5 .5 13 2 .9 1 3 3 .2 3 .9 .2
12 1 .7 1 3 1 .4 1 3 1 .8 5.1 .3
12 3 .9 1 3 5 .7 1 3 5 .8 4 .2 .1
11 1 .7 11 8 .3 119.1 6 .4 .7

1 2 /8 2 1 7 8 .8 1 8 0 .5 1 8 0 .8 1.1 .2

1 5 4 .6 1 8 3 .7 170.1 1 6 .3 -7 .4
10 2 .0 1 2 9 .0 1 3 4 .9 32 .3 4 .6

1 2 /8 6 4 6 .0 61 .5 5 9 .6 11 .2 -3 .1
1 2 /8 6 1 2 .6 2 1 .8 2 8 .5 70 .7 3 0 .7
1 2 /8 6 6 5 .9 91 .2 9 6 .5 3 5 .0 5 .8
1 2 /8 6 9 2 .6 1 1 0 .8 1 1 5 .3 3 5 .5 4.1

8 4 .7 1 2 5 .2 1 1 5 .9 10 .8 -7 .4
1 2 /8 6 1 5 3 .9 2 3 0 .5 2 1 2 .0 9.9 -8 .0
1 2 /8 6 3 2 .8 4 7 .7 5 1 .9 37 .7 8 .8
1 2 /8 6 7 0 .5 9 2 .2 9 2 .5 2 1 .6 .3
1 2 /8 6 11 0 .3 131.1 1 0 9 .3 - 2 .6 -1 6 .6

2 2 2 .5 3 1 5 .8 2 5 4 .2 19 .5 -1 9 .5
1 2 /8 6 3 9 .4 54 .2 44.1 17 .6 - 1 8 .6
1 2 /8 6 15 0 .3 2 5 2 .5 2 0 9 .8 4 6 .0 -1 6 .9
1 2 /8 6 1 1 8 .6 18 9 .2 1 4 6 .4 2 3 .6 -2 2 .6
1 2 /8 6 7 4 .8 8 5 .6 73.1 8 .6 -1 4 .6
1 2 /8 6 9 1 .0 9 8 .5 9 9 .7 9 .0 1.2
1 2 /8 6 4 0 .0 4 0 .8 3 9 .7 -5 .0 - 2 .7
1 2 /8 6 10 5 .8 1 1 6 .9 11 9 .5 1 2 .7 2 .2
1 2 /8 6 9 7 .4 100.1 100 .3 -2 .0 .2
1 2 /8 6 17 8 .0 1 9 3 .2 1 9 4 .6 15 .0 .7
1 2 /8 6 1 1 6 .3 1 1 9 .2 11 1 .2 2 8 .3 - 6 .7

14 3 .3 1 4 5 .5 1 4 5 .9 2 .5 .3
1 3 9 .0 1 4 1 .9 1 42 .4 2 .9 .4
10 5 .9 1 1 1 .8 1 1 1 .9 17 .7 .1
15 4 .6 15 4 .5 1 5 5 .0 2.1 .3
1 3 3 .7 (2) 142.1 (2) (2)
14 8 .3 1 4 8 .6 1 4 8 .8 .7 .1
16 9 .4 1 7 0 .4 1 7 0 .0 .7 - .2
1 2 7 .6 1 3 0 .9 13 1 .7 .5 .6
1 3 1 .9 1 3 8 .4 140 .5 -4 .4 1 .5
1 3 2 .7 1 4 1 .6 (2) (2) (2)
15 8 .8 157.1 1 5 7 .2 .5 .1

9 9 .6 (2) 10 1 .8 -2 .8 (2)
1 0 4 .9 1 1 3 .3 1 1 3 .9 3 .9 .5
13 3 .3 1 3 4 .4 1 3 5 .9 5 .9 1.1
1 2 9 .8 1 3 3 .6 1 3 5 .6 11 .5 1 .5
15 5 .8 1 5 5 .9 15 5 .9 .9 0

Percent change
Oct. 1997 From:

M isce llan eo u s w ood p ro d u c ts -C o n tin u e d
O th e r saw m ill/p lan n in g mill p ro d u c ts

M fg o f lum ber ow n ed by o thers (co n tract w k

Logs, bolts, tim ber and pulpw ood ...

Logs, bolts, tim ber and p u lp w o o d ...
S o ftw o o d logs, bolts and t im b e r
D oug las fir logs, bolts and t im b e r
O th e r so ftw ood logs and b o lts ...

H ardw ood logs, bolts and t im b e r ...
P u lp w o o d ...
S oftw ood p u lp w o o d
H ardw ood p u lp w o o d ..

O th er roundw ood p ro d u c ts

P refabricated w ood buildings & c o m p o n e n t..........

P refabricated w ood buildings & c o m p o n e n t
C om p o n en ts not sold as co m p le te u n its
P recut packag es sold as co m p le te u n its
P ane lized buildings sold as com plete units
M odular buildings shipped w ith floor & w a l ls

T re a te d w ood and contract w ood p re s e rv in

T re a te d w ood and contract w ood p re s e rv in
T re a te d w o o d
P oles, piles, and p o s ts
O th e r w ood p ro d u c ts ...

C o n trac t w ood p re s e rv in g ..

P u lp , p a p e r , a n d a llie d p r o d u c t s ..

Pulp, paper, and prod., ex. bldg. p a p e r

W o o d p u lp ..
Paper-m aking w o o d p u lp
S o ftw ood sulfate, b leach ed and s e m ib le a c h e d
H ard w o o d sulfate, b leach ed and s e m ib le a c h e d

Pulp, o ther than w ood , inc pulp mill b y p r o

W a s te p a p e r ..
N e w s
N o r th e a s t
N orth C e n t r a l
South ...
W e s t

M ixed papers
N o r th e a s t
N orth C e n t r a l..
S o u t h ...
W e s t ..

C o rru g a te d
N o r th e a s t ..
N orth C e n t r a l...................... ..
S outh
W e s t ..

H igh grad es (pulp substitutes & d e in k in g)
N o rth eas t ..
North C e n t r a l ...
S o u t h
W e s t ...

Exports (all g r a d e s) ..

P a p e r ...
W riting and printing p a p e r s ..
U n co ated groundw ood, publishing and p r in tin g
N o. 3 c lay co ated , 2 -s id e s ..
N o. 5 c lay co a ted , 2 -s id e s ..
C o ated , 2 sides, ex. no. 3 an d no. 5 c lay c o a t e d
C o a te d , 1 s id e ...
O ffs e t u n coated book p a p e r ...
U n c o a te d publishing & printing free sheet, ex o ffset
U n w aterm arked bond, no. 4 g r a d e
W a te rm a rk e d bond
1 5 lb. form bond, in rolls
Form bond, in rolls, excluding 12 lb. and 15 lb
O th e r b o n d ..
O th e r misc. fre e sh ee t, n .e .c ., inc. body s t o c k
Th in p a p e r ...

See footnotes at end of table.

0 8 6

0 8 7

09

0 1 0 9
0 2

0851
01
0101
0 1 0 2
0 2
0 3
0301
0 3 0 2
0 4

0861
0101
0 1 0 2
0 1 0 3
0 1 0 4

0871
01
0101
0 1 0 2
0 2

0911
02
0211
0 2 1 2
04

0 9 1 2
01
0 121
0 1 2 2
0 1 2 3
0 1 2 4
02
0221
0 2 2 2
0 2 2 3
0 2 2 4
0 3
0 321
0 3 2 2
0 3 2 3
0 3 2 4
0 7
0721
0 7 2 2
0 7 2 3
0 7 2 4
0 8

01
0 111
0 1 1 3
0 1 1 5
0 1 1 6
0 1 1 7
0 1 2 2
0 1 2 3
0131
0 1 3 2
0 1 3 4
0 1 3 5
0 1 3 6
0 1 3 7
0 1 4 2

167Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

Table 6. Producer pric© indexes and percent changes for commodity groupings and individual items,
not seasonally adjusted-continued
(1 9 8 2 = 1 0 0 unless o th erw ise ind icated)

C om m o d ity
C om m odity

co d e
O th e r index

base

Index
P erc e n t ch an g e
O ct. 1 9 9 7 From :

Ju n e 1 9 9 7 1 S e p . 1 9 9 7 1 O ct. 1 9 9 7 1 O ct. 1 9 9 6 S ep . 1 9 9 7

P a p e r -C o n t in u e d 0 9 1 3
B leach ed bristols, c o a te d a n d u n c o a te d 0 1 4 7 1 4 1 .7 1 4 1 .6 1 4 1 .6 - 5 .4 0
C o ver and text p a p e r s 0 1 4 8 1 5 7 .8 1 5 8 .6 1 6 0 .2 1.2 1.0

N e w s p r in t 0 2 1 3 7 .2 1 3 8 .9 1 3 8 .9 4 .4 0
P ackag ing a n d industrial converting p a p e r 0 3 1 5 8 .2 1 5 8 .8 1 5 9 .8 1 .3 .6
B ag a n d sac k p ap er, u n b leach ed k r a f t 0 3 0 7 184.1 1 8 1 .5 1 8 8 .5 3 .0 3 .9
P ackag in g /in d u stria l converting , unbl. kraft, n .e .c 0311 188 .5 i2) 193 .3 .3 (2)
P ackag in g /in d u st, converting, ex . unbl. kraft, n . e . c 0 3 1 2 1 3 7 .7 1 3 7 .7 1 3 7 .7 2 .2 0
C o a te d an d lam in a ted s ingle a n d m ulti-w eb p a p e r 0321 1 2 /8 7 1 3 4 .6 1 3 4 .6 1 3 4 .6 - .7 0
C o a te d a n d lam inated single a n d m ulti-w eb film 0 3 2 2 1 2 /8 7 1 3 2 .0 1 3 3 .4 1 3 3 .4 1 .4 0

S p ec ia l industrial p a p e r 0 4 1 5 4 .0 1 5 5 .0 1 5 5 .0 -.1 0
C o a te d a n d lam in a ted pap er, n .e .c 0 5 1 2 /8 2 1 6 2 .9 1 6 3 .5 16 2 .8 1 .9 - .4

P a p e rb o a rd 0 9 1 4 1 3 7 .5 1 4 9 .8 1 5 0 .5 2 .7 .5
C o rrugated pap erb o ard in s h ee ts an d r o l ls ... 0 5 1 3 1 .6 1 4 3 .0 1 4 3 .0 1.1 0
P ap erb o ard , ex . co rru g ated p a p e r b o a r d .. . 11 1 2 /8 2 1 4 4 .5 1 5 7 .4 1 5 8 .2 2 .8 .5
U n b le a c h e d lin e rb o a rd 1101 1 2 /8 2 1 2 5 .9 1 4 0 .9 1 4 2 .4 - 1 .4 1.1
B leach ed pkg. & ind. converting p a p e rb o a rd 1 1 0 3 1 2 /8 2 1 5 6 .4 1 5 9 .7 1 6 1 .0 2 .5 .8
S em ich em ica l p a p e r b o a r d 1 1 0 4 1 2 /8 2 1 0 6 .0 1 2 6 .5 1 2 7 .7 - 1 .5 .9
R e c y c le d p a p e rb o a rd 1 1 0 5 1 2 /8 2 1 6 5 .5 1 8 1 .6 1 8 1 .0 8 .9 - .3

C o n verted p a p e r a n d p a p erb o ard p ro d u c ts ... 0 9 1 5 1 4 6 .8 1 4 8 .2 149.1 - .9 .6
S an ita ry p a p e r products, including s t o c k ... 01 1 4 6 .9 1 4 7 .6 1 4 6 .3 - 1 .5 - .9
S an ita ry napkins, tam p o n s a n d w ad d in g s to ck .. 0 1 0 2 0 6 /8 3 1 8 4 .9 1 8 5 .5 1 8 5 .5 0 0
F ac ia l t is s u e s 0 1 1 3 1 2 /8 7 1 3 8 .4 1 4 0 .3 1 3 9 .2 - .8 - .8
N ap k in s a n d napkin s t o c k 0 1 1 4 1 2 /8 7 1 2 0 .7 121.1 1 1 9 .8 -3 .2 -1 .1

T o ile t tissue an d s t o c k 0 1 1 5 1 2 /8 7 1 4 7 .8 1 4 7 .7 145 .3 - 1 .0 - 1 .6
D isposab le d ia p e r s 0 1 1 6 1 2 /8 7 7 3 .9 7 3 .7 7 3 .7 - .7 0

T o w e ls and to w e l s t o c k 0 1 1 7 1 2 /8 7 1 3 8 .8 1 4 0 .7 1 3 9 .9 -2 .8 - . 6
O th e r san itary p ap er products, inc. s tock, n .e .c ... 0121 1 2 /8 7 1 1 1 .0 1 1 2 .0 1 1 0 .9 - .3 - 1 .0

P aper, p lastic, and foil b a g s 0 2 1 6 5 .2 1 6 5 .5 1 6 6 .4 0 .5
G ro cers ’ and variety bags (p a p e r) 0 2 1 4 1 2 /8 3 2 0 9 .4 2 0 7 .7 2 2 2 .4 .9 7.1
S p ec ia lty b ag s a n d lin e rs .. 0 2 1 6 1 2 /8 3 1 2 6 .8 1 2 7 .5 1 2 6 .6 .2 - .7

Shipping sacks and m ultiwall bags, a l l 0 2 1 8 1 2 /8 3 1 8 5 .9 1 8 4 .8 1 8 4 .8 - 1 .2 0
P a p e r b o xes a n d c o n ta in e rs .. 0 3 1 4 1 .4 1 4 3 .7 146.1 - 1 .3 1 .7
C o rru g ated shipping c o n ta in e rs 0301 0 6 /8 7 1 1 5 .5 1 1 9 .0 1 2 1 .5 - 2 .3 2.1

S e tu p paperb o ard boxes 0 3 2 2 1 2 /8 3 1 5 1 .6 1 5 3 .7 1 5 3 .6 3 .4 - .1

Fold ing p aperboard boxes, including retail f o o d 0 3 3 2 1 2 /8 3 1 3 9 .9 1 4 0 .4 1 4 0 .8 .9 .3

P aperboard fiber d r u m s 0 3 3 7 1 4 8 .8 1 4 8 .6 1 4 8 .6 - .2 0

C ups a n d liquid-tight co n ta in ers ... 0 3 5 2 0 6 /8 5 1 6 8 .0 155.1 1 6 8 .0 - 2 .6 8 .3

O th e r san itary fo o d c o n ta in e r s 0 3 5 9 0 6 /8 5 1 27 .5 1 2 7 .9 1 2 6 .6 - 4 .2 - 1 .0

P ackaging a c c e s s o r ie s 0 4 1 5 6 .6 1 5 7 .4 1 6 0 .8 - .7 2 .2

C or. & solid fib er p a llets, pads, & p art... 0441 1 9 7 .7 2 0 1 .3 2 0 7 .0 .6 2 .8

G ift w rapp ing p a p e r 0451 0 6 /8 5 1 3 6 .0 1 3 5 .2 1 3 7 .2 - 2 .0 1 .5

O ffic e supplies an d a c c e s s o r ie s 0 6 130.1 1 3 1 .0 1 3 1 .5 - .2 .4

E n velo p es 0 6 3 6 1 2 /8 4 121.1 1 2 1 .9 1 2 3 .2 1 .2 1.1

Inked r ib b o n s 0 6 4 2 1 2 /8 5 9 6 .4 9 6 .4 9 5 .9 - 1 .5 - .5
C arb o n an d stencil p a p e r .. 0 6 4 4 1 2 /8 5 1 45 .7 (2) 1 4 5 .7 4.1 (2)
F ile fo ld e r s .. 0 6 4 5 1 2 8 .2 1 2 8 .2 1 2 8 .2 0 0

Index c a r d s 0 6 4 7 1 7 2 .8 1 7 2 .8 1 7 2 .8 .1 0

S ta t io n e ry 0 6 5 2 0 6 /8 5 147 .5 147 .5 1 4 7 .2 .8 - .2

Ta b le ts and re la ted products 0 6 5 3 0 6 /8 5 1 4 3 .9 14 7 .0 146 .8 - 3 .4 -.1

O th e r d ie -cu t p a p e r o r board o ffice s u p p lie s 0 6 5 4 1 2 /8 9 1 2 3 .3 1 2 3 .3 1 2 3 .3 .1 0

B usiness m ach in e p a p e r & o th er p a p e r o ffice s u p p lie s 0 6 5 5 0 6 /9 0 110 .4 1 1 1 .2 1 1 1 .2 - 2 .2 0

F iber and com posite cans & re la ted p ro d u c t............................. .. 07 181 .3 181 .0 1 8 6 .5 2 .2 3 .0

Food products, including p e t f o o d ... 0 7 5 5 1 2 /8 5 1 4 9 .4 1 4 8 .7 1 4 8 .7 - 3 .2 0

C o re s and tu b es 0 7 5 7 1 2 /8 5 161.1 1 6 1 .3 1 7 0 .6 6 .3 5 .8

V u lcan ized and m isce llan eo u s non -fo o d p ro d u c ts 0 7 5 9 1 2 /8 5 1 3 5 .4 1 3 4 .7 1 3 4 .9 .9 .1

Pressed and m o ld ed pulp g o o d s 0 8 0 6 /8 5 1 3 2 .6 13 1 .9 131.1 -1 .6 - .6

M isc. converted p ap er and board p ro d u c ts 0 9 1 2 /8 4 1 3 6 .3 1 3 6 .6 1 3 6 .8 .4 .1

P asted , lined, lam in ated or su rface c o a te d 0901 1 2 /8 4 1 60 .9 1 6 0 .9 160 .9 - .4 0

W all coverings ... 0 9 0 2 0 6 /8 5 1 1 1 .6 1 1 3 .8 1 1 3 .4 5 .9 - .4

O th e r co n verted p a p e r a n d board products 0 9 9 9 1 2 /8 4 1 3 7 .0 1 3 6 .9 1 3 7 .3 - .7 .3

Pressure sensitive p ro d u c ts -................... 0 9 1 6 1 2 /8 2 1 3 9 .7 1 3 8 .6 139.1 - 1 .8 .4

Building p a p e r & building board mill p r o 0 9 2 128 .7 128 .5 127.1 - 8 .4 -1 .1

H ardboard , partic leboard & fiberboard p r 0 9 2 2 1 2 3 .0 1 2 2 .8 1 2 1 .3 - 8 .9 - 1 .2

P artic leboard an d fiberboard 01 1 2 0 .9 1 2 1 .3 1 2 0 .0 - 1 0 .2 -1 .1

Partic leboard , p la ten -typ e (m at-fo rm ed) 0 1 2 3 1 2 /8 2 1 4 2 .6 1 3 9 .4 1 3 8 .8 - 7 .3 - .4

Partic leboard , e x tru d e d -ty p e 0 1 2 4 1 2 /8 2 1 05 .6 110 .7 1 09 .4 -1 4 .9 -1 .2

F ib e rb o a rd 0 131 0 6 /8 4 1 0 3 .2 1 0 2 .9 10 0 .3 - 8 .6 - 2 .5

H ard b o ard and fab rica ted h ardboard p ro d u c t 0 2 0 6 /8 4 1 2 0 .7 1 1 8 .6 1 1 6 .6 - 4 .3 - 1 .7

Building board , const, p a p e r & fe lt s t o c 0 9 2 3 1 2 /8 5 1 4 0 .4 1 4 0 .4 1 4 0 .4 - 2 .0 0

Insulating f ib e rb o a rd 0 1 0 2 0 6 /9 1 1 1 6 .6 1 1 6 .6 1 1 6 .6 - 3 .6 0

Publications, prin ted m atte r & p r in t in g 0 9 3 1 89 .8 1 90 .5 1 92 .0 2 .3 .8

N e w s p a p e rs 0931 2 4 4 .3 2 4 5 .3 2 4 5 .5 2 .5 .1

See footnotes at end of table.

168Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

Table 6. Producer price indexes and percent changes for commodity groupings and individual items,
not seasonally adjusted—Continued
(1 9 8 2 = 1 0 0 unless otherw ise indicated)

C om m odity
Com m odity

co d e
O th e r index

b ase

Index
P ercen t ch an g e
O ct. 1 9 9 7 From :

Ju n e 1 9 9 7 1 S e p . 1 9 9 7 1 O ct. 1 9 9 7 1 O ct. 1 9 9 6 S ep . 1 9 9 7

N e w s p a p e rs -C o n tin u e d ..
C irc u la tio n ...

0931
01 2 0 1 .7 2 0 2 .7 2 0 2 .2 0 .2 -0 .2

Subscriptions, through in te rm e d ia ry ... 0111 1 8 2 .0 1 8 3 .0 1 8 2 .9 .4 -.1
Subscriptions, d irect to r e a d e r .. 0 1 1 2 2 0 7 .0 2 0 7 .4 2 0 7 .4 1.2 0
S ing le-copy sa les , through in te rm e d ia ry .. 0121 199.1 201.1 1 9 7 .2 -1 .0 - 1 .9
S ing le-copy sales, d irect to r e a d e r 0 1 2 2 2 5 6 .6 2 5 6 .6 2 5 6 .6 0 0

A d v e rtis in g 0 2 2 5 8 .0 2 5 9 .0 2 5 9 .5 3 .3 .2
C lassified a d v e rtis in g 0211 2 8 9 .7 2 9 2 .0 292.1 3 .7 0
R eta il, m fg., & o ther com m ercia l ads, n a tio n a l.. 0 221 2 5 2 .0 2 5 3 .2 2 5 3 .2 4 .5 0
R eta il, m fg., & o ther co m m ercia l ads, regional 0 2 2 2 2 5 3 .8 2 5 4 .4 2 5 5 .2 3 .2 .3
Insertion o f preprinted a d v e r tis in g ... 0 2 2 3 0 6 /8 6 14 7 .9 1 4 7 .8 14 7 .8 .9 0

P e r io d ic a ls ... 0 9 3 2 213.1 213.1 2 1 3 .3 3 .6 .1
C irc u la tio n .. . 01 1 8 7 .3 1 8 8 .2 1 8 9 .4 3 .8 .6
Professional p e r io d ic a ls .. 0 1 2 3 2 2 5 .3 2 2 3 .3 2 2 3 .3 4 .5 0
M ed ica l and health c a r e ... 0 1 2 4 1 2 /9 2 1 2 6 .8 1 3 5 .8 1 3 5 .8 12 .8 0
G en era l in terest periodicals, s u b s c rip tio n s ... 0 1 3 3 2 0 9 .4 2 0 9 .4 2 0 9 .4 2 .4 0
G e n e ra l in terest periodicals, s ingle-copy s a l e s ... 0 1 3 4 1 7 9 .5 1 8 3 .8 1 9 3 .3 1.0 5 .2
O th e r periodicals n .e.c., s u b s c rip tio n s .. 0 1 4 3 1 6 9 .2 1 6 9 .2 1 6 9 .2 .3 0

A d v e rtis in g .. 0 2 2 3 1 .9 2 3 0 .7 2 2 9 .5 3 .4 - .5
Industrial p e r io d ic a ls ... 0 221 2 1 5 .3 2 1 5 .3 2 1 5 .6 4 .5 .1
M erchand ising p e r io d ic a ls ... 0 2 2 2 219.1 219.1 219.1 4 .9 0
P ro fessional p e r io d ic a ls .. 0 2 2 3 2 2 6 .5 2 2 6 .5 2 2 6 .5 5 .7 0
M ed ica l and health c a r e .. 0 2 2 4 1 2 /9 2 1 1 4 .4 1 1 4 .4 1 1 4 .4 2 .9 0
S erv ices p e r io d ic a ls 0 2 2 6 1 2 /9 2 1 1 7 .9 1 1 7 .9 1 1 7 .9 9 .9 0
O th e r business p e r io d ic a ls .. 0 2 2 7 1 2 /9 2 105.1 105.1 105.1 3 .9 0
G en era l in terest p e r io d ic a ls .. 0 2 3 3 2 9 0 .9 2 9 0 .9 2 9 1 .9 4.1 .3

Book p u b lis h in g .. 0 9 3 3 1 9 7 ,8 198 .3 2 0 0 .5 3 .0 1.1
T e x tb o o k s ... 01 2 7 1 .0 2 7 1 .4 2 7 4 .6 4 .2 1.2
Techn ica l, scientific & professional b o o k s .. 0 2 1 69 .7 170 .3 170 .9 4 .2 .4
Relig ious b o o k s .. 03 174.1 174 .5 174 .5 4 .5 0
G enera l b o o k s ... 0 4 1 71 .3 171 .3 174 .5 1.3 1.9
Adult trade and ju v e n ile .. 0 4 1 6 0 6 /8 8 1 3 6 .9 137.1 1 4 1 .0 2 .3 2 .8

G enera l re feren ce books .. 0 5 1 37 .7 139 .6 1 3 9 .4 1.5 -.1
O th er books, incl. music books & pam phlets .. 08 0 6 /8 8 1 3 8 .0 140 .8 140 .7 2 .8 -.1
O th er books, excep t p a m p h le ts 0801 0 6 /8 8 153 .2 157.1 156 .8 2 .7 - .2
P a m p h le ts 0 8 0 2 0 6 /8 8 122 .4 122 .4 122 .9 3.1 .4

B ook p r in t in g 0 9 3 4 1 2 /8 3 1 4 6 .4 146 .5 146 .4 -1 .2 -.1
Textbooks, printing and b in d in g .. 0 1 0 5 0 6 /9 3 104 .6 105 .0 1 05 .0 -1 .7 0
Techn ica l, scientific & profes. printing & binding .. 0 1 0 6 0 6 /9 3 101 .9 101 .7 101 .7 - 1 .4 0
Relig ious book p rin tin g 0 1 0 7 0 6 /9 3 100 .5 1 00 .6 100.1 -6 .8 - .5
G en era l book (trade, etc.), printing and b in d in g .. 0 1 0 8 0 6 /9 3 100 .3 100 .8 1 0 0 .2 - 3 .6 - .6
O th er books and p a m p h le ts .. :... 0 1 0 9 0 6 /9 3 109 .2 108 .8 109 .2 2 .2 .4

M anifo ld business fo rm s .. 0 9 3 5 1 2 /8 3 169 .2 1 70 .6 174.1 .9 2.1
Unit se t fo rm s 0101 1 2 /8 3 1 7 8 .2 1 7 9 .2 1 8 1 .5 3 .8 1 .3
M an ifo ld b o o k s .. 0 1 0 2 1 2 /8 3 1 6 7 .6 171.1 1 7 3 .6 3 .8 1.5
C ustom continuous fo r m s .. 0 1 0 3 1 2 /8 3 1 6 8 .0 1 7 0 .3 1 7 2 .7 1.3 1.4
S to ck continuous f o r m s .. 0 1 0 4 1 2 /8 3 1 5 8 .2 1 5 8 .3 1 6 4 .4 -2 .6 3 .9

G reeting cards and misc. p u b lis h in g ... 0 9 3 6 0 6 /8 4 178.1 1 7 9 .5 1 8 0 .3 3 .0 .4
G reeting card p u b lis h in g 0 1 0 4 1 2 /8 5 1 6 0 .9 161.1 161.1 - 1 .8 0
M iscellaneous publishing ... 0 1 0 5 1 2 /8 9 1 4 0 .8 1 4 2 .2 1 4 3 .0 4 .5 .6

C om m ercia l p rin tin g 0 9 3 7 0 6 /8 2 1 4 8 .0 1 4 8 .7 1 5 0 .8 1.8 1 .4
M ag azin e and periodical printing .. 01 0 6 /8 2 1 2 7 .2 12 7 .4 1 2 7 .7 .1 .2
L ith o g ra p h ic ... 0 1 0 2 0 6 /8 2 1 3 3 .4 1 3 3 .6 1 3 3 .9 .1 .2
G ra v u re ... 0 1 0 3 0 6 /8 2 9 3 .9 (2) 93 .9 (2) (2)

Label and w rap p er printing for packag ing .. 02 0 6 /8 2 1 3 6 .4 1 3 6 .6 1 3 6 .6 .7 0
L e tte rp re s s 0201 0 6 /8 2 144 .2 1 44 .2 144 .2 .3 0
L ith o g ra p h ic 0 2 0 2 0 6 /8 2 1 2 5 .4 1 2 5 .8 1 2 5 .7 1 .7 -.1
G ra v u re ... 0 2 0 3 0 6 /8 2 1 3 1 .0 1 3 1 .0 13 1 .0 - .5 0

C ata lo g and directory printing ... 03 0 6 /8 2 1 1 6 .9 1 1 9 .5 11 9 .8 .5 .3
L ith o g ra p h ic 0 3 0 2 0 6 /8 2 127 .5 130 .8 131.1 1.5 .2
G ra v u re 0 3 0 3 0 6 /8 2 8 2 .5 82 .9 (2) (2) (2)

Financia l and legal p rin t in g ... 04 0 6 /8 2 1 7 0 .9 170 .9 170 .9 .4 0
L ith o g ra p h ic ... 0 4 0 2 0 6 /8 2 160.1 160.1 160.1 .4 0

Advertising p rin tin g .. 05 0 6 /8 2 1 47 .0 147 .2 147 .3 - .7 .1
L ith o g ra p h ic ... 0 5 0 2 0 6 /8 2 1 42 .3 142 .5 142 .6 - .7 .1
G ra v u re ... 0 5 0 3 0 6 /8 2 125 .5 125 .5 125 .5 (2) 0

O th er genera l job p r in t in g ... 06 0 6 /8 2 185 .5 186 .5 195 .5 6 .5 4 .8
L e tte rp re s s ... 0601 0 6 /8 2 183 .8 1 85 .2 185.1 2 .4 -.1
L ith o g ra p h ic ... 0 6 0 2 0 6 /8 2 184 .8 185 .8 195 .9 7.1 5 .4
G ra v u re 0 6 0 3 0 6 /8 2 116 .9 117 .2 117.1 - .6 -.1

C om m ercia l printing, n .e .c ... 11 1 2 /8 8 1 17 .3 117 .6 117 .8 .6 .2
S creen printing, excluding te x t i le s ... 1101 0 6 /8 2 137 .5 137 .8 137 .8 .4 0
E n g ra v in g 1 1 0 2 1 2 /8 4 1 4 6 .9 1 4 7 .0 149.1 1 .5 1 .4
L aser p rin tin g .. 11 0 3 1 2 /8 8 1 1 1 .0 1 1 1 .3 1 1 1 .4 (2) .1
Flexograph ic p r in t in g .. 1 1 0 4 1 2 /9 6 1 0 0 .2 10 0 .8 1 0 0 .9 (2) .1

See footnotes at end of table.

169Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

Table 6. Producer price indexes and percent changes for commodity groupings and individual items,
not seasonally adjusted—Continued
(1 9 8 2 = 1 0 0 unless o therw ise indicated)

C om m odity
C om m odity

co d e
O th e r index

base

Index
P ercen t ch an g e
O ct. 1 9 9 7 From :

June 1 9 9 7 1 S ep . 1 9 9 7 1 O ct. 1 9 9 7 1 O ct. 1 9 9 6 S ep . 1 9 9 7

B lankbooks, binders, and bookbinding w o r 0 9 3 8 0 6 /8 5 157 .3 157 .9 157 .9 2.1 0
01 0 6 /8 5 168.1 1 6 8 .6 1 68 .6 2.1 0

Blankbook m a k in g .. 0101 0 6 /8 5 188 .7 189 .9 189 .8 3 .3 -.1

Looseleaf b inders and d e v ic e s ... 0 1 0 2 0 6 /8 5 135 .9 135 .5 1 3 5 .6 - .3 .1
02 1 2 /8 5 129 .0 129 ,6 129 .6 2 .2 0

H ardcover b o o k b in d in g .. 0201 1 2 /8 5 137 .9 138 .5 138 .5 3 .5 0
O th er bookbinding .. 0 2 0 2 1 2 /8 5 125 .8 1 2 6 .4 126 .5 1.9 .1

0 9 3 9 0 6 /8 5 116 .4 116 .7 116 .7 1.0 0
T y p e s e tt in g ... 01 0 6 /8 5 119.1 119 .7 119 .7 1.7 0
P latem aking s e r v ic e s .. 04 1 2 /8 5 111 .8 111 .9 111 .9 .4 0

Preparation of lithographic p la te s .. 0401 1 2 /8 5 1 13 .8 113 .8 113 .8 .8 0
0 4 0 2 1 2 /8 5 1 10 .2 110 .2 110 .2 .2 0

P latem aking services, excep t lith o g ra p h ic 0 4 0 3 1 2 /9 0 1 0 9 .6 1 1 0 .0 1 1 0 .0 .9 0

M e ta ls a n d m e ta l p r o d u c t s 10 1 3 2 .5 1 3 2 .0 1 3 1 .9 1 .9 -.1

Iron an d s tee l ... 101 126.1 1 2 6 .8 127.1 1.3 .2

Iron o re .. 1011 9 5 .2 9 5 .2 9 5 .2 - 1 .6 0

O res , G re a t L akes a r e a ... 0 2
0201 1 2 /8 9 1 1 8 .8 1 1 8 .8 1 1 8 .8 - 1 .8 0
0 3
0 311 1 2 /8 9 1 2 2 .4 (2)

1 8 8 .7

1 2 2 .4 0 (2)

Iron an d stee l s c r a p ... 1 0 1 2 185.1 1 9 1 .8 4 .6 1 .6
11 1 2 /8 6 1 7 7 .6 1 8 1 .0 1 8 3 .9 4 .5 1.6
1191 0 6 /9 6 9 7 .3 9 8 .5 1 0 0 .0 6 .4 1 .5
1 1 9 2 0 6 /9 6 9 1 .7 9 4 .5 97.1 4 .5 2 .8
1 1 9 3 0 6 /9 6 9 4 .3 9 4 .5 9 5 .4 4.1 1 .0

C u t p la te and structural s c r a p .. 1 1 9 4 0 6 /9 6 9 4 .4 9 6 .6 9 7 .4 .5 .8
O th e r carbon stee l s c r a p .. 1 1 9 5 0 6 /9 6 9 9 .7 1 0 3 .7 104.1 2 .4 .4

Foundry and fo rge shop p ro d u c ts 1 0 1 5 1 3 4 .3 134.1 1 3 4 .2 .9 .1

P ressure & soil p ipe & fittings, cas t i r o n .. 0 2 1 7 0 .3 1 6 9 .6 1 6 9 .8 3 .9 .1

Soil p ipe & fittings, gray & ductile iron 0 2 3 5 2 1 5 .5 2 1 5 .5 2 1 5 .5 7 .0 0

Pressure pipe and fittings, ductile ir o n .. 0 2 3 7 134.1 1 3 3 .4 1 3 3 .6 3 .4 .1

Pressure pipe an d fittings, gray iron .. 0 2 3 9 1 7 5 .5 1 7 5 .5 1 7 5 .5 2 .9 0

M o to r veh ic le castings, g ra y /d u c tile i r o n 03 1 2 6 .7 1 2 6 .8 1 2 6 9 .2 .1

C astings fo r passen g er cars, gray iron ... 0321 127 .5 127 .9 127 .9 .1 0

Castings for o ther m otor veh ic les, gray i r o n 0 3 2 2 133.1 1 33 .0 1 33 .0 .4 0

Castings for passenger cars, ductile i r o n .. 0 3 2 3 1 1 6 .6 1 1 6 .6 1 1 6 .6 .2 0
C astings fo r o th er m otor veh ic les , ductile i r o n ... 0 3 2 4 1 1 1 .7 1 1 1 .6 1 1 1 .6 .3 0

G ray & ductile iron castings, o t h e r ... 0 4 1 3 0 .4 1 3 0 .6 1 3 0 .7 .1 .1

C astings fo r construction & utility use .. 0 4 2 5 1 3 7 .6 1 3 7 .8 1 3 7 .8 .5 0

D uctile iron castings, o t h e r .. 0 4 2 7 1 2 5 .7 1 2 5 .9 126.1 .5 .2

G ra y iron castings, o ther .. 0 4 2 9 1 3 4 .8 135.1 135.1 - .2 0
M a lle a b le iron c a s t in g s 05 1 32 .9 134 .0 1 33 .9 1.6 -.1
S tee l investm ent c a s t in g s .. 0 6 1 78 .5 178 .4 1 7 8 .4 2.1 0

C arbon and low alloy steel investm ent c a s t in g s ... 0 6 1 4 1 41 .9 1 42 .0 142 .0 1.1 0

High alloy s teel investm ent c a s t in g s 0621 1 9 4 .9 1 9 4 .6 1 9 4 .4 3 .8 -.1

H i-tem p m eta l castings (iron, nickel, & c o b a lt b a s e) .. 0 6 2 3 0 6 /9 3 10 7 .9 1 0 7 .9 1 0 7 .9 1.1 0

O th e r s tee l castings carbon s t e e l .. 07 1 4 0 .6 1 3 7 .7 1 3 7 .9 -1 .1 .1

R ailroad w h e e ls and s p e c ia lt ie s .. 0 7 1 2 147.1 1 4 0 .3 1 4 0 .6 - 4 .3 .2

All o th er carbon s tee l castings 0 7 3 6 137.1 137.1 137 .2 1.6 .1

O th er s teel casting high a lloy & sta in les 0 8 140 .2 140.1 1 39 .6 .1 - .4

O th er steel castings, low alloy s t e e l ... 0 9 1 3 8 .8 1 3 8 .0 13 8 .8 1.8 .6

All o th er low a lloy s tee l c a s t in g s .. 0 9 1 7 1 3 9 .2 1 3 8 .4 1 3 9 .2 1 .8 .6

O p e n d ie or sm ith forgings, fe r r o u s .. 12 0 6 /8 2 1 0 7 .5 1 0 7 .9 1 0 7 .8 2.1 -.1

A lloy s tee l excluding sta in less and h ig h -tem p .. 1 263 0 6 /8 2 9 9 .9 100 .4 1 00 .4 -.1 0

S tain less s teel ... 1 2 6 5 0 6 /8 2 1 31 .8 132 .4 1 32 .0 .2 - .3

O th er forge shop p ro d u c ts ... 13 0 6 /8 2 1 20 .6 120 .6 120 .6 .6 0

S eam less rolled ring fo rg in g s ... 1 3 2 9 0 6 /8 2 1 33 .3 133 .3 133 .3 -3 .0 0

C losed die forgings carbon s t e e l 1351 1 2 1 .7 12 1 .7 1 2 1 .8 2 .5 .1

C losed die forgings, alloy s t e e l ... 13 5 3 1 1 2 .8 1 1 2 .8 1 1 2 .4 - .4 - .4

C losed die forg ings sta in less s t e e l ... 13 5 5 1 2 /8 3 1 2 5 .0 12 5 .0 1 2 5 .0 0 0

O th e r forgings ferrous ... 1381 1 2 /8 3 1 11 .3 111 .3 111 .3 .4 0

Electrom etallurg ical products ... 10 1 6 164 .0 1 63 .3 161.1 -1 .6 -1 .3

Ferroalloys .. 05 0 6 /9 6 100 .8 1 00 .2 98 .2 - 1 .6 -2 .0

F e rro s ilic o n ... 0511 156 .9 155 .9 153 .7 -2 .7 - 1 .4

O ther ferroalloys .. 0 5 1 5 0 6 /9 6 110 .7 1 1 0 .6 104 .5 6 .0 - 5 .5

O th er electrom etallurg ical products 0 6 0 6 /9 6 1 0 0 .7 1 0 0 .5 9 9 .6 - 1 .7 - .9

S te e l mill p ro d u c ts ... 10 1 7 1 1 6 .3 1 1 6 .9 1 1 6 .9 .8 0

S em ifin ished s tee l mill p roducts .. 02 0 6 /8 2 1 1 2 .8 116.1 1 1 5 .9 3 .7 - .2

Sem ifin ished products, c a r b o n 0291 1 2 /8 9 1 0 3 .5 1 0 7 .6 1 0 7 .6 4 .8 0

S em ifin ished products, s ta in le s s .. 0 2 9 3 1 2 /8 9 8 8 .7 8 8 .6 87.1 1.9 - 1 .7

H o t rolled sh ee t and strip, incl. tin mill ... 0 3 0 6 /8 2 1 2 4 .9 1 2 4 .5 1 2 4 .4 - .4 -.1

S h e e ts h r carbon ... 0311 1 2 /8 9 1 0 4 .0 1 0 3 .6 10 2 .7 1 .3 - .9

S h e e ts an d strip hot d ipped galvan ized c a r b o n .. 0 3 1 3 1 2 /8 9 1 0 1 .0 10 1 .4 1 0 1 .2 -1 .5 - .2

See footnotes at end of table.

170Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

Table 6. Producer price indexes and percent changes for commodity groupings and individual items,
not seasonally adjusted—-Continued
(1982=100 unless otherwise indicated)

C om m odity
code

O th e r index
b ase

Index
P ercen t ch an g e
O ct. 1 9 9 7 From:

June 1 9 9 7 1 S ep . 1 9 9 7 1 O ct. 1 9 9 7 1 O ct. 1 9 9 6 S ep . 1 997

1017
0 3 1 5 1 2 /8 9 1 0 7 .8 (2) (2) (2) (2)
0 3 1 9 1 2 /8 9 1 0 8 .8 (2) (2) (2) (2)
0 3 2 6 1 2 /8 9 1 0 4 .6 1 0 3 .6 1 0 6 .5 0 .8 2 .8
0 3 2 9 0 6 /9 7 (2) 9 9 .4 9 7 .2 (2) -2 .2
0 3 9 5 0 6 /9 7 1 0 0 .0 9 9 .9 9 9 .2 (2) - .7
0 4 0 6 /8 2 111.1 113.1 1 1 3 .2 .3 .1
0 4 1 2 1 2 /8 9 1 0 4 .2 1 0 4 .3 1 0 4 .6 - 3 .0 .3
0 4 2 2 1 2 /8 9 1 1 0 .3 1 1 1 .9 1 1 1 .3 1.7 - .5
0 4 2 4 1 2 /8 9 1 1 5 .9 128.1 128.1 1 5 .8 0
0 4 2 5 1 2 /8 9 1 0 8 .3 1 0 9 .2 1 0 9 .4 5 .7 .2
0431 1 2 /8 9 9 5 .3 (2) (2) (2) (2)
0441 1 2 /8 9 1 0 6 .2 1 0 7 .5 1 0 8 .2 1.7 .7
0 4 5 5 0 6 /9 7 1 0 0 .0 (2) 96 .7 (2) (2)
0461 1 2 /8 9 1 0 0 .9 1 0 0 .2 1 0 0 .2 - .7 0
0 5 0 6 /8 2 1 0 7 .9 1 0 8 .4 1 0 8 .2 1.0 - .2
0521 0 6 /9 7 1 0 0 .0 101.1 1 0 0 .8 (2) - .3
0551 0 6 /8 2 1 2 8 .4 1 2 6 .7 1 2 6 .9 .2 .2
0 6 0 6 /8 2 1 0 6 .9 1 0 7 .5 10 8 .4 4 .5 .8
0 6 1 8 0 6 /9 7 1 0 0 .0 1 0 0 .8 1 0 2 .2 (2) 1.4
0 6 2 7 0 6 /8 2 1 1 4 .9 1 1 5 .4 1 1 5 .4 2 .8 0
0 6 2 8 0 6 /9 7 1 0 0 .0 9 9 .9 1 0 0 .4 (2) .5
0 6 2 9 0 6 /9 7 1 0 0 .0 1 0 0 .9 1 0 1 .0 (2) .1
0651 0 6 /9 7 1 0 0 .0 101.1 102.1 (2) 1.0
0 6 6 5 0 6 /9 7 1 0 0 .0 101.1 101.1 (2) 0
0 6 6 6 0 6 /9 7 1 0 0 .0 1 0 0 .0 1 0 0 .0 (2) 0
0 6 6 9 0 6 /8 2 1 2 0 .7 1 1 2 .3 1 1 3 .4 - 9 .4 1.0
07 0 6 /8 2 124.1 1 2 3 .9 1 2 3 .7 .4 - .2
0711 1 2 5 .4 1 2 4 .9 1 2 4 .8 1 .0 -.1
0 7 1 5 1 1 8 .3 118.1 118.1 1.1 0
0 7 3 3 0 6 /8 2 1 2 3 .7 1 2 3 .0 1 2 2 .8 2 .3 - .2
0 7 5 3 0 6 /9 7 (2) 9 9 .9 9 9 .3 (2) - .6
0 8 0 6 /8 2 1 0 2 .9 1 0 3 .0 1 0 2 .8 - .6 - .2
0811 1 0 3 .2 1 0 3 .7 10 3 .4 -1 .0 - .3
0831 (2) 8 3 .2 8 3 .3 (2) .1
0851 0 6 /9 7 (2) 9 9 .0 9 8 .6 (2) - .4

102 1 3 9 .7 1 3 6 .5 1 3 5 .4 4.1 - .8

1021 1 2 /8 3 8 7 .0 7 9 .6 8 0 .9 -2 .8 1 .6
0 2 0 6 /8 8 1 2 2 .3 1 0 3 .3 106.1 8 .3 2 .7
03 1 2 /8 5 140.1 1 7 4 .3 1 7 4 .8 61 .7 .3
05 0 6 /8 5 1 0 6 .5 1 0 0 .0 1 0 1 .8 -1 3 .2 1 .8
11 0 6 /9 0 9 7 .2 9 6 .0 9 5 .2 3 .5 - .8

102 2 1 3 1 .6 1 2 6 .6 1 2 2 .6 7 .2 -3 .2
01 1 3 7 .6 1 3 2 .4 1 2 7 .7 8.1 -3 .5
0 1 0 7 1 2 /8 7 1 1 4 .9 (2) 99 .3 (2) (2)
0 1 1 7 1 3 4 .5 136.1 1 3 1 .9 14 .5 -3 .1
0 1 1 9 9 9 .6 1 0 2 .7 9 7 .9 1 0 .9 -4 .7
0121 1 3 7 .9 1 3 9 .0 136.1 10 .8 -2 .1
0 1 2 7 1 7 9 .9 1 7 9 .9 1 7 9 .9 - 4 .0 0
0131 1 2 /9 6 1 1 2 .8 9 2 .3 9 0 .8 (2) - 1 .6
0 1 3 2 1 6 7 .6 2 0 0 .2 159.1 2 3 .4 -2 0 .5
0 1 3 3 1 6 7 .7 2 0 1 .5 16 0 .7 24.1 -2 0 .2
0 1 3 6 9 4 .5 8 2 .5 8 7 .0 -2 3 .1 5 .5
0141 2 5 .7 2 2 .4 2 0 .8 -5 1 .1 -7 .1
0151 1 3 4 .3 1 3 4 .3 1 3 4 .3 - 7 .0 0
0 1 5 6 9 5 .9 9 5 .9 9 5 .9 0 0
0181 0 6 /8 8 1 3 0 .8 1 2 8 .9 1 2 8 .5 -1 .5 - .3
0 2 7 7 .2 7 4 .2 7 7 .3 - 6 .8 4 .2
0271 9 0 .8 8 5 .0 8 6 .3 -1 4 .3 1.5
0 2 7 2 5 9 .9 5 9 .3 63.1 .2 6 .4
0 2 7 3 9 6 .3 8 8 .4 9 2 .3 13 .7 4 .4

1 023 1 7 8 .5 1 7 2 .2 1 7 1 .3 1 0 .4 - .5
01 1 7 4 .0 1 5 3 .9 1 4 6 .3 - 3 .6 - 4 .9
0101 1 2 /8 6 1 6 7 .6 1 4 2 .3 138.1 3 .7 -3 .0
0 1 0 2 1 2 /8 6 1 9 7 .0 1 6 5 .8 1 5 7 .5 - 1 .6 -5 .0
0 1 0 3 1 2 /8 6 1 8 5 .6 1 6 8 .6 1 6 5 .4 - 1 .9 -1 .9
0 1 0 4 1 2 /8 6 1 7 6 .9 1 6 4 .8 1 5 0 .8 -1 1 .5 -8 .5
0 2 1 9 6 .8 1 9 3 .0 1 9 4 .7 2 1 .7 .9
0201 1 2 /8 6 1 6 1 .0 1 5 6 .6 1 5 8 .4 2 4 .0 1.1
0 2 0 2 1 2 /8 6 2 0 6 .3 1 9 9 .5 2 0 4 .4 2 5 .2 2 .5
0 2 0 5 1 2 /8 6 1 6 2 .5 1 6 2 .2 1 6 5 .7 2 0 .7 2 .2
0 2 0 6 1 2 /8 6 1 4 8 .2 1 4 5 .5 1 4 3 .6 18 .5 - 1 .3
03 1 3 9 .3 1 4 3 .8 1 4 4 .6 -2 .8 .6
0301 1 2 /8 6 1 3 2 .5 1 32 .3 1 2 9 .9 -1 6 .4 - 1 .8
0 3 0 4 1 2 /8 6 1 7 6 .7 1 8 3 .6 1 8 6 .2 -1 .0 1.4

1 0 2 4 1 2 5 .2 124.1 1 2 2 .8 5 .0 -1 .0

C om m odity

S te e l mill p ro d u c ts -C o n tin u e d ...
S h e e ts and strip, e lectro ly tic ga lvan ized , c a r b o n
S trip, h.r., carbon ...
T in p la te ..
O th e r tin mill p ro d u c ts ...
O th e r hot rolled s h ee t and strip ...

H o t rolled bars, p lates, & structural s h a p
C arbon p la t e s ..
Bars, h.r., carbon ..
Bars, light structurals, carbon ..
C oncrete reinforcing bars, c a r b o n
P lates, a l lo y ..
Bars, h.r. (including light structural), a l l o y
P la te and structurals, s ta in le s s ..
Bars, h.r., s ta in le s s ...

S te e l w ire ..
C arbon stee l w i r e ..
W ire, stainless steel ..

S tee l pipe and tu b e s ...
L ine & standard pipe & oil country tubular gds, carb
Structural pipe and tubing, c a r b o n
P ressure tubing, c a r b o n ...
M ech an ica l tubing, c a rb o n ..
A lloy pipe and tu b in g ...
P ressure tubing, s ta in le s s ...
M ech an ica l tubing, stain less
O th e r pipe and tubing, incl. std. pipe, s ta in less

Cold rolled sh ee ts and s tr ip ..
S h ee ts , c.r., carbon ...
Strip, c.r., carbon
S h e e ts and strip, c.r., a l lo y ..
S h e e t and strip, cir., s ta in le s s

C old finished b a r s ..
Bars, c .f., c a rb o n ..
Bars, c .f., a l lo y ..
Bars, C .F ., s ta in le s s ...

Nonferrous m etals ...

N onferrous m etal o r e s
C o p p e r o r e s ...
Lead and zinc o r e s ..
G o ld o r e s ...
O th e r nonferrous m eta l o r e s ..

P rim ary nonferrous m eta ls ..
Prim ary nonferrous m etals , excep t p re c io u s
S m elted c o p p e r ..
Prim ary alum inum ingot, u n a llo y e d
Prim ary alum inum , o ther types, excep t extrusion bill
A lum inum extrusion b i l le t ..
Lead, pig, c o m m o n
C o p p er ca th o d e and refined c o p p e r
Z inc, slab , prim e W e s te r n ...
Z inc, slab, special high g r a d e ..
A n t im o n y ..
C adm ium m etal, 9 9 .9 0 pet. m in ..
M ag n esiu m , pig in g o t ..
T itan ium s p o n g e ...
O th e r nonferrous m etals, u n a llo y e d

P recious m e ta ls ..
G o ld , r e f in e d ..
S ilver, bar, refined, .9 9 9 f i n e ...
P latinum ...

Nonferrous s c r a p ..
C o p p er b ase s c ra p
N o. 1 c o p p er scrap, including w ir e
N o . 2 c o p p er scrap, including w ir e
Y e llo w brass s c r a p
O th e r c o p p er and brass s c r a p ...

A lum inum base s c r a p ...
So lids and clippings, new scrap ...
Borings, turnings, and o th er n ew s c r a p
U sed b eve ra g e can scrap ..
O th e r old s c r a p ..

O th e r nonferrous scrap n e c ..
Lead s c r a p ..
O th e r nonferrous s c r a p ..

S eco n d ary nonferrous m e ta ls ..

See footnotes at end of table.

171Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

Table S. Producer price Indexes and percent changes for commodity groupings and individual items,
not seasonally adjusted— Continued

(1 9 8 2 = 1 0 0 un less o therw ise indicated)

C om m odity
C om m odity

co d e
O th e r index

b ase

Index
P ercen t chan g e
O ct. 1 9 9 7 From :

June 1 9 9 7 1 S ep . 1 9 9 7 1 O ct. 1 9 9 7 1 O ct. 1 9 9 6 S ep . 1 9 9 7

1 0 2 4
A lum inum , e x c e p t extrusion b i l l e t 02 1 6 0 .7 1 5 9 .7 1 6 0 .6 19 .9 0 .6
R efin ed le a d .. 0 4 1 0 4 .6 1 0 6 .4 1 0 5 .6 - 1 6 .3 - .8

05 1 3 8 .6 1 5 7 .8 138.1 2 4 .0 -1 2 .5
P recious m e t a ls ... 0 6 (2)

1 0 3 .2
7 9 .0 8 0 .4 - 1 3 .5 1.8

0 7 9 3 .7 9 2 .6 -1 4 .5 -1 .2

N o nferrous mill s h a p e s 102 5 146 .6 146.1 145 .3 4 .5 - .5
01 1 48 .0 1 50 .3 149 .3 6 .4 - .7
0 1 0 6 1 67 .7 169 .7 (2)

132 .8
(2) (2)

S h ee t, coiled, bare, all o th e r s 0 1 0 7 1 3 2 .4 1 3 1 .9 9 .4 .7

S h e e t, co iled , n o n h eat-trea tab le , p r e c o a te d 0 1 0 8 1 3 5 .5 1 3 7 .3 1 3 4 .7 6 .7 -1 .9
0 111 1 1 6 .2 1 1 9 .2 1 1 9 .0 2 .4 - .2
0 1 3 2 136.1 1 4 1 .6 (2)

1 4 0 .7

00
0

^
1 (2)

0 1 4 3 1 4 4 .5 1 4 7 .3 - 4 .5
0 1 4 5 1 1 9 .5 1 2 3 .2 (2)

1 7 4 .0
(2) (2)

- .60151 1 7 4 .3 175.1 1 .2
0 1 5 2 1 4 2 .0 1 4 6 .2 144.1 4 .5 - 1 .4
0 1 5 3 1 3 4 .2 1 3 6 .0 1 3 5 .5 4 .9 - .4
0 1 5 4 1 4 7 .8 1 4 8 .6 1 4 8 .0 1 .8 - .4
0 1 5 6 0 6 /8 7 1 4 5 .9 1 5 1 .0 1 4 7 .0 8 .0 - 2 .6
0161 1 2 /9 4 9 6 .5 9 8 .4 9 8 .0 7 .5 - .4
0 2 1 8 4 .8 1 7 3 .8 1 7 4 .0 2 .6 .1
0231 1 6 8 .8 1 6 1 .7 1 5 7 .3 1 .0 - 2 .7
0 2 3 2 2 0 1 .8 2 0 1 .9 2 0 1 .9 4 .3 0
0 2 3 3 1 2 1 .3 1 2 9 .2 1 2 9 .2 1 4 .3 0
0 2 5 4 1 6 6 .7 1 5 1 .7 1 6 1 .3 - 7 .6 6 .3
0 2 6 5 1 2 /8 6 1 8 1 .9 1 6 3 .9 163.1 4 .6 - .5
0 4 1 2 3 .0 1 2 1 .6 1 2 0 .5 - .5 - .9
0 4 6 4 1 2 /8 7 1 0 9 .4 1 0 7 .8 1 0 5 .3 - .8 - 2 .3
0 4 6 5 1 2 /8 7 1 5 5 .9 1 5 4 .4 154.1 - .4 - .2

T itanium mill s h a p e s ... 0 5 1 2 1 .8 122.1 115.1 - 4 .6 - 5 .7

O th e r titanium mill shapes, including w i r e 0 5 0 4 1 2 /9 5 1 2 1 .7 122.1 1 1 3 .8 - 5 .4 - 6 .8

O th e r mill s h ap es 19 103.1 1 0 4 .4 1 0 6 .0 - .4 1 .5

G o ld mill s h ap es exc e p t w i r e 1901 0 6 /8 2 (2)
105 .9

1 18 .5 (2)
1 05 .7

(2) (2)
Z irconium mill shapes, e xcep t w ire 1951 1 2 /8 7 1 0 5 .7 .1 0

Lead mill shapes, e xcep t w ire 1 9 9 7 0 6 /8 3 6 3 .5 62.1 6 3 .3 -5 .4 1 .9

O th e r nonferrous m eta l mill sh apes, e x c e p t w ir e 1 9 9 9 0 6 /8 3 112.1 1 1 5 .7 11 6 .0 4 .2 .3

Nonferrous w ire and c a b le .. 1 0 2 6 1 5 0 .2 1 4 8 .2 1 4 7 .3 1 .2 - .6

E lectric w ire and c ab le 0301 1 2 /8 2 1 4 0 .9 140.1 1 4 0 .0 - .4 -.1

T e le p h o n e and te leg rap h w ire and c a b le .. 0 3 0 3 1 2 /8 2 1 8 0 .4 1 8 0 .4 1 8 0 .0 -.1 - .2

Contro l and signal w ire and c a b le ... 0 3 0 5 1 2 /8 2 1 6 9 .8 1 6 9 .2 1 6 9 .2 4 .6 0

Building w ire and c ab le 0 3 0 7 1 2 /8 2 164.1 1 5 4 .4 150 .3 3 .7 -2 .7

A pparatus w ire and c o r d a g e .. 0 3 0 9 1 2 /8 2 1 4 6 .8 1 4 5 .0 1 4 6 .4 -5 .1 1 .0

P o w er w ire and c a b le ... 0 3 1 3 1 2 /8 2 1 1 9 .5 118.1 1 1 7 .2 - .3 - .8

C o p p er and copper alloy w ire & ca b le b a re & t in n e d 0 3 1 4 1 2 /8 6 142 .9 1 3 8 .5 136.1 -2 .3 -1 .7

Autom otive prim ary w ire 0 3 1 7 147.1 1 4 9 .4 144 .7 -2 .6 -3 .1

A irfram e shipboard and ground support cab le .. 0 3 2 3 1 2 /8 2 145 .2 (2) 1 47 .2 0 (2)
A pp liance w ire and flexible cord s e t s 0 3 2 4 1 2 /8 5 1 4 4 .4 143 .6 143 .5 0 -.1

O th e r insulated and covered w ire and cab le c o p p e r ... 0 3 2 5 1 2 /8 2 122 .3 1 1 7 .4 1 16 .3 1 1 .4 - .9

A lum inum w ire and cab le , bare 0331 0 6 /8 7 1 1 9 .4 131 .2 131 .5 1 3 .3 .2

Fiber optic cab le 0 3 3 3 1 2 /8 8 9 8 .0 97 .9 9 7 .9 - .6 0

N onferrous forge shop products ... 1 027 1 2 /8 3 149 .0 149 .9 1 48 .9 3 .0 - .7

H o t im pression die im pact, press, & upset .. 0111 1 2 /8 3 1 5 0 .4 151 .5 150 .2 2 .9 - .9

O p en die or sm ith fo rg in g s 0 1 1 5 0 6 /9 0 1 1 2 .6 114.1 1 1 4 .6 8 .5 .4

O th e r forgings 0 1 2 2 1 2 /8 3 1 3 6 .2 1 3 6 .2 1 3 6 .2 1.9 0

N onferrous foundry shop products-................................ 10 2 8 14 3 .9 144.1 1 4 4 .8 2 .2 .5

C astings, a lum /a lu m .-b a s e a lloy ... 02 1 45 .2 1 45 .0 145 .8 2 .5 .6

M o to r veh ic le die castings .. 0201 1 33 .0 1 3 3 .4 133 .9 5.1 .4

O th e r die castings 0 2 0 3 0 6 /8 3 1 5 6 .7 1 5 5 .9 1 5 6 .9 2.1 .6

S a n d castings ... 0 2 0 4 0 6 /8 3 144 .2 144 .5 1 44 .5 2 .8 0

P erm and sem i-perm m old c a s t in g s ... 0 2 0 5 0 6 /8 3 132.1 132 .9 1 3 4 .2 2 .8 1.0

O th e r castings and cas t products 0 2 0 6 0 6 /8 3 1 3 9 .6 1 4 0 .3 1 4 0 .8 .9 .4

C o p p e r and c o p p er-b ase alloy c a s tin g s ... 03 0 6 /8 3 1 4 5 .8 1 4 5 .6 1 4 5 .6 .2 0

C o p p e r an d co p p er-b ase a lloy sand c a s t in g s .. 0301 0 6 /8 3 1 4 7 .2 14 6 .8 147.1 .4 .2

O th e r c o p p e r/c o p p e r-b a s e a lloy c a s t in g s 0 3 0 2 0 6 /8 3 1 4 9 .9 1 4 9 .9 1 4 9 .2 - .7 - .5

C o p p er-b ase b earin g s /b u sh in g s no n m ach in ed .. 0 3 0 3 0 6 /8 3 1 25 .6 1 2 5 .6 1 2 5 .6 .8 0

Z inc Castings .. 04 0 6 /8 3 1 42 .4 145 .3 1 45 .7 4 .2 .3

M agnesium and m agnesium -base castings 05 0 6 /8 3 129 .3 1 29 .3 129 .3 4 .9 0

O th er nonferrous castings 06 0 6 /8 3 1 2 6 .2 1 2 5 .9 1 2 7 .2 - 3 .5 1.0

M e ta l conta iners 103 1 0 7 .8 1 0 7 .8 1 0 7 .8 - .6 0

M e ta l can s and can c o m p o n en ts .. 1031 104 .8 1 04 .7 104 .7 - .9 0

S tee l cans . .. 02 127 .5 127.1 1 27 .0 .1 -.1

Fruit and fruit ju ice c a n s 0 2 0 9 1 3 2 .2 1 3 2 .2 1 3 2 .2 - .7 0

V e g e ta b le an d v e g e ta b le ju ice can s .. 0211 1 1 1 .7 1 1 1 .7 1 1 1 .7 - .6 0

All o th er food (including soup) c an s ... 0 2 1 5 143.1 1 4 0 .5 1 4 0 .2 .9 - .2

See footnotes at end of table.

172Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

Table 8. Producer price indexes and percent changes for commodity groupings and individual items,
not seasonally adjusted—Continued
(1 9 8 2 = 1 0 0 unless otherw ise ind icated)

C om m odity
C om m odity

co d e
O th e r index

b ase

Index
P erc e n t ch a n g e
O ct. 1 9 9 7 From :

Ju n e 1 9 9 7 1 S ep . 1 9 9 7 1 O ct. 1 9 9 7 1 O ct. 1 9 9 6 S ep . 1 9 9 7

M e ta l can s and can c o m p o n e n ts -C o n tin u e d 1031
All o ther non-food c a n s 0 2 2 2 1 3 5 .3 (2) (2) (2) (2)

A lum inum c a n s 0 3 8 7 .4 8 7 .4 8 7 .4 - 1 .7 0

B arrels, drum s, and p a i ls 1 0 3 2 1 4 1 .8 1 4 3 .0 1 4 3 .2 2 .4 .1
S te e l p a i ls 0101 1 5 1 .0 1 5 5 .9 1 5 5 .9 (2) 0
S te e l shipping barre ls a n d drum s 0 1 0 2 1 3 5 .9 1 3 6 .0 1 3 6 .3 .1 .2
All o th er m eta l b a rre ls ... 0 1 0 3 0 6 /8 3 1 5 2 .2 1 5 2 .2 1 5 2 .2 (2) 0

H a r d w a r e 1 04 1 4 5 .7 1 4 6 .3 1 4 6 .4 1.2 .1

H ard w are , n .e .c 1041 1 37 .9 138 .6 1 38 .8 1.2 .1
Builders hardw are 01 1 5 8 .6 1 5 8 .4 1 5 8 .4 .6 0
P ad locks 0 1 0 9 0 6 /8 5 1 2 2 .2 1 2 2 .2 1 2 2 .2 - 4 .9 0
D oorlocks, locksets, locktrim , exc .arch . trim .. 0 1 2 2 0 6 /8 5 1 5 2 .9 1 5 2 .9 1 5 2 .9 1 .5 0
H inges, exc. cab in e t hinges, incl. spring h in g e s 0 1 2 4 0 6 /8 5 1 0 8 .5 1 0 7 .2 1 0 7 .0 -4 .5 - .2
D o o r contro ls, c losers an d ch ecking d e v ic e s 0 1 3 2 0 6 /8 5 1 5 4 .7 154 .7 1 5 4 .7 3 .9 0
K ey b la n k s 0 1 3 9 0 6 /8 5 1 3 8 .7 1 3 8 .7 1 3 8 .7 0 0
H angers , tracks an d re la ted i t e m s 0141 0 6 /8 5 1 2 6 .2 1 2 6 .2 1 2 7 .2 1 .2 .8
P ro tect, p la tes , push p la tes pulls, push pull b ars & ... 0 1 4 2 0 6 /8 5 1 2 1 .6 1 2 1 .6 1 21 .6 4 .2 0
W indow h a rd w a r e 0 1 4 4 0 6 /8 5 1 3 1 .0 1 3 1 .0 1 3 1 .0 .2 0
Rim locks and o th er locking d e v ic e s 0 1 4 5 0 6 /8 5 1 4 4 .6 1 4 5 .4 1 4 5 .4 1 .4 0
C ab in e t h a rd w a re ... 0 1 4 7 0 6 /8 5 1 5 2 .9 153.1 153.1 .7 0
O th e r builders hard w are 0 1 4 8 0 6 /8 5 135.1 135.1 135.1 .7 0
S c re e n and storm door h a rd w a re 0 1 4 9 0 6 /8 5 1 2 6 .3 126 .9 1 2 6 .9 1.8 0

Transportation equipm ent h a rd w a re 0 3 1 1 5 .7 1 1 5 .6 1 1 5 .8 - .2 .2
M o to r veh ic le hard w are 0311 0 6 /8 5 1 0 2 .0 1 0 1 .9 1 0 2 .2 - 1 .3 .3
M arin e h a r d w a r e 0321 0 6 /8 5 1 5 7 .0 157 .3 157 .2 3 .3 - .1
A ircraft h a rd w a re 0331 0 6 /8 5 1 57 .7 157 .7 157 .7 6 .8 0

Furniture h a rd w a re .. 0 4 1 6 3 .7 1 7 3 .8 1 7 3 .8 6 .2 0
O th e r hardw are , n .e .c 0 5 0 6 /8 5 131.1 1 3 1 .3 1 3 1 .8 3 .6 .4

H an d an d e d g e t o o ls .. 1 0 4 2 1 6 3 .3 1 6 3 .5 1 6 3 .6 1 .4 .1
A d justab le w rench , including p i p e 0 1 3 3 1 6 4 .3 1 6 4 .4 1 6 4 .4 - 4 .6 0
S c re w d r iv e rs 014 1 1 5 6 .9 1 5 6 .9 1 5 6 .9 .6 0
W ren ch s o c k e t 0 1 4 7 1 7 8 .0 1 78 .0 178 .0 1 .2 0
All o ther w re n c h e s .. 0 1 4 9 0 6 /8 3 1 66 .8 166 .8 1 6 7 .0 1.1 .1
P lie rs 0151 1 5 6 .0 156 .3 156 .3 .1 0
H am m ers , light fo rg e d 0161 1 3 9 .9 1 3 9 .4 1 3 9 .4 .2 0
S te e l goods (forks, hoes, rakes, e t c .) 0 1 6 6 1 80 .3 1 8 3 .6 1 8 3 .6 2 .2 0
All o th er m echan ics ’ hand service too ls 0 1 7 8 0 6 /8 3 163.1 163.1 163.1 1 .2 0
All o th er e d g e t o o ls 0 1 7 9 0 6 /8 3 1 4 8 .2 148.1 1 4 8 .3 3 .3 .1
All o ther hand tools, excep t ed g e t o o ls 0 1 8 3 0 6 /8 3 1 5 6 .6 157 .0 1 5 7 .2 .5 .1

Plum bing fixtures and brass f itt in g s 10 5 175.1 1 7 4 .9 1 7 5 .2 2.1 .2

V itreous ch ina f ix tu re s 1 0 5 2 1 3 2 .2 1 3 1 .0 1 3 2 .0 .3 .8
Plum bing f ix tu re s 0 1 1 2 0 6 /8 5 1 1 5 .2 1 1 4 .2 115.1 .4 .8
Fixture accessories an d f i t t in g s .. 0 1 1 3 0 6 /8 5 1 1 5 .5 1 1 5 .5 1 1 5 .5 - 2 .4 0

B rass fittings 1 0 5 4 1 9 8 .7 1 9 8 .9 1 9 8 .8 3.1 -.1
B ath an d sh o w er f i t t in g s 0211 0 6 /8 3 1 79 .7 1 7 9 .7 1 7 9 .7 3 .6 0
Lavatory fit t in g s 0 2 1 5 0 6 /8 3 1 7 2 .6 1 7 2 .6 1 7 2 .6 3 .9 0
S ink fittings 0 2 1 9 0 6 /8 3 1 9 4 .7 1 9 4 .8 1 9 4 .8 5 .2 0
M iscellan eo u s brass goods 0 2 2 3 0 6 /8 3 1 9 8 .7 199.1 199.1 1 .5 0

M e ta l san itary w a r e .. 1 0 5 6 1 2 /8 6 1 3 3 .3 1 3 3 .4 1 3 3 .6 .3 .1
Lavatories 0101 1 2 /8 6 1 3 8 .9 1 3 9 .8 1 4 0 .7 -.1 .6
S inks and sink laundry tray com binations 0 1 0 5 1 2 /8 6 1 4 8 .6 1 4 8 .5 1 4 8 .5 - .7 0
B ath tu b s 0 1 0 7 1 2 /8 6 1 2 5 .2 1 2 5 .5 1 2 5 .6 1 .9 .1
All o th er m eta l sanitary w a r e 0111 1 2 /8 6 1 2 7 .2 1 2 4 .7 1 2 6 .8 3 .9 1 .7

H eatin g e q u ip m e n t.. 1 06 152.1 1 5 2 .9 1 5 3 .0 .8 .1

S te a m an d hot w a te r e q u ip m e n t.. 1061 1 4 5 .7 1 4 9 .0 1 4 8 .9 2 .0 -.1
G a s heating b o i le r s 0 1 0 2 1 4 4 .2 1 4 6 .7 1 4 6 .7 1 .2 0
O il heating b o ile rs 0 1 0 3 135.1 1 4 2 .5 14 2 .5 5 .2 0
S tee l heating b o ile rs ,............ 0111 1 4 5 .2 146.1 146.1 .6 0
S tee l heating boilers over 4 0 0 m bh 0 1 1 3 1 2 5 .8 1 2 6 .4 1 2 6 .4 .5 0
All o th e r radiators an d co nvectors 0141 1 6 3 .0 1 6 3 .0 1 63 .0 .2 0

W a rm air fu rn a c e s 1 0 6 2 1 4 4 .4 1 4 3 .8 1 4 3 .8 0 0
W a rm a ir fu rnaces, hum idifiers, & e lec t, com fort e q 0 1 3 2 0 6 /9 7 1 0 0 .0 9 9 .8 9 9 .8 (2) 0
G as-fired floor f u r n a c e s 0 1 4 6 1 7 9 .9 1 7 9 .9 1 7 9 .9 - 2 .7 0
O th e r floor an d w all fu r n a c e s 0 1 5 6 1 2 /9 3 1 1 1 .3 1 1 1 .3 1 1 1 .3 .1 0

C o nvers ion burners an d parts 1 0 6 3 1 5 4 .9 158.1 1 5 8 .6 .4 .3
C o m m erc ia l/in d u stria l oil b u rn e rs 0111 1 5 8 .3 1 6 8 .5 1 6 8 .5 9 .6 0
G a s burners o v e r 4 0 0 m bh 0 1 1 6 1 4 1 .6 1 4 2 .8 1 44 .3 2 .5 1.1
G a s burners, 4 0 0 m bh and under 0121 151.1 1 5 4 .3 1 5 4 .3 1 .4 0
C o m ./in d . dual fue l b u rn e rs 0 1 3 6 1 5 1 .2 1 5 3 .2 1 5 3 .2 1 .9 0

See footnotes at end of table.

173Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

Table 6. Producer price indexes and percent changes for commodity groupings and individual items,
not seasonally adjusted—Continued
(1982 = 100 unless otherwise indicated)

Commodity
Commodity

code
Other index

ie 1 9 9 7 1 S ep . 1 9 9 7 1 O ct. 1 9 9 7 1 O ct. 1 9 9 6 S ep . 1 9 9 7

1 6 2 .4 1 6 9 .6 1 6 9 .6 - 3 .8 0

1 2 6 .5 12 7 .7 1 2 7 .6 .1 -.1
1 3 5 .2 1 3 6 .4 1 3 6 .3 - .7 -.1
1 1 9 .6 1 2 0 .9 1 2 0 .9 1 .6 0

1 5 4 .3 1 5 4 .0 1 5 4 .0 .7 0
142.1 1 4 1 .8 1 4 1 .8 .9 0
1 6 0 .8 (2) 1 6 0 .5 - .3 (2)

1 6 3 .7 1 6 5 .5 1 6 5 .7 2 .2 .1
1 3 4 .4 1 3 6 .2 1 3 6 .2 2.1 0
1 3 6 .4 1 4 1 .5 1 4 1 .5 4 .4 0
11 9 .6 1 1 9 .6 1 1 9 .6 .5 0
135.1 1 3 4 .5 1 3 4 .5 .7 0
1 9 2 .0 1 9 2 .8 1 9 3 .6 2 .5 .4

1 1 3 .7 1 1 3 .7 1 1 3 .7 4.1 0

1 4 0 .4 1 4 0 .7 141.1 1 .8 .3

161.1 1 6 1 .4 1 6 1 .7 1.1 .2
1 5 6 .9 157.1 1 5 7 .2 1 .6 .1
171.1 1 7 1 .3 17 1 .2 1 .7 -.1
1 4 8 .4 1 4 8 .4 1 4 8 .7 1.7 .2
10 0 .0 1 0 0 .4 1 0 0 .4 (2) 0
14 6 .5 1 4 6 .9 1 4 7 .6 1 .5 .5

(2) 237.1 2 3 8 .4 (2) .5
14 1 .4 1 4 1 .9 1 4 1 .8 - 1 .5 -.1
1 4 4 .9 1 4 4 .9 1 4 4 .9 - .3 0

12 2 .6 1 2 2 .9 1 2 3 .6 1 .6 .6
1 0 7 .6 1 0 7 .9 1 1 1 .4 4 .4 3 .2
12 7 .4 1 2 4 .6 1 2 6 .5 .6 1 .5
10 8 .7 1 1 2 .2 111.1 4 .6 - 1 .0
10 3 .7 1 0 3 .7 1 0 3 .6 1 .0 -.1
1 0 5 .6 10 6 .7 1 0 6 .7 2 .3 0
1 0 5 .2 1 0 5 .3 1 0 5 .3 .1 0

1 4 1 .3 1 4 0 .9 14 1 .0 .8 .1
12 2 .7 1 1 9 .8 1 2 2 .6 .4 2 .3
132.1 132.1 132.1 1 .4 0
1 6 9 .9 (2) 1 6 9 .9 (2) (2)
1 3 2 .2 1 3 2 .2 1 3 2 .2 5 .3 0
13 4 .7 135.1 1 3 3 .3 5 .4 -1 .3
14 3 .6 1 4 4 .9 142.1 -1 .1 -1 .9
1 7 9 .0 1 7 9 .0 1 7 9 .0 0 0
10 7 .5 1 0 7 .8 10 7 .6 -1 .1 - .2
1 4 4 .5 1 4 4 .5 1 4 4 .5 .5 0
1 3 8 .4 1 3 8 .4 1 3 8 .4 .4 0
1 1 9 .3 11 9 .9 1 1 9 .9 5 .2 0
2 0 5 .0 (2) (2) (2) (2)
1 9 0 .9 19 1 .4 (2) (2) (2)
101.1 1 0 0 .5 1 0 0 .6 .3 .1
1 0 0 .4 10 0 .4 1 0 0 .4 .4 0
1 4 3 .5 1 4 3 .4 1 4 3 .5 - .3 .1
1 4 7 .2 1 4 6 .5 1 4 6 .6 1 .7 .1
1 5 3 .8 1 5 4 .2 1 5 4 .2 1 .3 0

135.1 1 3 6 .2 1 3 6 .4 2 .6 .1

1 8 7 .3 1 8 6 .9 1 8 8 .6 1.3 .9
1 2 3 .5 1 2 3 .5 (2) (2) (2)
1 8 1 .2 1 8 0 .4 1 8 7 .4 5 .3 3 .9
132.1 1 3 2 .3 1 3 2 .7 .9 .3
1 3 2 .4 1 3 2 .9 1 3 3 .2 1.1 .2
106.1 1 0 6 .8 1 0 6 .9 1.6 .1
136.1 1 3 5 .5 1 3 6 .0 .1 .4
1 2 7 .5 131.1 1 3 0 .2 6 .5 - .7

95 .2 (2) 94.1 -4 .5 (2)

10 5 .7 1 0 5 .6 1 0 5 .6 -6 .9 0
1 2 9 .9 1 3 4 .8 1 3 3 .7 9 .6 - .8
1 1 3 .6 1 1 3 .5 1 1 3 .3 1.8 - .2
13 1 .0 1 3 6 .2 1 3 4 .3 6 .0 - 1 .4
12 3 .9 1 2 7 .0 1 2 7 .7 1.5 .6

1 3 3 .8 1 3 3 .9 1 3 4 .2 1 .4 .2
12 6 .8 1 2 6 .8 1 2 6 .8 1.2 0
11 9 .6 1 1 9 .6 1 1 9 .6 .2 0
12 4 .7 1 2 4 .9 1 2 4 .9 1.1 0
1 4 0 .8 14 0 .8 1 4 0 .8 1.6 0
1 1 1 .2 1 1 2 .2 1 1 2 .6 3 .7 .4

Percent change
Oct. 1997 From:

C onversion burners and p arts--C ontinued
Parts for conversion b u rn e rs ..

Dom estic heating s to v e s ...
W o o d /c o a l stoves, air t ig h t
O th er dom estic heating s to v e s ...

W a te r heaters, d o m e s tic ...
E le c tr ic ..
G a s

O th e r system s and o ther p a r t s ..
O th e r heating system s ...
Unit h e a t e r s
N on-e lectric firep laces ..
O th er heating system s, n .e .c ...

O th er parts, n .e .c ...

S o lar heating e q u ip m e n t...

F ab ricated structural m eta l p ro d u c ts ...

M e ta l doors, sash, an d trim
M eta l doors and fram es , exc. storm
A lum inum d o o r s
Iron and steel d o o r s ...
O th e r m etal door, fram es, & show er d o o r/tu b enclosr.

M e ta l w indow sash and fram es, exc. s to r m
M e ta l molding and trim and s to re fro n ts
S torm sash and d o o r s ..
S c re e n s and w e a th e rs tr ip

M e ta l t a n k s
S to rag e and o ther non-pressure t a n k s
N on -LP G gas c y lin d e rs ...
O th e r p ressure ta n k s ..
All o ther tanks & vessels , custom fab . a t f a c t o r y
P ressure tanks & vessels , inc. process vessels , e tc
M e ta l tanks & vessels , custom fab . and fie ld e re c te d .

S h e e t m eta l p ro d u c ts
Roofing, s tee l
Roofing, alum inum , an d o th er m e t a ls
R o o f d ra inage equ ipm ent, s t e e l ..
R o o f d ra inage equ ipm ent, alum inum
S iding, a lum inum
S iding, s tee l ...
R o o f ventilators ..
Soffits, facia, and shutters, a lu m in u m
S to vep ip e, fu rn ace sm okep ipe, e lb o w s & ducts, s tee l .
A ir conditioning ducts, incl. dust co llecting, s t e e l
Bins and v a t s ..
R estaurant, hotel & kitchen sh e e t m eta l e q u ip m e n t.....
Aw nings, canop ies , and carports, p refab ., a lum inum ...
E lectron ic e n c lo s u re s
Louvers & dam pers , heat, ven t. & a /c , s tee l & alum . ..
O th e r sh e e t m eta l w ork, s t e e l
O th e r s h e e t m eta l w ork, a lum inum ..
O th e r sh e e t m eta l w ork, not s tee l or a lu m in u m

S truct., arch., p re-eng . m eta l p ro d u c ts
H o t rolled b a rs /p la te s /s tru c tu ra l s h a p e s
A lum inum p ipe an d tube fa b r ic a tio n
C o p p er pipe and tube fa b r ic a t io n ..

F abricated structural m e t a l ..
Fabricated structural m eta l fo r buildings
Fab ricated structural m eta l fo r b r id g e s
O th e r fab ricated structural m e t a l ...

M iscellaneous m eta l w o r k ...
E xpanded m eta l lath ..
M e ta l p laster b ase a c c e s s o r ie s ..
C ustom roll form p ro d u c ts ...
Fab rica ted c o n cre te reinforcing b a r s
S hort span op en w e b jo is ts
Long span jo is ts

A rchitectural and o rn am en ta l m eta lw o rk
W a rm air or air conditioning g r illé s ,........................
S ta irs ..
R a ilin g s
O th e r arch itectural and o rn am en ta l m eta l w o r k

F ab rica ted iron & stee l pipe, tube & fit...................

See footnotes at end of table.

0151

1 0 6 4
0 1 2 6
0 1 3 7

1 0 6 6
0101
0 1 1 3

1 0 6 7
01
0 1 0 8
0121
0 1 2 6
02

1 0 6 8

107

1071
0 2
0201
0 2 0 3
0 2 0 8
03
0 4
0 5
0 6

1 0 7 2
0 1 0 4
0 1 2 2
0 1 3 3
0 1 3 6
0 1 3 7
0 1 5 2

0101
0 1 0 2
0 1 0 7
0 1 0 8
0 1 0 9
0 1 1 6
0 1 1 8
0 1 1 9
0 1 4 5
0 1 4 6
0 1 5 8
0 1 6 4
0 1 6 5
0171
0 181
0 1 8 5
0 1 8 7
0 1 8 9

0 4
0401
0 4 0 2
0 5
0501
0511
0 5 1 2
0 7
0781
0 7 8 4
0 7 8 5
0791
0 7 9 3
0 7 9 5
0 8
0801
0 8 0 3
0 8 0 4
0 8 0 9
0 9

0 6 /8 6

0 6 /8 6

1 2 /9 3

0 6 /8 3
0 6 /8 3
0 6 /8 3
0 6 /9 7
0 6 /8 3
0 6 /8 3
0 6 /8 3
0 6 /8 3

1 2 /9 4
1 2 /9 4
1 2 /9 4

1 2 /8 7
0 6 /8 3
0 6 /8 3
1 2 /8 2
0 6 /8 3
0 6 /8 3
0 6 /8 3
1 2 /8 2
1 2 /8 2
1 2 /8 2
1 2 /8 2
1 2 /8 2
0 6 /9 6
0 6 /9 6
1 2 /8 2
1 2 /8 2
0 6 /8 3

0 6 /8 2

1 2 /8 4
0 6 /9 0

0 6 /9 0
0 6 /9 0
1 2 /8 3
1 2 /8 3
1 2 /8 3
1 2 /8 3
1 2 /8 3
1 2 /9 4

174Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

Table 6. Producer price indexes and percent changes for commodity groupings and individual items,
not seasonally adjusted—Continued
(1982 = 100 unless otherwise indicated)

C om m odity
C om m odity

code
O th e r index

base

Index
P ercent ch ange
O ct. 1 9 9 7 From :

June 1 9 9 7 1 S ep . 1 9 9 7 1 O ct. 1 9 9 7 1 O ct. 1 9 9 6 S ep . 199 7

1074
0 9 0 3 1 2 /9 4 108.1 108.1 108.1 0 .9 0
0 9 0 5 1 2 /9 4 1 1 5 .0 1 1 7 .4 1 1 8 .4 7 .7 .9
0 9 0 9 1 2 /9 4 1 0 3 .4 1 0 3 .9 1 0 3 .9 1.4 0

10 7 5 1 6 4 .5 1 6 4 .5 1 6 4 .9 2 .6 .2
0101 1 6 7 .0 1 6 6 .8 1 6 7 .2 1.1 .2
0 1 0 2 15 7 .9 1 5 8 .2 1 5 8 .6 4 .5 .3

10 7 6 13 5 .3 1 3 5 .5 1 3 5 .5 1.0 0
0101 6 5 .5 6 5 .9 6 5 .9 .6 0
0 1 1 2 1 2 /8 6 1 3 5 .6 1 3 6 .3 1 3 6 .3 4 .4 0
0 1 2 3 1 2 /9 4 10 6 .9 1 0 7 .0 1 0 7 .0 .6 0

10 7 7 1 2 7 .9 1 2 7 .9 1 2 7 .9 1 .2 0
0 1 1 3 1 2 /8 6 13 3 .8 1 3 3 .8 1 3 3 .8 .7 0
0 1 2 4 1 2 /8 6 1 5 2 .6 (2) 1 5 2 .6 2.1 (2)

10 7 9 1 3 9 .6 1 3 7 .4 1 4 0 .6 2 .6 2 .3
01 1 3 4 .9 132.1 1 3 6 .4 2 .6 3 .3
0 1 1 5 13 6 .4 1 3 3 .0 1 3 7 .9 2 .5 3 .7
0 1 1 8 1 2 6 .9 1 2 8 .8 1 2 9 .0 3 .7 .2
02 14 7 .6 14 6 .7 147.1 2 .5 .3
0221 147.1 (2) 14 7 .8 1.3 (2)
0 2 3 5 1 6 2 .7 1 6 1 .9 1 6 2 .2 3 .4 .2
0 3 1 3 5 .6 1 3 5 .4 1 3 5 .8 2 .0 .3

108 1 2 7 .6 1 2 7 .8 1 2 7 .9 .6 .1

1081 1 2 6 .9 1 2 7 .3 1 2 7 .3 .9 0
0 2 0 6 /8 2 1 1 7 .3 1 1 7 .3 117 .3 .3 0
0 2 0 6 0 6 /8 2 1 0 2 .5 1 0 2 .5 1 0 2 .4 - .5 -.1
0 2 0 7 0 6 /8 2 1 1 4 .6 1 1 4 .3 1 1 4 .3 - .3 0
0 2 0 8 0 6 /8 2 1 0 9 .7 1 0 9 .7 1 0 9 .8 1.1 .1
0 2 0 9 0 6 /8 2 1 5 5 .8 1 5 5 .8 1 5 5 .8 -1 .7 0
0221 1 0 4 .8 104 .8 1 0 4 .8 - .6 0
0 231 1 4 9 .9 1 4 9 .9 1 4 9 .9 0 0
0 2 3 6 1 1 9 .6 1 1 9 .6 1 19 .6 - .5 0
0 2 4 6 1 2 9 .4 1 2 8 .5 1 2 8 .5 - .7 0
0 2 5 6 0 6 /8 2 9 8 .8 9 8 .8 9 8 .8 -4 .8 0
0 261 0 6 /8 2 1 1 6 .0 1 1 6 .0 1 1 6 .0 - .4 0
0 3 0 6 /8 2 9 9 .5 9 9 .5 9 9 .5 - .3 0
0 4 0 6 /8 2 1 1 9 .4 1 1 9 .8 1 1 9 .8 .5 0
0 5 0 6 /8 2 1 8 4 .7 1 8 7 .8 1 8 7 .8 3 .9 0
0 6 0 6 /8 2 1 2 5 .6 1 2 5 .6 1 2 5 .0 - .6 - .5

108 3 1 3 7 .7 1 3 7 .7 1 3 7 .5 .4 -.1
02 1 4 3 .8 1 4 3 .9 1 4 3 .9 -.1 0
0221 1 2 /8 3 1 3 2 .6 13 2 .7 13 2 .7 - .3 0
0 2 2 2 1 4 9 .9 14 9 .2 14 9 .2 -2 .5 0
0 2 2 3 1 3 0 .2 (2) 13 0 .3 1.6 (2)
03 1 4 1 .5 1 4 1 .4 1 4 1 .2 -.1 -.1

0 3 0 7 1 0 9 .6 1 1 0 .3 110.1 2 .0 - .2
0311 1 4 6 .5 1 5 1 .3 1 4 8 .5 - .3 -1 .9
0321 1 2 7 .0 1 2 6 .2 1 2 6 .2 .6 0
0 3 2 3 1 2 3 .7 1 2 1 .4 12 2 .0 -1 .6 .5
0 3 2 5 1 2 5 .8 1 2 5 .8 1 2 5 .8 1 .2 0
0 3 3 3 1 6 5 .9 1 6 5 .9 1 6 5 .9 0 0
0 3 3 8 1 4 5 .0 1 4 6 .4 (2) (2) (2)
0 3 4 5 1 3 8 .2 1 4 0 .2 1 3 9 .9 .9 - .2
0361 1 3 8 .2 1 3 8 .2 1 3 8 .2 0 0
0 4 1 2 1 .4 1 2 1 .4 1 2 1 .4 2.1 0
0401 1 2 /8 3 1 0 6 .3 1 0 6 .4 1 0 6 .4 1.8 0
0 4 0 2 1 2 /8 3 1 5 3 .8 1 5 3 .8 1 5 3 .8 2 .5 0
05 1 4 0 .6 1 4 0 .7 140 .3 .1 - .3
0 5 2 2 0 6 /8 5 1 2 3 .5 1 2 3 .6 123.1 .3 - .4
0 5 2 4 0 6 /8 5 1 1 1 .9 1 1 1 .9 1 1 1 .6 - .4 - .3

10 8 5 1 2 /8 5 1 2 3 .8 1 2 3 .8 1 2 3 .7 3 .9 -.1

10 8 6 1 2 /8 5 133.1 1 3 3 .0 1 3 3 .0 2 .4 0

108 8 0 6 /8 2 1 2 7 .2 1 2 8 .7 129 .3 1.9 .5
01 0 6 /8 2 1 2 9 .7 135.1 1 3 5 .7 5 .3 .4
0 2 0 6 /8 2 1 1 5 .9 1 1 5 .3 116 .3 .9 .9
0 6 0 6 /8 2 1 2 2 .8 1 2 3 .5 1 2 4 .4 - .4 .7
07 0 6 /8 2 1 2 9 .6 1 2 9 .5 1 2 9 .8 1.2 .2
09 0 6 /8 2 1 2 8 .9 1 2 9 .3 1 2 9 .9 .9 .5

108 9 1 2 6 .2 1 2 6 .2 1 2 6 .3 .2 .1
0 2 1 1 4 .7 1 13 .5 1 1 3 .5 - .9 0
0 2 1 7 1 0 3 .7 1 0 2 .3 1 0 2 .3 - .9 0

Struct., arch., pre-eng . m eta l p ro d u c ts -C o n tin u e d
N onpressure p ipe and tu b in g ..
Petrochem ical and p ap er m il l ..
O th e r iron and stee l pipe, tube and f it t in g s

H e a t exch an g ers and co n d en sers ...
B are tube h ea t e x c h a n g e rs
Fin tube h ea t e x c h a n g e rs ..

F abricated steel p l a t e ..
Large d iam eter pipe
S tee l p late for c o n ta in e rs ...
W e ld m e n ts & fabricated stee l p la te fo r oth. purposes

S te e l pow er b o ile rs ...
F ire tube b o ile r s ...
P a rts /a ttach m en ts for steel pow er b o ile rs

P refabricated m etal b u ild in g s ..
P refab, m etal bldg system s, ex. farm s v c s
Industrial and c o m m e rc ia l...
Public and e d u c a tio n a l..

O th er prefab . & portab le m etal b u ild in g s
S m all utility bldgs, incl. tool sheds, cabanas, e t c
D w ellings & o ther non-farm b u ild in g s

P anels , parts, & sections for p refab bldgs

M iscellaneous m etal p ro d u c ts ...

Bolts, nuts, screws, rivets, and w a s h e r s
Externally thread, fasteners, ex. aircraft
H ex bolts ..
Square and round b o l t s ...
S tuds
F langed se lf locking sets, lag and w ood screw s
M ach in e s c r e w s ...
C ap s c re w s
T app ing s c r e w s
H igh-strength structural and b en t bolts
Thread-cutting & rolling, & self drilling screw s
O th e r externally th read ed fa s te n e r s

Internally thread, fasteners, ex. a irc ra ft
N o n th read ed fasteners , e xcep t a irc ra f t
A irc ra ft-aero sp ace fa s te n e rs ...
O th e r fo rm ed fa s te n e r s

Lighting f ix tu re s ..
R e s id e n tia l...
In can d escen t interior, including bath
In candescent o u td o o r ..
F lo u re s c e n t ...

Com m erc ia l/ins titu tiona l or industrial
O th er com m ercia l incand. fixtures, incl. p o r ta b le
Com m ercia l H .I.D . fixtures, m ercury an d o ther types .
C om m ercia l fluor. fixtures, recessed air handling
C o m m erc ia l fluor. fixtures, recessed n o n -a ir
C o m m erc ia l fluorescent strip l ig h ts
C om m ercia l fluorescent fixtures, surface or p en d en t .
O th e r com m ercia l fluor. fixtures, incl. p o r ta b le
C o m p o n en t or renew al parts for com m ercia l fixtures .
Industrial flu o rescen t fixtures, g en era l ty p e s

V e h ic u la r
M o to r veh ic le incandescent l ig h tin g
All o ther veh icu lar lighting e q u ip m e n t.................................

Lighting equ ipm ent, n .e .c ..
O u td o o r lighting equ ipm ent, including p a r t s
O th e r e lectric and non-e lectric lig h tin g

A m m unition, ex c e p t for sm all a r m s ...

O rd n a n c e and accesso ries , n .e .c ...

F ab rica ted ferrous w ire p ro d u c ts ..
F errous w ire rope, ca b le and strand
S tee l nails and spikes ..
S te e l fencing and fe n c e g a t e s ...
Ferrous w ire cloth, o th er w o ven w ire p rod
O th e r fab ricated ferrous w ire products

O th e r m iscellaneous m eta l products
H o t fo rm ed springs
R e p la c e m e n t le a f springs for m otor veh ic les

See footnotes at end of table.

175Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

Table 6. Producer price indexes and percent changes for commodity groupings and individual items,
not seasonally adjusted—Continued
(1 9 8 2 = 1 0 0 un less o th erw ise ind icated)

C om m o d ity
C om m odity

co d e
O th e r index

b ase

Index
P erc e n t ch a n g e
O ct. 1 9 9 7 From :

Ju n e 1 9 9 7 1 S e p . 1 9 9 7 1 O ct. 1 9 9 7 1 O ct. 1 9 9 6 S e p . 1 9 9 7

O th e r m iscellan eo u s m eta l p r o d u c ts -C o n tin u e d .. 1 0 8 9
Locom otive, railroad car & o th er h e lica l s p r in g s 0 2 2 5 124.1 124.1 124.1 - 0 .2 0
O rig. equ ip m en t coil springs fo r cars, buses, t r u c k s .. 0 2 2 9 0 6 /8 3 1 0 8 .9 1 0 8 .9 1 0 8 .9 .6 0

C old fo rm ed s p rin g s 0 3 1 1 5 .9 1 1 5 .9 115 .9 0 0
C old fo rm ed fla t springs m ad e o f s h e e t & strip s tee l .. 0311 1 1 5 .3 115 .3 115 .3 0 0

W ire s p r in g s ... 0 4 1 2 6 .8 1 2 8 .7 1 2 8 .8 1.7 .1
P recision m echan ica l s p r in g s 0 4 2 4 133.1 1 3 3 .2 1 3 3 .5 .5 .2
O th e r w ire springs 0 4 2 5 1 2 /8 2 1 1 9 .2 1 2 2 .4 1 2 2 .3 2 .8 -.1

O th e r m eta l p ro d u c ts 0 5 1 2 6 .4 1 2 6 .3 1 2 6 .4 .2 .1
O rig inal e q u ip m en t au to m o b ile s ta m p in g s 0 5 0 6 1 0 9 .2 1 0 9 .2 1 0 9 .2 - .1 0
A utom otive sc rew m ach ine products .. . 0521 1 2 /8 3 1 2 8 .7 1 2 8 .7 1 2 8 .7 .1 0
O th e r screw m ach in e p ro d u c ts 0 5 2 2 1 2 /8 3 1 3 3 .4 1 3 3 .6 1 3 3 .9 .2 .2
M e ta l ladders, including lad d er a c c e s s o r ie s 0 5 5 7 1 2 /9 1 106.1 1 0 5 .0 1 0 5 .0 - 1 .0 0
M eta l p icture f ra m e s .. 0 5 6 2 0 6 /8 4 1 5 1 .0 1 5 5 .8 (2) (2) (2)
M eta l pow ders, paste , and flake 0 5 6 4 0 6 /8 5 138.1 1 3 7 .0 1 3 6 .9 - .3 - .1
O th e r prim ary m eta l prods, (n a ils /b r a d s /s ta p le s /e tc) 0 5 6 6 0 6 /8 5 1 37 .3 1 3 7 .3 1 3 8 .0 2 .2 .5
P ow der m etallurgy parts, ex. bearing , gears , e tc .. 0571 1 2 /9 1 1 0 5 .4 1 0 5 .2 1 05 .3 -.1 .1
O th e r fabricated m eta l p ro d u c ts ... 0 5 8 9 0 6 /8 5 1 3 0 .2 1 2 9 .9 1 3 0 .6 .6 .5

M eta l crow ns and c lo s u re s 0 6 1 2 /8 3 1 2 9 .0 1 2 9 .3 1 2 9 .3 .3 0
M e ta l com m ercia l c losures (c a p s) ... 0611 1 2 /8 3 1 4 3 .7 1 4 4 .2 1 4 4 .2 .3 0

M e ta l stam pings n .e .c 07 0 6 /8 4 1 2 5 .6 1 2 5 .6 1 2 5 .6 .6 0
Job stam pings, non -autom otive 0701 1 3 9 .9 1 3 9 .9 1 4 0 .0 .6 .1
O th er s tam ped and pressed m eta l en d p ro d u c ts 0731 0 6 /8 4 1 2 2 .6 1 2 2 .6 1 2 2 .5 .7 -.1

M eta l foil and l e a f 0 8 1 2 /8 4 1 13 .3 1 1 3 .2 1 1 3 .2 - .8 0
C onverted unm ounted a lum , foil packag ing products .. 0801 1 2 /8 4 11 3 .9 1 1 4 .0 114 .0 - 1 .2 0
Lam inated a lum inum foil rolls an d s h e e ts ... 0811 1 2 /8 4 110 .9 1 10 .7 1 10 .7 - .4 0
C onverted unm ounted a lum , foil fo r nonpkg ap p l.. 0821 1 2 /8 4 1 3 0 .9 1 3 0 .0 1 3 0 .0 -1 .1 0

M e ta l tre a tm e n t serv ices 1 0 9 1 2 /8 4 1 2 5 .9 1 2 7 .0 1 2 6 .8 1 .4 - .2

M e ta l tre a tm e n t s e r v ic e s 1091
M e ta l plating an d p o lis h in g 01 1 2 /8 4 1 3 6 .9 1 3 7 .8 1 3 7 .7 1.1 - .1
M e ta l coating and allied serv ices ... 0 2 1 2 /8 4 1 1 9 .7 12 1 .3 1 21 .0 1.9 - .2
M eta l h e a t t r e a t in g .. 03 0 6 /8 5 11 2 .8 1 1 3 .0 1 13 .0 .4 0
M eta l h e a t treating - M iddle A t la n t ic 0 3 3 2 0 6 /8 5 1 2 2 .3 1 2 2 .3 1 22 .3 0 0
M e ta l h e a t treating - S outh C e n tra l............... 0 3 3 3 0 6 /8 5 1 1 7 .2 118.1 118.1 1.0 0
M eta l heat-treating - M ic h ig a n 0 3 3 4 0 6 /8 5 1 0 5 .4 1 0 5 .4 1 0 5 .4 1 .3 0

M e ta l h e a t treating - S o u th e a s t 0 3 3 5 0 6 /8 5 1 0 1 .9 1 0 1 .9 1 0 2 .3 .4 .4

M e ta l h e a t treating - N orth C e n t r a l ... 0 3 3 6 0 6 /8 5 1 1 5 .0 1 1 5 .0 1 1 5 .0 .3 0
M e ta l h e a t treating - Pacific C o a s t .. 0 3 3 7 0 6 /8 5 1 1 2 .3 1 1 2 .3 1 1 2 .3 0 0
M e ta l h e a t treating - S o u th w e s t 0 3 3 8 0 6 /8 5 106.1 106.1 106.1 - .3 0

M e ta l h e a t treating - N e w E n g la n d 0 3 3 9 0 6 /9 0 1 0 0 .6 1 0 0 .6 1 0 0 .6 0 0

M a c h in e ry a n d e q u ip m e n t ... 11 1 2 5 .9 1 2 5 .6 1 2 5 .6 - .5 0

Agricultural m achinery and e q u ip m e n t... 111 1 4 8 .5 1 4 7 .8 1 4 8 .3 .6 .3

Farm an d g ard en tra c to rs 1111 1 4 5 .4 1 4 2 .9 1 4 2 .8 - 1 .4 -.1
F arm tractors , w h ee l t y p e ... 0 2 1 2 /8 2 1 4 1 .6 1 4 1 .9 145.1 3 .8 2 .3
Farm tractors , tw o w h ee l d r iv e ... 0201 15 1 .7 1 5 2 .2 1 55 .5 3 .7 2 .2
F arm tractors, four w h ee l d r iv e ... 0211 1 2 /8 2 1 2 4 .9 1 2 5 .0 1 2 8 .0 3 .8 2 .4

G a rd en tractors -........................... 0 5 1 6 6 .6 1 6 7 .0 1 6 6 .9 .2 -.1

F arm trac to r parts a n d a t ta c h m e n ts 5 2 1 2 /8 2 139.1 1 3 3 .5 1 3 2 .4 - 4 .5 - .8
5211 1 4 3 .3 1 3 7 .6 1 3 6 .5 -4 .5 - .8

Agricultural m ach in ery excl. t r a c to r s .. 1 1 1 2 1 5 0 .2 1 4 8 .8 1 4 9 .7 1 .0 .6
01 1 4 4 .8 1 4 6 .2 1 4 6 .4 4 .3 .1

H arrow s, rollers, a n d s ta lk cu tte rs 0 2 1 50 .5 1 4 9 .8 1 4 9 .8 1.5 0

S ta lk shredders and c u t t e r s .. 0211 1 2 /8 2 1 5 6 .8 1 5 6 .8 1 5 6 .8 1.7 0

H arrow s, com bination tillage, tractors, & like e q u ip ... 0 2 1 3 1 2 /9 4 1 0 9 .9 1 0 7 .9 1 0 7 .9 .8 0

Planting, seed ing , a n d fertilizing m ach 0 3 13 9 .2 1 4 1 .0 1 4 1 .2 2 .8 .1

Planting and seed ing m a c h in e ry ... 0311 1 2 /8 2 128.1 1 2 9 .2 1 2 9 .8 3 .8 .5

Fertilizing m a c h in e ry 0321 1 2 /8 2 1 4 6 .8 149.1 1 4 9 .3 1.9 .1

O th e r planting, seeding, fertilizing m a c h in e ry ... 0331 1 2 /9 4 1 0 2 .2 1 0 3 .9 1 0 3 .4 2 .4 - .5

Sprayers and d u s te rs 0 5 1 4 3 .9 1 4 4 .8 1 4 5 .0 .6 .1

H arvesting m a c h in e ry ... 0 6 1 6 7 .0 1 6 0 .9 163.1 - 1 .9 1 .4

H aying m a c h in e ry 0 7 1 4 2 .7 1 4 5 .6 1 4 5 .8 3 .9 .1

C rop preparation m a c h in e ry .. 0 8 1 4 3 .6 143.1 1 4 3 .0 1 .2 -.1

F arm w ag o n s & o th e r fa rm tran sp o rt e q u ip 11 1 4 5 .0 1 4 7 .0 148.1 3 .9 .7

C o m m erc ia l tu rf an d grounds m ow ing eq u ip 12 1 2 /8 2 1 4 3 .7 1 4 2 .5 1 4 2 .8 - .1 .2

C o m m , tu rf & grounds c a re eq ., parts & a t t 13 0 6 /8 3 1 7 8 .4 1 7 8 .4 1 8 0 .3 3 .0 1.1

Parts fo r fa rm m achinery, excl. t r a c to rs 51 1 3 3 .2 1 3 3 .0 133.1 3 .0 .1

A ttach m en ts , fa rm m ach inery , e x . t r a c to r s 5 2 1 2 /8 2 1 4 3 .5 141.1 141.1 - 1 .8 0

A gricultural eq u ip m en t 1 1 1 3 1 4 1 .0 1 4 2 .5 142.1 .2 - .3

B arnyard an d hog e q u ip m e n t.. 0 2 1 2 8 .0 1 2 8 .0 1 2 8 .0 - 2 .4 0

B arn a n d b arnyard e q u ip m e n t... .. 0231 1 2 /8 2 121.1 121.1 121.1 - 4 .0 0

H o g e q u ip m e n t.. 0 241 1 2 /8 2 1 4 1 .9 1 4 1 .9 1 4 1 .9 .1 0

W a te r s y s te m s 0 3 1 2 8 .7 1 3 1 .3 1 2 8 .7 - .4 - 2 .0

P arts, agricultural e q u ip m e n t 51 1 2 /8 2 181.1 1 8 1 .2 181.1 3 .0 -.1

See footnotes at end of table.

176Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

Table 6. Producer price indexes and percent changes for commodity groupings and individual items,
not seasonally adjusted—Continued
(1 9 8 2 = 1 0 0 unless o therw ise indicated)

C om m odity
C om m odity

co d e
O th e r index Index

P ercen t ch an g e
O ct. 1 9 9 7 From :

b ase
Ju n e 1 9 9 7 1 S ep . 1 9 9 7 1 O ct. 1 9 9 7 1 O ct. 1 9 9 6 S ep . 1 9 9 7

112 1 4 2 .0 1 4 2 .2 1 4 2 .9 1.9 0 .5

1121 1 5 8 .8 1 5 9 .2 1 5 9 .3 1 .5 .1
0 4 1 6 9 .3 1 6 9 .3 1 6 9 .9 1.0 .4
0 6 152.1 1 5 2 .2 1 5 2 ,2 1 .3 0
0 6 0 8 1 8 6 .6 1 8 7 .2 18 7 .2 2 .9 0
0 6 0 9 1 5 3 .3 1 5 3 .3 15 3 .3 1 .9 0
0611 1 3 8 .0 (2) (2) (2) (2)

F ro n t en d a ttach m en ts and p a r t s ... 0 7 1 5 1 .4 152.1 152.1 1.9 0
0701 1 4 0 .5 (2)

151.1
1 4 2 .8 1 .6 (2)

00 7 0 2 1 5 0 .7 151.1 1 .9

1 122 1 4 0 .5 1 4 0 .5 1 4 0 .5 5 .2 0

S pec ia lized construction m a c h in e ry 1 1 2 3 1 4 3 .5 1 4 3 .5 144.1 2 .0 .4
0 3 0 3 1 4 5 .0 1 4 5 .0 1 4 5 .0 4 .2 0
0 3 0 4 145.1 145.1 1 4 6 .0 1.0 .6

1 1 2 4 1 2 4 .2 1 2 4 .2 1 2 4 .2 .5 0

1 1 2 5 1 5 5 .7 1 5 5 .7 1 5 5 .7 1.4 0
0 1 0 3 1 5 6 .5 1 5 6 .5 1 5 6 .5 2 .0 0

P arts and o th er e q u ip m e n t.. 1 1 2 6 1 1 5 .6 1 1 6 .2 116.1 .7 -.1
01 1 1 4 .0 1 1 4 .3 114.1 .1 - .2
0 2 1 1 4 .4 1 1 5 .2 1 1 5 .2 1.2 0
0 2 0 6 96.1 96.1 96.1 - 1 .9 0
0 2 0 7 0 6 /8 6 1 1 4 .3 1 1 5 .3 1 1 5 .3 2 .0 0

1 1 2 7 1 3 3 .2 1 3 3 .4 1 3 3 .3 2 .9 -.1
0 1 5 5 0 6 /8 6 1 3 3 .5 1 3 3 .5 1 3 3 .5 2 .8 0

B itum inous e q u ip m e n t.. 0 1 5 6 0 6 /8 6 1 2 7 .0 1 2 7 .4 127.1 2 .8 - .2

T ractors , o ther than farm .. 1 1 2 8 1 4 8 .2 1 4 8 .3 1 5 0 .4 2 .4 1.4

W h e e l type ... 01 1 3 0 .8 1 3 0 .9 1 3 1 .2 1.7 .2

C raw ler type 02 1 5 5 .6 155 .6 156.1 1.7 .3

T rac to r parts and a ttachm ents 03 1 5 4 .5 1 5 4 .9 1 6 1 .8 5 .7 4 .5

T ra c to r shovel lo a d e rs 0 4 1 3 9 .9 1 4 0 .0 1 4 0 .3 .6 .2

O ff-h ighw ay e q u ip m e n t ... 1 1 2 9 1 4 6 .4 1 4 6 .8 1 4 6 .4 2.1 - .3

M eta lw ork ing m ach inery and e q u ip m e n t 113 1 45 .4 145 .7 146 .0 1.7 .2

M etalw orking m achinery n. e. c ... 113 - 0 6 /8 3 1 55 .5 155 .8 155 .8 .8 0
A

A ssem bly m a c h in e s .. 01 0 6 /8 3 1 4 3 .8 1 4 4 .6 1 4 4 .6 1.0 0

O th e r m etalw orking m a c h in e ry 02 0 6 /8 3 1 6 7 .4 1 6 6 .8 1 6 6 .8 .3 0

Rolling mill m a c h in e ry .. 113 - 1 2 /8 7 1 4 0 .0 1 3 9 .9 1 4 0 .4 1 .2 .4
B

P o w er driven hand to o ls 1 1 3 2 138.1 1 3 8 .2 138.1 .9 -.1

P ow er hand tools, e le c tr ic /b a tte ry p o w ered 0 6 0 6 /8 6 1 2 7 .5 1 2 7 .6 1 2 7 .5 .4 -.1

P o w er hand tools p n e u m a tic /h y d r / p o w d e r ... 0 8 0 6 /8 6 138.1 138.1 1 3 8 .2 1 .8 .1

P o w er hand tools, en g in e driven .. 09 0 6 /8 6 116 .0 (2) (2) (2) (2)

W eld ing m achines and e q u ip m e n t 1133 161.1 1 61 .2 1 61 .2 2 .2 0

A rc w eld ing m ach. com ponents ex e le c t r o d e 01 1 5 2 .0 1 5 2 .2 1 5 2 .2 2 .4 0

A rc w eld ing m a c h in e s 0 1 7 2 1 2 /8 4 1 4 8 .6 1 4 8 .9 1 4 8 .9 3 .6 0
C o m p o n en ts fo r a rc w eld ing m ach exc. e lec tro d es ... 0 1 7 4 1 2 /8 4 1 3 8 .8 1 3 8 .8 1 3 8 .8 1.1 0

R e s is tan ce w e ld ers com p o n en ts & e le c t r o d e .. . 0 2 1 5 6 .6 15 6 .7 1 5 6 .7 1 .0 0

A rc w eld ing e le c t r o d e s .. 0 3 1 7 3 .0 1 7 3 .0 1 7 3 .0 1.3 0
G a s w eld ing m ach ines an d e q u ip m e n t .. 0 4 1 6 7 .2 1 6 7 .2 16 7 .2 3 .7 0

Industrial p rocess fu rn aces an d o v e n s .. 1134 149.1 149.1 149.1 1.2 0

E lectric excluding induction & d ie le c tr ic 01 14 8 .0 1 48 .0 148 .0 1.1 0

E lectric fu rnaces ... 0 1 0 8 1 2 /8 6 127 .3 127 .3 127 .3 1.4 0

E lectric industrial o ven s and kilns, incl. infrared ... 0 1 0 9 1 2 /8 6 137 .4 137 .4 137 .4 .4 0

Fuel-fired .. 0 2 1 43 .8 143 .8 1 43 .8 1.5 0
Fuel fired furnaces, including parts and a tta c h m e n ts 0 2 1 8 1 2 /8 6 1 4 1 .4 1 4 1 .4 1 4 1 .4 2 .3 0

Fuel fired o vens & kilns, incl. parts & a t ta c h m e n ts ... 0 2 1 9 1 2 /8 6 1 1 7 .4 (2)
1 5 5 .0

(2)
1 5 5 .0

<2)
1.4

(2)
O tr indus e le c heat, units; p a r t s /a t t a c ... 0 5 1 5 5 .0 0
Parts and a ttac h m e n ts incl e lectric heating u n i t s .. 0 5 4 3 1 4 0 .8 1 4 0 .8 1 4 0 .8 2 .2 0

O th e r industrial e lectric heating u n its ... 0 5 4 5 1 7 3 .0 173.1 173.1 1.2 0

Cutting tools and a c c e s s o r ie s .. 1 1 3 5 1 3 7 .0 1 3 7 .4 1 3 7 .7 1 .8 .2

S m all cutting to o ls 01 1 29 .2 129 .6 129 .8 1.6 .2

Precision m easuring t o o ls .. 02 1 50 .7 150 .2 150 .8 1.7 .4
M etalw orking pow er saw b la d e s .. 03 0 6 /8 3 1 70 .6 1 7 0 .6 170 .6 1.4 0
B andsaw b la d e ... 0 3 2 7 0 6 /8 3 1 68 .4 1 68 .4 168 .4 1.9 0

C ircular saw b la d e s ... 0 3 2 8 0 6 /8 9 1 18 .7 118 .7 118 .7 0 0
O th er pow er saw b la d e s ... 0 4 0 6 /8 3 1 3 9 .9 140.1 140.1 .4 0
O th e r m ach in e tool a ttach m en ts & a c c ... 0 5 0 6 /8 3 1 4 3 .2 1 4 4 .5 14 5 .5 3 .0 .7

See footnotes at end of table.

177Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

Table 6. Producer price indexes and percent changes for commodity groupings and individual items,
not seasonally adjusted—Continued
(1 9 8 2 = 1 0 0 unless o therw ise ind icated)

C om m odity
C om m odity

co d e
O th e r index

b ase

Index
P ercen t c h an g e
Oct. 1 9 9 7 From :

June 1 9 9 7 1 S ep . 1 9 9 7 1 O ct. 1 9 9 7 1 O ct. 1 9 9 6 S ep . 1 9 9 7

A brasive p ro d u c ts ... 1 1 3 6 1 4 2 .7 1 4 3 .3 1 4 3 .3 1 .5 0
N o n m eta llic s ized ab rasives 01 9 3 .4 9 3 .4 9 3 .4 1.0 0

0 3 1 3 8 .4 1 3 8 .6 1 3 8 .8 .4 .1
05 1 7 4 .0 1 7 4 .5 1 7 4 .5 2 .7 0
31 135.1 1 3 8 .6 138.1 - 1 .0 - .4

1137 15 5 .7 1 5 7 .3 1 5 7 .3 2.1 0
13 1 6 6 .4 1 6 7 .0 1 6 8 .8 1 .7 1.1

1 a t h e s 14 143 .2 149 .2 149 .2 5 .7 0
M illing m a c h in e s .. 15 1 50 .3 (2)

139 .8
158 .6 8 .5 (2)

- .316 138 .7 139 .4 2 .2
18 0 6 /8 3 1 6 6 .4 1 6 4 .6 164 .7 - .2

.1
.1

19 1 51 .4 152 .2 151 .0 - .8
4 5 0 6 /8 8 1 37 .6 135 .3 135 .3 .8 0
51 158 .9 1 5 9 .6 159 .6 .9 0

1138 154.1 155.1 155 .4 3 .4 .2
Punching, bending and form ing m a c h in e s .. 21 127 .5 127 .7 129 .3 6 .3 1.3

2 1 0 4 147 .8 147 .8 147 .8 9 .7 0
Punching m a c h in e ry 2 1 0 8 1 2 /8 6 118.1 118 .7 118 .7 6.1 0
Rolls, all ty p e s ... 2 1 1 7 1 2 /9 2 90 .5 9 0 .5 9 0 .5 (2)

6.1
0

2 1 1 9 1 2 /8 6 1 34 .4 1 3 4 .4 139 .8 4 .0
2 2 151.1 152 .9 152 .9 6 .5 0

Presses ... 2 3 1 69 .4 170 .8 170 .7 1.5 -.1
2 3 0 8 1 2 /8 6 164 .2 166 .0 165 .9 2 .0 -.1
2 3 1 3 1 34 .9 134 .9 134 .9 0 0
2 5 1 77 .3 177 .8 177 .8 4 .0 0
2 5 0 8 1 2 /8 6 1 64 .4 164 .8 164 .8 4 .5 0
51 1 42 .8 144 .4 144 .4 1.7 0

1139 1 38 .2 138 .2 138 .7 1 .6 .4
S pecia l dies, tools, jigs, and f ix tu re s 01 1 4 2 .2 1 4 2 .3 1 4 2 .4 2 .2 .1
J ig s /fix tu res , g au g in g /ch eck in g , 1 ,0 0 0 lbs. and o v e r ... 0101 13 8 .8 13 6 .7 1 3 8 .8

(2)

2 .4 1.5
J ig s /fix tu res g au g in g /ch eck in g under 1 ,0 0 0 lbs... 0 1 0 2 0 6 /9 4 1 0 0 .0 1 0 0 .0 (2)

.7 oJ igs /fix tu res; o th er types, under 1 0 0 0 lbs... 0 1 0 3 2 0 2 .8 2 0 3 .0
(2)

2 0 3 .0

(2)J igs /fix tu res- o th er types 1 0 0 0 lbs an d o ver ... 0 1 0 4 1 8 9 .8 (2)
2 .5

(2)
0C o m p o n en ts and parts fo r jigs an d f ix tu re s .. 0 1 0 5 1 9 2 .7 192 .9 192 .9

Form ing and draw ing dies, 5 0 0 lbs and u n d e r .. 0 1 0 7 1 30 .5 1 30 .5 130 .5 .6 0
Form ing and drawing dies, over 3 0 0 0 lbs......... .. 0 1 0 9 1 5 9 .2 1 6 0 .0 1 6 0 .0 .5 0
S tam ping dies, p rogressive type, high sp eed s t e e l .. 0111 1 05 .0 1 05 .3 105 .3 .7 0

All o ther stam ping-type d ie s .. 0 1 1 4 126 .3 1 26 .5 126 .5 1.9 0

All o ther d i e s 0121 1 5 3 .8 1 5 4 .8 1 5 4 .8 1 .6 0
D ie s e t s .. . 0 1 2 2 1 2 /8 6 1 4 5 .5 (2)

13 3 .2
1 4 5 .5 1 .7 (2)

O th e r com p o n en ts and parts fo r d ie s .. 0 1 2 5 1 3 3 .2 13 3 .2 2 .0 0

O th e r specially designed tooling an d p r o to ty p e s 0 1 2 9 1 2 /8 6 1 2 0 .0 1 2 0 .0 1 2 0 .0 4.1 0

Industrial m o ld s 03 13 1 .9 1 3 1 .8 1 3 2 .8 .8 .8
D ie casting m o ld s ... 0301 1 3 7 .0 1 3 7 .0 13 7 .0 0 0
M e ta l m olds for w ax, all t y p e s ... 0 3 0 2 0 6 /9 4 1 0 0 .0 100.1 100.1 .1 0
In jection m olds for plastic p r o d u c ts ... 0 3 0 5 1 2 9 .7 1 2 9 .5 1 3 0 .9 1 .0 1.1
O th e r m olds fo r plastic p ro d u c ts .. 0 3 0 6 1 2 /8 6 1 1 3 .4 1 1 3 .8

(2)

11 3 .8 1 .2 0

M olds m ad e o f m ateria ls o ther than m e t a l .. 0311 1 2 /8 6 1 0 0 .6 (2)
12 2 .4

(2)
- .2

(2)
C o m p o n en ts an d parts fo r m olds ... 0 3 1 3 1 2 2 .6 1 2 2 .4 0

Foundry m olds, ex c e p t ingot m o ld s 0 3 1 6 1 2 /8 6 1 1 6 .8 1 1 7 .5 11 7 .5 .9 0
All o ther m olds m a d e of m eta l ... 0 3 1 9 0 6 /9 4 1 0 6 .2 1 0 5 .4 1 0 6 .6 2 .0 1.1

G e n e ra l purpose m ach inery and e q u ip m e n t ... 1 14 1 4 5 .0 1 4 5 .4 1 4 5 .5 1.7 .1

Pum ps, com pressors , and e q u ip m e n t... 1141 1 4 6 .8 147.1 1 4 7 .4 2 .4 .2

Industrial p u m p s 0 2 155 .2 1 55 .8 1 56 .7 3 .9 .6

Reciprocating p u m p s ... 0 2 0 2 139 .4 141.1 141.1 5 .8 0

Turb ine pum ps .. 0211 1 54 .4 1 5 4 .4 154 .4 12.1 0

Rotary p u m p s .. 0231 170 .6 1 72 .4 1 7 2 .4 3 .4 0

C entrifugal pum ps .. 0241 1 2 /8 3 160.1 1 6 0 .6 1 61 .9 3.1 .8

D iaphragm p u m p s 0251 1 2 /8 3 139 .4 1 39 .4 1 39 .4 .6 0

O th er industrial p u m p s ... 0261 1 2 /8 3 1 40 .3 1 40 .3 1 41 .5 1.1 .9

Stationary air com pressors .. 0 3 137 .0 137.1 1 37 .5 1.3 .3

S tationary gas c o m p re s s o rs ... 0 4 154 .3 1 54 .3 1 54 .3 1.9 0

O th er com pressors ... 05 0 6 /8 4 1 41 .8 1 41 .8 141 .8 0 0

V acuum pum ps .. 06 0 6 /8 4 1 64 .8 16 4 .8 1 6 4 .8 1.9 0

A ir /g a s com press. & vac. pum p p ts ./a tta c h ... 0 7 0 6 /8 4 1 26 .3 126 .3 1 26 .3 .6 0

Industrial spraying e q u ip m e n t................................. .. 0 8 0 6 /8 4 123 .7 1 23 .7 123 .7 1.6 0

M easuring & dispensing p u m p s ... 09 0 6 /8 4 137 .5 137 .6 1 37 .5 3 .6 -.1

G aso line dispensing pum ps, com puting t y p e .. 0901 0 6 /8 4 109 .8 109 .8 109 .8 1.0 0

Lubricating-oil and g rease d ispensing e q u ip m e n t .. 0 9 0 3 0 6 /8 4 172 .7 1 73 .8 1 72 .7 3 .9 - .6

O th er m easuring and d ispensing p u m p s ... 0 9 0 5 0 6 /8 4 150 .8 1 50 .8 150 .8 5 .4 0

O th e r pum ps including p a r ts .. 12 1 2 /8 3 158 .8 159 .2 159 .3 1 .3 .1

D om estic sum p p u m p s ... 12 0 3 0 6 /9 0 1 1 6 .5 1 1 7 .2 1 1 7 .2 1 .0 0

All o ther pum ps .. 12 0 9 1 2 /8 3 1 4 6 .2 1 4 6 .2 1 4 6 .2 1.0 0

Parts and a tta c h m e n ts fo r p u m p s ... 1211 1 2 /8 3 164.1 16 4 .6 16 4 .7 1.5 .1

E levators , escalato rs , an d o th er lifts ... 1 1 4 2 11 4 .8 1 1 4 .8 1 1 4 .8 1 .0 0

E levators & e sca la to rs 01 1 1 1 .2 1 1 1 .2 1 1 1 .2 1.5 0

See footnotes at end of table.

178Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

Table 6. Producer price indexes and percent changes for commodity groupings and individual items,
not seasonally adjusted— Continued

(1 9 8 2 = 1 0 0 unless o therw ise indicated)

C om m odity
C om m odity

code
O th e r index

b ase

Index
P ercen t c h an g e
O ct. 1 9 9 7 From :

June 1 9 9 7 1 S ep . 1 9 9 7 1 O ct. 1 9 9 7 1 O ct. 1 9 9 6 S ep . 1 9 9 7

1 1 4 2
0 1 0 5 1 2 3 .7 1 2 3 .7 1 2 3 .7 1.2 0
0 1 0 9 1 3 1 .9 1 3 1 .9 1 3 1 .9 1.9 0
02 1 3 2 .2 1 3 2 .2 1 3 2 .2 0 0

1143 1 5 1 .5 1 5 2 .0 1 5 2 .0 2 .2 0
01 151.1 1 5 1 .5 1 5 1 .5 2 .4 0
02 1 5 6 .3 157.1 157.1 3 .3 0
0 3 1 4 5 .3 1 4 5 .4 1 4 5 .4 1.3 0
0 4 1 5 7 .4 1 5 8 .2 1 5 8 .2 1.8 0
0 5 0 6 /9 1 1 0 5 .0 1 0 5 .0 1 0 5 .0 1 .0 0

1 144 1 2 9 .8 1 2 9 .9 130.1 1.7 .2
0 2 1 3 1 .3 1 3 1 .7 1 3 1 .7 2 .2 0
0 2 1 2 0 6 /8 4 1 2 3 .7 1 2 3 .9 1 2 4 .0 1.8 .1
0 2 1 4 0 6 /8 4 141.1 1 4 0 .7 1 4 1 .2 1.5 .4
0 2 1 6 0 6 /8 4 1 2 6 .6 1 2 7 .7 1 2 7 .7 3 .0 0
0 2 1 8 0 6 /8 4 149.1 1 4 9 .0 1 4 9 .0 1 .8 0
03 1 2 4 .7 1 2 4 .3 1 2 4 .5 .6 .2
0351 1 1 9 .6 1 1 8 .8 1 1 9 .2 .5 .3
0 3 5 2 1 2 1 .0 1 2 0 .2 1 2 2 .5 3 .0 1.9
0 3 7 7 1 2 /8 6 1 1 7 .8 1 1 7 .7 1 1 7 .8 1.0 .1
0 3 7 8 1 2 /8 6 1 2 5 .6 1 25 .5 1 2 5 .5

7
0

0 3 7 9 0 6 /9 4 1 0 6 .2 1 0 5 .8 1 0 5 .7 -.1 -.1
0381 0 6 /9 4 1 0 0 .4 1 0 0 .4 1 0 0 .4 -2 .7 0
0 3 8 3 0 6 /9 4 1 1 0 .5 1 1 0 .5 1 1 0 .5 .3 0
0 4 1 4 0 .7 1 4 1 .7 1 4 2 .6 3 .6 .6
0481 1 2 /8 4 1 3 5 .5 1 3 6 .8 137.1 4 .0 .2
0 4 8 5 1 2 /8 4 1 3 5 .3 1 3 5 .7 1 3 7 .3 3 .0 1.2

M ech an ica l pow er transm ission e q u ip m e n t 1145 1 5 4 .8 1 5 4 .8 1 5 5 .0 2 .2 .1

S p e e d changers, drives, g e a r s .. 01 157.1 1 5 7 .2 1 5 7 .7 3.1 .3

S p e e d reducers fixed ratio, enclo sed .. 0 1 0 6 1 2 /8 3 1 8 4 .6 1 8 4 .8 1 8 4 .8 3 .4 0

G e a r m otors 0 1 0 7 1 2 /8 3 1 4 5 .6 1 4 5 .5 1 4 5 .5 .6 0

Loose gear, pinions and r a c k s .. 0 1 0 8 1 2 /8 3 1 2 6 .8 1 2 7 .0 128.1 4 .8 .9

M ech an ica l-variab le sp eed c h a n g e rs 0 1 0 9 1 2 /8 3 133 .5 133 .5 133 .5 .8 0

Industrial high speed drives 0 1 1 2 1 2 /8 3 1 3 7 .9 1 3 7 .9 (2) (2) (2)
.8P a rts /c o m p o n e n ts for sp eed changers , ... 0 1 1 4 1 2 /8 3 1 8 8 .2 1 8 8 .2 1 8 9 .7 1.7

O th e r po w er transm ission e q u ip m e n t....................................... .. 02 1 2 /8 4 144 .0 143 .9 1 43 .9 1 .6 0

Plain bearings and bushings 0201 1 2 /8 4 126.1 125 .5 1 25 .6 .2 .1

C lu tc h e s .. 0 2 0 2 1 2 /8 4 155 .0 155 .0 1 55 .0 1.2 0

Flexib le couplings ... 0 2 0 3 1 2 /8 4 13 5 .6 135 .6 1 3 5 .6 2 .5 0

C hains for sprocket d r iv e s ... 0 2 0 4 1 2 /8 4 145 .9 145 .9 1 45 .9 4.1 0

S p ro c k e ts 0 2 0 5 1 2 /8 4 130.1 1 30 .3 1 3 0 .3 1.6 0

P u lle y s 0 2 0 6 1 2 /8 4 1 4 0 .6 1 4 0 .6 1 4 0 .6 3.1 0
O th e r po w er transm ission equ ipm ent, incl. s h e a v e s .. 0 2 0 9 1 2 /8 4 152 .0 1 52 .0 152 .0 .9 0

U niversal joints, ball joints, drives & flex, s h a f t s ... 0211 0 6 /8 9 124 .0 124 .2 124 .2 .9 0

S ca les and b a la n c e s 11 4 6 1 1 1 .4 1 1 1 .5 1 1 1 .7 .1 .2

V eh ic le and industrial s c a le s 11 1 2 /9 1 1 0 8 .7 1 0 8 .8 1 0 8 .8 .4 0

B ench and portab le sca les .. 1 1 3 3 1 3 5 .9 1 36 .3 1 3 6 .3 .3 0

M o to r truck and railroad track s c a le s 1 1 3 5 1 2 /9 4 9 6 .6 9 6 .9 9 6 .9 .3 0
M isc. industrial s c a le s 1 1 3 7 1 2 7 .5 1 2 7 .6 1 2 7 .6 .1 0

R eta il, com m ercia l, household , & mail s e a l 12 1 2 /9 1 9 7 .4 9 7 .4 9 7 .4 .7 0
C o m m erc ia l and retail s c a le s ... 1241 1 2 /8 7 1 0 0 .8 1 0 0 .8 1 0 0 .8 .3 0
P erson-w eigh ing scales an d misc. household s c a le s 1 2 4 3 1 2 3 .5 1 2 3 .5 1 2 3 .5 - .6 0

Parts, a ttach m en ts and accesso ries 13 1 2 /9 1 9 8 .6 9 8 .6 9 9 .4 -1 .2

(2)

.8
A ttach m en ts and accesso ries 1 3 4 3 112.1 (2)

1 0 0 .9
(2)

1 0 1 .3
(2)

Parts .. 13 4 4 1 0 0 .9 -7 .0 .4

F an s and blow ers, ex c e p t p o r ta b le 1147 144 .3 144 .5 144 .7 1.2 .1
C entrifugal fans and b low ers 0141 1 2 /8 3 142.1 1 42 .2 141 .9 2 .2 - .2
Propeller fans and a c c e s s o r ie s 0 1 4 2 1 2 /8 3 175 .3 175 .3 175 .3 .5 0
Dust co llection & air purification equ ip 0 1 4 3 1 2 /8 3 1 3 7 .3 1 3 7 .4 1 3 7 .4 .1 0
D ust co llection and a /c eq u ip ... 0 1 4 4 1 2 /8 3 125.1 1 2 6 .0 127.1 2 .7 .9

A ir conditioning and refrigeration e q u ip 1 148 132 .5 133.1 132 .9 .2 - .2
H e a t transfer e q u ip m e n t... 01 1 4 0 .0 13 9 .5 1 4 1 .4 1.9 1 .4
U n itary air c o n d it io n e rs 0 2 1 2 2 .6 1 2 3 .8 1 2 3 .8 1 .6 0
C o m m erc ia l refrigeration e q u ip m e n t.. 03 1 54 .3 154 .9 154 .9 .3 0

R efrigeran t c o m p re s s o rs 0 4 1 1 9 .7 1 1 9 .7 1 1 9 .7 -2 .0 0
R efrigeration condensing u n its ... 0 5 142 .3 1 42 .8 1 42 .8 3 .4 0
O th er a /c and refrigeration e q u ip m e n t 0 6 1 3 4 .9 1 3 6 .0 1 34 .3 .1 -1 .3
M o b ile veh ic le m echan ica l a /c system .. 0621 1 2 /8 2 1 2 2 .0 1 2 3 .3 1 2 3 .5 1.3 .2
Liquid chiller centrifugal and rec iprocating 0 6 2 3 1 2 /8 2 1 4 3 .8 1 4 3 .7 1 4 3 .7 - .2 0
O th e r refrigeration, ac , & so d a fountain equip 0631 0 6 /9 7 1 0 0 .0 1 0 1 .8 95.1 (2)

-1 .3
- 6 .6

P arts & accesso ries fo r a /c & refrig, e q u i ... 0 9 1 2 /8 9 1 1 1 .7 1 1 1 .9 1 1 1 .9 0

M isce llan eo u s gen era l purpose e q u ip m e n t...... 1149 1 59 .3 159 .7 160 .0 2 .6 .2
M eta l valves, excep t fluid p o w e r 0 2 1 2 /8 2 1 5 3 .5 1 5 3 .7 1 5 4 .0 2 .5 .2
G a te s , g lobes, ang les, and c h e c k s 0201 1 2 /8 2 1 58 .4 1 58 .9 159 .7 3 .0 .5

See footnotes at end of table.

179Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

Table 6. Producer price indexes and percent changes for commodity groupings and individual items,
not seasonally adjusted—Continued
(1 9 8 2 = 1 0 0 unless o therw ise ind icated)

C om m odity
C om m odity

co d e
O th e r index

b ase

Index
P ercen t ch an g e
O ct. 1 9 9 7 From :

Ju n e 1 9 9 7 1 S ep . 1 9 9 7 1 O ct. 1 9 9 7 1 O ct. 1 9 9 6 S ep . 1 9 9 7

M isce llan eo u s g en era l purpose e q u ip m e n t-C o n tin u e d ...
Ball v a lv e s

11 4 9
0 2 0 2 1 2 /8 2 1 50 .5 1 5 3 .7 1 5 3 .8 3 .6 0.1

Butterfly v a lv e s ... 0 2 0 3 1 2 /8 2 123 .5 1 25 .0 1 25 .0 3.1 0
Plug va lves 0 2 0 4 1 2 /8 2 1 4 7 .5 1 3 4 .0 1 34 .0 -9 .0 0
P lum bing and heating va lves (low pressure) ... 0 2 0 5 1 2 /8 2 142 .8 1 42 .7 142 .7 .4 0
C ontrol va lves .. 0 2 0 6 1 2 /8 2 1 5 6 .7 1 5 6 .9 1 5 6 .8 3 .2 -.1
R eg u la to r v a lv e s ... 0 2 0 7 1 2 /8 2 1 5 8 .0 1 5 8 .0 1 5 8 .0 5 .0 0
S o len o id v a lv e s 0 2 0 8 1 2 /8 2 1 5 9 .3 1 5 9 .4 1 5 9 .4 .7 0
O th e r v a lves 0 2 0 9 1 2 /8 2 158.1 1 5 8 .4 159.1 3 .0 .4

M e ta l pipe fittings, flanges, and unions ... 0 3 1 2 /8 2 1 8 5 .9 1 9 1 .9 1 9 5 .4 9 .3 1 .8
Ball and roller b e a r in g s 0 5 163.1 1 6 3 .4 1 6 2 .7 2 .5 - .4
D o u b le row annu lar ball b e a r in g s 0 5 1 6 0 6 /8 3 1 0 7 .3 1 07 .3 1 07 .3 .9 0
A ngular con tact ball bearings 0 5 1 8 0 6 /8 3 17 8 .6 1 7 7 .9 177 .9 - .4 0
O th e r single row conrad ball bearings, p rec. & reg .. 0 5 2 6 0 6 /8 3 1 9 3 .4 1 9 3 .4 1 9 3 .4 6 .4 0
M o u n ted b e a r in g s ... 0 5 3 4 0 6 /8 3 1 70 .9 1 7 4 .9 1 7 4 .9 6 .7 0
Ball and roller bearing parts and c o m p o n e n ts ... 0 5 3 5 0 6 /8 3 1 56 .7 1 56 .7 1 5 5 .6 .5 - .7
T hrust ball b e a r in g s 0 5 3 6 0 6 /8 3 134 .0 134 .0 134 .0 .8 0
T a p e r ro ller b e a r in g s 0 5 3 7 0 6 /8 3 1 38 .2 13 8 .2 136 .3 - .7 - 1 .4
R o ller bearings, excep t t a p e r 0 5 3 8 0 6 /8 3 181 .7 1 8 2 .0 1 8 1 .9 3 .5 -.1
O th e r ball b e a r in g s .. 0 5 3 9 0 6 /8 9 1 2 0 .6 1 2 1 .6 120 .8 .7 - .7

Industrial p a t te rn s ... 0 7 1 2 /8 4 1 2 6 .6 1 2 6 .9 126 .7 .6 - .2
Filters and s tra in e rs 0 8 1 2 /8 4 1 5 0 .9 151.1 1 5 1 .4 1 .7 .2
O th e r m iscellaneous gen era l purpose e q u ip m ... 11 1 2 /8 4 1 5 0 .4 1 4 9 .2 1 4 9 .4 .5 .1

E lectron ic com puters an d com puter e q u ip m 115 1 2 /9 0 3 9 .0 3 7 .5 3 7 .5 -1 4 .2 0

Electron ic com puters 1151 1 2 /9 0 3 2 .9 31.1 31.1 - 2 2 .4 0
L a rg e -sca le g en era l purpose com puters .. 0111 1 2 /9 2 6 9 .8 6 9 .2 6 9 .0 - 8 .5 - .3

M id -ran g e gen era l purpose c o m p u te rs ... 0 1 1 2 1 2 /9 2 6 0 .6 54.1 5 8 .2 - 2 3 .7 7 .6

P ersonal com puters and w o rk s ta tio n s 0 1 1 4 1 2 /9 2 29 .5 27.1 2 6 .4 - 3 3 .5 - 2 .6
Po rtab le com puters 0 1 1 5 1 2 /9 2 2 4 .5 2 2 .4 2 2 .0 -3 1 .3 - 1 .8
O th e r c o m p u te rs ... 0121 1 2 /9 2 8 7 .9 8 7 .9 8 7 .9 0 0

C o m p u ter sto rage d e v ic e s 1 1 5 2 1 2 /9 2 4 7 .9 4 4 .4 4 4 .0 - 1 6 .2 - .9
C o m p u ter sto rage devices, exc e p t p a r t s 01 1 2 /9 2 4 4 .4 4 0 .8 3 9 .8 -2 0 .2 - 2 .5

C om puter term inals and p a r t s .. 1 1 5 3 1 2 /9 3 94 .7 9 4 .4 9 3 .6 - 3 .9 - .8
C o m puter te rm in a ls 01 1 2 /9 3 9 6 .6 9 4 .2 9 5 .4 -2 .2 1.3

C o m puter peripheral equipm ent and p a r ts ... 1 1 5 4 1 2 /9 3 8 8 .4 87 .7 8 7 .9 - 2 .5 .2

O ptical scanning d e v ic e s ... 01 1 2 /9 3 8 5 .6 8 5 .6 (2) (2) (2)
C o m puter p r in te rs 0 2 1 2 /9 3 79.1 7 8 .7 7 8 .8 -4 .1 .1
O th e r in p u t/o u tp u t devices, inc. m o n ito r s .. 0 3 1 2 /9 3 9 0 .0 8 7 .0 8 8 .0 -5 .2 1.1

O th er peripheral e q u ip m e n t.. 0 4 1 2 /9 3 8 7 .4 8 7 .4 8 7 .4 -1 .7 0

Parts for com puter peripheral e q u ip m e n t................... .. 0 5 1 2 /9 3 9 9 .8 1 0 0 .0 (2) (2) (2)

S pecia l industry m ach inery and e q u ip m e n t 1 16 1 5 6 .5 157.1 157.1 2 .0 0

Fo o d products m ach inery ... 1161 1 6 4 .6 1 6 6 .8 1 6 6 .8 2 .8 0

D airy industry m a c h in e ry 01 1 6 6 .0 1 6 6 .0 1 6 7 .8 3 .5 1.1
C o m m erc ia l food production m a c h in e ry ... 0 4 162.1 1 6 2 .4 1 6 2 .9 1 .4 .3

industrial food production m ach inery 0 5 1 2 /8 3 1 5 3 .2 1 5 7 .4 1 5 6 .4 3 .9 - .6

T extile m ach inery and e q u ip m e n t 1 16 2 151 .9 1 5 2 .5 1 5 2 .4 2 .2 -.1

T extile m a c h in e ry 12 0 6 /8 6 133.1 1 3 4 .0 1 3 3 .9 1 .3 -.1

Industrial sew ing m a c h in e s 66 1 4 0 .7 1 4 0 .7 1 4 0 .7 4 .6 0

T extile m ach inery parts and a t ta c h m e n ts 7 7 1 5 7 .5 1 5 7 .8 1 5 7 .7 2 .7 -.1

W oodw orking m ach inery and e q u ip m e n t .. 1 1 6 3 1 4 3 .8 1 4 4 .5 1 4 3 .7 .4 - .6

O th e r th an fo r h o m e w o rk s h o p s 01 1 3 5 .2 1 3 6 .9 1 3 6 .2 .1 - .5

S aw m ill e q u ip m e n t... 0101 1 45 .8 148 .7 148 .8 1.5 .1

S aw ing m achines, e xcep t sawm ill e q u ip m e n t... 0 1 0 3 134 .8 1 3 4 .7 134 .8 -3 .1 .1

S tra ight-line m achinery: p laners, sanders, e tc 0 1 0 4 145.1 150 .5 145.1 - 3 .3 - 3 .6

Boring and carving m achinery, dovetailers , e tc ... 0 1 0 5 1 3 2 .6 1 3 2 .6 1 3 2 .6 .8 0

O th e r w oodw orking m achinery, incl. la thes & p re s s e s .. 0 1 0 6 17 1 .5 1 7 1 .5 1 7 1 .5 - 1 .7 0

All o ther parts, a ttach m en ts , an d a c c e s s o r ie s ... 0 1 0 8 1 2 7 .3 1 2 7 .8 1 2 7 .9 1 .6 .1

W oodw orking po w er saw b la d e s ... 0 5 1 4 0 .9 1 3 9 .4 1 3 8 .0 .2 - 1 .0

Solid to o th ... 0521 1 3 8 .6 1 3 8 .6 139.1 (2) .4

Inserted t o o t h .. 0 5 2 2 1 1 9 .3 1 1 9 .3 1 1 9 .3 3 .0 0

O th e r w oodw orking po w er saw b la d e s ... 0 5 2 5 0 6 /8 3 1 4 2 .7 1 3 9 .8 1 3 6 .6 - 4 .7 - 2 .3

P ap er industries m a c h in e ry ... 1 1 6 4 0 6 /8 2 1 5 7 .2 1 5 7 .8 1 5 7 .9 2 .6 .1

Pulp mill m a c h in e ry .. 0 1 0 3 0 6 /8 2 1 7 2 .5 1 7 4 .6 1 7 4 .6 (2) 0

Paperm ill m a c h in e ry 0 1 0 5 0 6 /8 2 1 4 8 .0 1 4 8 .2 1 4 8 .2 2 .5 0

P a p e r and pap erb o ard converting e q u ip m e n t... 0 1 0 7 0 6 /8 2 1 7 7 .5 1 7 8 .8 1 7 9 .4 3 .2 .3

Printing trad es m ach inery an d e q u ip m e n t............... 1 16 5 138 .5 1 3 8 .8 138 .7 .6 -.1

Printing presses, o f f s e t .. 01 1 5 2 .2 1 5 2 .2 1 5 2 .2 1.2 0

W e b fed printing p re s s e s 0 1 1 2 1 2 /8 2 1 5 0 .6 1 5 0 .6 1 5 0 .6 1.3 0

Bookbinding m ach inery an d e q u ip m e n t 0 5 1 5 4 .3 15 5 .3 1 5 5 .3 .1 0

Printing presses, o th er than lithographic .. 0 6 1 2 /8 2 1 6 6 .3 16 6 .3 1 6 6 .3 .7 0

See footnotes at end of table.

180Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

Table 6. Producer price indexes and percent changes for commodity groupings and individual items,
not seasonally adjusted—Continued
(1982=100 unless otherwise indicated)

Commodity
Commodity

code
Other index

0 9 1 2 /8 2

01
0 3
0 3 0 4
0 3 0 6
0 4
0 4 1 3
0 4 1 4
0 5 0 6 /8 3
0 6
0 6 2 6
0 6 2 7
0 6 2 9
0 6 3 2 0 6 /8 3
0 6 3 8 0 6 /8 7
0 6 4 5 0 6 /8 7

01
0 1 0 3
0 1 0 8 1 2 /8 3
0 3
0 3 0 2
0 3 0 7 1 2 /8 3
0 4 1 2 /8 3
0401 1 2 /8 3
0 4 0 3 1 2 /8 3
0 4 0 4 1 2 /8 8

0 6 /8 2
0101 0 6 /8 2
0 1 0 2 0 6 /8 2
0 1 0 4 0 6 /8 2
0 1 0 5 0 6 /8 2
0 1 0 6 0 6 /8 2
01 1 1 0 6 /8 2
0 1 1 3 1 2 /8 7
0 1 1 5 1 2 /8 7
0 1 1 6 1 2 /8 7
0 1 1 8 0 6 /8 2
0121 0 6 /8 2
0 1 2 2 1 2 /8 7

1 2 /8 2
01 1 2 /8 2
0 1 0 3 1 2 /8 2
0 1 0 4 1 2 /8 2
0 1 0 5 1 2 /8 2
0 1 0 7 1 2 /8 2
0 2 1 2 /8 2
0 2 0 3 1 2 /8 2
0 2 0 5 0 6 /8 7
0 2 0 7 0 6 /8 7
0 3 1 2 /8 2

le 1 9 9 7 1 S e p . 1 9 9 7 1 O c t 1 9 9 7 1 O c t 1 9 9 6 S e p . 1 9 9 7

1 4 1 .4 1 4 1 .6 1 4 1 .4 2 .2 -0 .1

1 5 8 .6 1 5 8 .9 159.1 1-9 .1
1 7 6 .5 177.1 177.1 5 .8 0
1 6 3 .5 1 6 3 .2 1 6 3 .3 1 .2 -1
f t 151.1 151.1 .9 0

160.1 1 6 0 .0 160.1 1 .6 .1
149.1 1 4 9 .6 1 4 9 .6 4 .6 0
1 5 4 .2 1 5 4 .9 1 5 4 .9 3 .3 0
1 7 8 .9 1 7 8 .9 1 7 8 .9 9 .7 0
1 3 2 .7 1 3 2 .8 1 3 2 .7 1 .5 - .1
1 6 0 .4 1 6 0 .8 161.1 1 .5 .2
1 5 3 .4 1 5 5 .2 1 5 8 .6 5 .5 2 .2
1 5 6 .8 1 5 6 .8 1 5 6 .8 .8 0
1 3 0 .6 1 3 1 .0 1 3 1 .0 - 5 .2 0
141.1 1 4 1 .8 1 4 1 .8 .4 0
1 3 2 .6 1 3 2 .7 1 3 3 .2 2 .0 .4
1 3 4 .8 1 3 5 .3 1 3 5 .3 1 .7 0

1 7 1 .7 1 7 4 .0 1 7 3 .9 2 .5 -.1
1 8 8 .3 1 8 8 .3 1 8 8 .3 2 .3 0
2 1 6 .8 2 1 6 .8 2 1 6 .8 .7 0
1 5 2 .8 1 5 2 .9 1 5 2 .9 3 .2 0
1 54.1 1 5 4 .0 154.1 .7 .1
165.1 165.1 165.1 .4 0
1 3 6 .7 1 3 6 .7 1 3 6 .7 .8 0
1 5 5 .3 1 5 8 .4 1 5 8 .3 3.1 - .1
1 6 0 .4 1 6 0 .3 1 6 0 .3 4 .2 0
1 3 8 .0 1 4 0 .5 1 4 0 .3 3 .0 - .1
124.1 1 2 7 .0 1 2 7 .0 2 .9 0

160.1 160.1 1 6 0 .2 2 .8 .1
1 9 8 .8 1 9 8 .8 1 9 8 .8 4 .5 0
1 5 8 .2 1 5 8 .2 1 5 8 .6 3 .3 .3
1 6 6 .7 1 6 6 .7 1 6 6 .7 3 .2 0
176.1 176.1 176.1 2.1 0
1 8 9 .7 1 8 9 .7 1 8 9 .7 4 .4 0
1 5 6 .5 1 5 6 .5 1 5 6 .5 3 .0 0
1 1 7 .7 1 1 7 .7 1 1 7 .7 1 .4 0
137.1 137.1 137.1 1 .3 0
1 3 0 .6 1 3 0 .6 1 3 0 .6 1 .4 0

1 4 1 .3 1 4 1 .3 1 4 1 .3 1 .7 0
1 4 4 .9 1 4 4 .9 1 4 4 .9 2 .5 0
124.1 124.1 f t f t f t

1 5 2 .6 1 5 2 .4 1 5 2 .4 .7 0
156.1 156.1 156.1 .7 0
1 5 0 .0 1 5 0 .0 1 5 0 .0 .7 0
1 6 5 .9 1 6 5 .9 1 6 5 .9 .1 0
1 2 5 .6 1 2 5 .6 1 2 5 .6 .7 0
1 5 2 .8 1 5 2 .8 1 5 2 .8 1.1 0
1 7 0 .7 1 6 9 .0 168.1 1 .2 - .5
1 7 3 .2 1 7 3 .2 1 7 3 .2 2 .6 0
1 1 4 .9 1 1 0 .0 1 0 7 .2 -6 .7 - 2 .5
1 4 0 .6 f t 1 4 0 .6 4 .3 f t
117.1 117.1 117.1 .3 0

1 2 2 .4 1 2 2 .0 1 2 1 .9 - .8 - .1

1 5 4 .4 1 5 4 .6 1 5 4 .4 1 .8 -.1
1 3 4 .2 1 3 4 .3 134.1 .9 - .1
231 .1 231 .1 2 3 1 .1 7 .3 0
1 2 1 .4 1 2 1 .4 1 2 1 .3 - .5 - .1
141.1 1 4 0 .4 1 4 0 .6 4 .0 .1
1 0 8 .9 1 0 8 .9 1 0 8 .4 .7 - .5
1 3 1 .3 1 3 1 .3 1 3 1 .3 7 .2 0
1 0 6 .3 1 0 6 .5 1 0 6 .5 1 .8 0
1 7 5 .0 1 7 5 .0 1 7 5 .0 .2 0
1 5 0 .2 1 5 0 .4 1 5 0 .2 1 .6 -.1
1 0 6 .2 1 0 6 .7 1 0 7 .2 1.4 .5
1 1 4 .3 1 1 4 .3 1 1 4 .3 .6 0
1 8 0 .5 1 8 0 .8 1 8 0 .6 2 .8 -.1
1 8 9 .7 1 8 9 .7 1 8 9 .7 1 .6 0
1 4 9 .6 1 4 9 .6 1 4 9 .6 3 .7 0
1 9 8 .5 1 9 8 .5 1 9 8 .5 3 .9 0
1 8 8 .3 1 8 9 .2 1 8 9 .2 4 .7 0
2 0 1 .3 2 0 1 .3 2 0 1 .3 4 .5 0
159.1 1 5 8 .9 1 5 8 .3 1 .9 - .4
1 3 0 .7 1 3 2 .8 1 3 2 .8 2 .7 0
1 9 9 .9 2 0 0 .7 1 9 9 .9 2 .3 - .4

Percent change
O ct 1997 From:

Printing trad es m ach inery a n d e q u ip m e n t-C o n tin u e d .
O th e r printing m ach in ery a n d e q u ip m e n t

O th e r specia l industry m ach in ery .
Rubberw ork ing m a c h in e ry
Plasticw orking m a c h in e ry
In jection m olding m a c h in e ry .

1 1 6 5

1 1 6 6

O th e r plasticw orking m ach inery a n d parts .,
C h em ica l industry m a c h in e ry ..
C h em ica l m anufacturing m ach in ery a n d eq u ip m en t .
C h em ica l m ach inery parts .

A uto m o tive m a in ten an ce e q u ip m en t .
M isce llan eo u s industry m a c h in e ry
C o n c re te m ach inery a n d p a r ts
G lassm ak in g m ach inery a n d p arts .
M e ta l fin ishing a n d d eg reasin g m ach in es an d parts .
Foundry m ach inery a n d parts .
S em ico n d u cto r m anufacturing e q u ip m en t .
O th e r m ach inery a n d p a r ts

P acking a n d packag ing m a c h in e ry ...
Filling m a c h in e ry
Form-filS'Seal m a c h in e s
Filling m ach ines .

1 1 6 7

M ach in ery fo r processing pkgs. & bottles .
C asing and cartoning m achinery
Labeling a n d coding m ach inery .

O th e r packing & packag ing m ach inery & p a
W rapp ing , banding, bundling a n d fasten ing machine
P arts fo r packing a n d p ackag ing m a c h in e ry
O th e r packing an d p ackag ing m a c h in e s

S e rv ic e industry m ach inery a n d p a r ts
N o n e lec tric co m m ercia l cooking e q u ip m en t .
E lectrica l com m ercia l cooking e q u ip m e n t.

1 1 6 8

C o m m ercia l flo o r m a in ten an ce m achinery, ex . vaci
C o m m erc ia l d ishw ashing m a c h in e s
S e w a g e tre a tm e n t e q u ip m e n t .
C o m m erc ia l an d industrial v acu u m c le a n e rs & p arts .
W a te r s o fte n e rs
W a te r h e a te r s ...
H igh pressure c lean in g a n d blasting m a c h in e ry
O th e r industrial a n d com m erc ia l serv ice m a c h in e s
P arts & a c cès , ex . cooking equip . & vacu u m p a r t s
P arts and access , fo r com m erc ia l cooking e q u ip m e n t.

C om m erc ia l laundry & dry c lean ing e q u ip ..
Laundry e q u ip m e n t..

1 1 6 9

W ash er-ex trac to r c o m b in a tio n s
Drying tu m b le r s
F ia tw o rk ir o n e r s
O th e r com m erc ia l laundry e q u ip m e n t .

D ry c lean ing e q u ip m e n t
D ry c lean ing p r e s s e s
D ry c lean in g units .
O th e r dry c lean in g e q u ip m e n t.

P arts, a ttach m en ts , a n d accesso ries .

E lectrica l m ach inery a n d e q u ip m e n t

W iring d e v ic e s
C u rren t carrying .
P in & s leeve : ou tlet, plug ca p & co n n ecto r b o d y ..
A u to m o tive a n d a ircraft s w itc h e s
D im m ers and all o th er specia l purposes sw itches ..
M e ta l contacts, precious a n d all o t h e r
B lad e o r pin w ire connectors ...
O th e r w ire c o n n e c to rs
T erm in a l b lo c k s ...
O th e r cu rren t carrying w iring d ev ices .
G e n e ra l-u s e flush-m ounted sw itches, e x c e p t dimm
P ressu re c o n n e c to rs

N o n cu rren t carrying .
S ta m p e d m eta l sw itch an d re c e p ta c le box .
M e ta l ra c e w a y a n d w irew ay: s u rface a n d underfloor .
Fittings, e x c e p t c a s t condu it body, cover, & g a s k e t ...
C a b le , cord a n d flex ib le condu it fittings .
C a s t m eta l box, co ver, g a s k e t & access , ex. ju n c tio n ..
C o m m erc ia l po le a n d transm ission line h a r d w a r e
F lexib le nonm etallic c o n d u it ...
O th e r noncurrent-carrying wiring dev ices .

01
0 1 1 2
0 1 2 2
0 1 2 3
0 1 2 4
0131
0 1 3 5
0 1 3 6
0 1 3 7
0 1 3 8
0 1 3 9
0 2
0 2 6 7
0 2 7 6
0 2 7 9
0 2 8 2
0 2 8 5
0 2 8 6
0 2 9 4
0 2 9 8

1 2 /8 6

1 2 /9 3
1 2 /9 3

0 6 /8 3

1 2 /8 6

See footnotes at end of table.

181Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

Table 6. Producer price indexes and percent changes for commodity groupings and individual items,
not seasonally adjusted— Continued

(1982 = 100 unless otherwise indicated)

C om m odity
lodity
de

O th e r index
base

Index
P ercen t c h an g e
O ct. 1 9 9 7 From :

June 1 9 9 7 1 S ep . 1 9 9 7 1 O ct. 1 9 9 7 1 O ct. 1 9 9 6 S ep . 1 9 9 7

1 4 4 .9 1 4 4 .9 1 4 4 .7 0 .6 -0 .1
0 4 1 2 /8 3 1 0 6 .7 1 0 5 .8 1 0 4 .6 .3 -1 .1
05 1 2 /8 3 1 3 9 .2 1 3 9 .3 1 3 9 .2 .5 -.1
0 6 1 2 /8 3 1 4 2 .8 1 4 2 .8 1 4 2 .8 .9 0

1 4 4 .8 1 4 4 .5 145.1 .3 .4
0 3 0 6 /8 3 1 3 4 .3 1 3 3 .6 1 3 4 .4 .6 .6
0 3 0 3 0 6 /8 3 1 4 3 .8 1 4 2 .9 1 4 3 .0 - .2 .1
0 3 0 7 0 6 /8 3 1 6 3 .2 1 6 3 .2 (2) (2) (2)
0 3 9 9 1 2 /9 2 1 1 1 .8 1 1 1 .0 1 1 5 .9 3 .9 4 .4
0 4 0 6 /8 3 1 4 1 .0 1 4 1 .0 1 4 1 .6 - .6 .4
0401 0 6 /8 3 1 3 5 .0 1 3 5 .2 1 3 3 .4 - 1 .9 -1 .3
0 4 0 2 0 6 /8 3 1 1 0 .9 1 1 1 .5 1 1 1 .5 .7 0
0 4 0 3 0 6 /8 3 1 4 6 .4 1 4 6 .2 1 4 7 .6 - .5 1.0
0 7 0 6 /8 3 1 3 8 .9 1 3 8 .9 1 3 8 .9 .7 0
0 9 0 6 /8 3 1 3 7 .6 1 3 7 .8 1 3 7 .7 - .6 -.1

1 2 9 .9 130.1 1 2 9 .5 .5 - .5
0 2 1 3 2 .9 1 3 2 .9 13 2 .9 - 2 .0 0
0 2 0 5 1 3 3 .5 1 3 3 .5 1 3 3 .5 -2 .2 0
0 2 0 7 1 3 0 .2 1 3 0 .2 1 3 0 .2 0 0
03 1 1 4 .8 115.1 115.1 .8 0
0 3 0 7 1 1 6 .8 1 1 6 .6 1 1 6 .6 - .5 0
0 3 1 7 0 6 /9 4 1 1 2 .6 1 1 3 .5 1 1 3 .5 2 .3 0
05 1 3 7 .7 1 3 8 .9 1 3 9 .7 3 .2 .6
0501 1 2 8 .3 128.1 128.1 - .3 0
0511 1 2 0 .9 (2) (2) (2) (2)
0 6 1 1 6 .2 (2) (2) (2) (2)
0 7 1 4 7 .8 1 4 7 .7 1 4 8 .3 .3 .4
0701 1 5 8 .7 1 5 8 .9 1 5 8 .9 .1 0
0711 147.1 147.1 147.1 0 0
0 731 1 7 7 .8 1 7 7 .7 179.1 .5 .8

1 4 5 .7 1 4 5 .4 1 4 5 .8 2 .2 .3
0 7 144.1 1 4 3 .3 1 4 3 .3 1 .6 0
11 0 6 /8 5 1 3 5 .2 1 3 6 .3 1 3 6 .3 2 .6 0
12 0 6 /8 5 1 0 5 .8 (2) 1 0 6 .0 - .8 (2)
13 0 6 /8 5 1 4 6 .4 1 4 6 .6 1 5 0 .9 6 .3 2 .9
15 0 6 /8 5 1 2 7 .5 (2) 1 2 3 .9 -2 .3 (2)
18 0 6 /9 0 1 3 2 .9 1 3 2 .9 1 3 3 .0 4 .3 .1

1 2 /8 5 1 1 3 .6 1 1 4 .3 1 1 4 .2 .9 -.1
01 1 2 /8 5 1 1 7 .5 1 1 8 .2 1 1 7 .8 - .9 - .3
0111 1 2 /8 5 169.1 169.1 169.1 .1 0
0121 1 2 /8 5 1 1 4 .7 11 6 .6 1 1 6 .2 .3 - .3
0131 1 2 /8 5 8 2 .3 8 2 .3 8 2 .3 .4 0
0 1 3 3 1 2 /8 5 8 0 .5 7 5 .2 7 4 .7 -8 .1 - .7
0141 1 2 /8 5 1 2 1 .0 1 2 1 .6 1 2 1 .0 -2 .1 - .5
0 2 1 2 /8 5 1 1 3 .2 1 1 3 .9 1 1 3 .8 1 .4 -.1
0201 1 2 /8 5 1 0 4 .8 1 0 4 .6 1 0 4 .6 - 2 .2 0
0 2 0 2 1 2 /8 5 1 1 4 .5 1 1 4 .8 1 1 4 .6 1.8 - .2
0 2 0 3 1 2 /8 5 112.1 1 1 2 .3 1 1 2 .3 .6 0
0 2 0 4 1 2 /8 5 1 1 7 .2 1 1 9 .9 1 1 9 .9 1.5 0
0 2 0 5 1 2 /8 5 100.1 9 9 .4 9 9 .4 2.1 0
0 2 0 6 1 2 /8 5 1 1 6 .3 1 1 6 .8 1 1 6 .8 .8 0
0 2 0 9 1 2 /8 5 117.1 1 1 7 .7 1 1 7 .2 1.2 - .4

1 4 3 .3 141.1 1 4 3 .4 4 .8 1 .6
01 1 4 7 .2 1 4 5 .2 14 9 .9 6 .5 3 .2
02 1 4 3 .5 14 0 .8 1 4 0 .5 3 .4 - .2
0221 1 2 /8 3 1 1 4 .9 1 1 3 .2 1 1 0 .0 1.1 - 2 .8
0 2 2 2 1 2 /8 3 1 3 8 .3 13 3 .9 1 4 4 .5 1 0 .5 7 .9

1 0 4 .5 1 0 2 .9 10 2 .7 -4 .3 - .2
02 97.1 9 7 .2 9 7 .2 -1 .8 0
03 157.1 157.1 1 5 7 .4 3 .0 .2
11 9 4 .4 9 6 .8 9 6 .8 - .9 0
1 1 4 2 1 2 /9 2 9 3 .5 9 3 .7 9 3 .6 -6 .2 -.1
11 4 3 1 2 /9 2 1 2 0 .7 1 2 0 .7 1 2 0 .7 - 4 .2 0
1 1 4 4 1 2 /9 2 1 0 1 .5 1 0 1 .5 1 0 1 .5 - .8 0
11 4 5 1 2 /9 2 8 0 .5 83.1 83.1 - 2 .6 0
12 1 4 9 .0 1 4 9 .2 14 9 .4 .6 .1
1201 1 2 /9 6 98.1 9 8 .4 '9 8 .0 (2) - .4
1 2 0 2 1 2 /9 6 1 0 0 .3 1 0 1 .0 101.1 (2) .1
1 203 1 2 /9 6 9 6 .6 9 6 .6 9 6 .8 (2) .2
12 0 4 1 2 /9 6 99.1 99.1 9 8 .8 (2) - .3
1 2 0 5 1 2 /9 6 1 0 0 .9 1 0 0 .8 1 0 0 .8 (2) 0
1 2 0 9 1 2 /9 6 1 1 3 .7 11 3 .7 1 1 5 .0 (2) 1.1
21 1 5 8 .4 1 5 7 .8 1 5 7 .8 1.5 0
22 0 6 /8 2 1 5 3 .3 1 5 2 .5 1 5 3 .4 1.3 .6
24 1 4 5 .7 146.1 14 5 .7 .6 - .3

Integrating and m easuring instrum ents
In tegrating in s tru m e n ts ...
T e s t equip .- e lect, ch aracter. & signals
Indicating and recording in s tru m e n ts

M otors, generators , m otor g en e ra to r sets
Fractional h o rsep o w er m otors & g e n e ra to rs
A lternating current m o to r s ...
Universal m otors (c a s e d)
All o ther fractional horse po w er m otors, n .e .c

In tegral h o rsep o w er m o to r s ..
M otors and genera to rs , d.c. ...
G en era to rs , a .c ., exc . tu rb ine d r iv e n
M otors, a .c ...

Prim e m over gen. s e t s ..
P arts and s u p p lie s .. .

T ran s fo rm ers an d p o w er re g u la to rs ...
F lu o rescen t lam p b a l la s ts ..
C o rrec t po w er fac to r t y p e
U nco rrec ted pow er fac to r t y p e ...

D istribution tra n s fo rm e rs ..
Liquid im m ersed , th re e p h a s e ...
N e tw o rk transform ers , all ratings, ex n etw ork pro tec ...

S m all pow er tra n s fo rm e rs
5 0 1 -2 5 0 0 K VA, liquid im m ersed ..
S eco n d ary unit substation ..

L arge p o w er tra n s fo rm e rs ...
S pec ia lty and all o th er t ra n s fo rm e rs ..
O p e n c o re /c o il and units end-bell e n c lo s e d
G e n e ra l purpose t ra n s fo rm e rs ..
O th e r transform ers

S w itchgear, sw itchboard, etc. e q u ip m e n t.........
Industrial c o n tro ls
S w itchgear,exc.ducts & contr.circuit r e l a y
P ow er circuit breakers, all t y p e s ..
P anelboards& switching & interrupting d e v s
M o lded case circuit b reakers
R e lays for sw itchgear & industrial c o n t r o l...............

C om m unication and re la ted e q u ip m e n t...................................
T e le p h o n e and te leg rap h e q u ip m e n t

Line transm ission e q u ip m e n t..
Switching equ ipm ent ..
T e le p h o n e sets
M o d em s ..
O th e r te le p h o n e an d te leg rap h ap p ara tu s

R ad io & television com m unication e q u ip m e n t
B roadcast, studio and re la ted e q u ip m e n t.........
R ad io com m unication, fiber optics & re la ted eq u ip
In tercom , alarm & traffic control system s
R ad ar, sonar & o th er s e a rc h /d e te c tio n /tra c k in g equip
E lectronic w arfa re & m issile system s & e q u ip m e n t......
N avigation system s for aircraft, ships & g ro u n d
O th e r e lectron ic equ ipm ent & devices, n .e .c

E lectric la m p s /b u lb s and p a r ts ..
In c a n d e s c e n t............... ...
O th er than in c a n d e s c e n t..
F lourescent, hot c a th o d e ...
O th e r e lectric d is c h a rg e

E lectron ic com p o n en ts and a c c e s s o r ie s
C a th o d e ray T .V . picture t u b e ...
P ow er, transm itter, special purpose tu b e s
C a p a c ito r s
T an ta lu m electro lytic , f ix e d
A lum inum electro lytic , fixed ...
S ing le-layer, ceram ic d ie lectric, f i x e d
M ulti-layer, ceram ic d ie lectric , fixed

R esistors for e lectric a p p lic a tio n s ..
F ixed, surface m ounted , excluding carb o n t y p e s
F ixed, having tw o leads, excluding carbon t y p e s
R esistor netw orks, having m ore than tw o le a d s
V ariab le , non-w irew ound
N on linear resistors, inc. therm istors and v a r is to rs
R esistor parts and o ther re s is to rs

R e la y s
S w itches, m ech an ica l (e lectron ic a p p l .)
C o n n e c to rs ...

See footnotes at end of table.

11 7 4

1 1 7 5

1 1 7 6

1 1 7 7

1 1 7 8

182
Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

Table 6. Producer price indexes and percent changes for commodity groupings and individual items,
not seasonally adjusted— Continued

(1982=100 unless otherwise indicated)

Commodity
Commodity

code

Index

(D CO CO -v
! S ep . 1 9 9 7 1 O ct. 1 9 9 7 1 O ct. 1 9 9 6 S ep . 1 9 9 7

2 1 9 .7 2 1 9 .8 2 1 5 .3 2 .2 - 2 .0
1 4 4 .2 1 4 8 .2 1 48 .2 2 .8 0
12 5 .3 (2) 125 .3 -4 .9 (2)
11 4 .3 11 4 .3 1 1 4 .3 .9 0
118.1 (2) (2) (2) (2)
123.1 123.1 123.1 0 0
14 2 .6 1 4 2 .6 14 2 .6 1.8 0
1 1 7 .5 1 1 7 .5 1 17 .5 - .6 0

6 3 .8 6 3 .8 63 .8 1.4 0
10 2 .4 1 0 4 .9 10 4 .9 1.9 0
1 1 4 .8 11 5 .0 1 1 5 .0 -1 .0 0

9 5 .2 9 9 .3 9 9 .3 4 .3 0
1 1 4 .9 11 3 .7 1 13 .3 -3 .8 - .4

73.1 72 .0 73.1 -9 .1 1.5
9 0 .3 90 .5 9 0 .7 3 .5 .2
5 6 .8 56 .7 5 5 .9 -7 .6 -1 .4
2 7 .7 24 .3 2 3 .7 -2 6 .6 - 2 .5
2 0 .2 19 .0 18 .0 -2 1 .1 -5 .3
5 4 .2 56 .0 5 5 .8 -3 .5 - .4
3 0 .4 17.2 17.2 -5 8 .4 0
9 3 .9 93 .9 9 2 .4 -4 .5 -1 .6

1 1 6 .5 10 2 .4 1 13 .2 -9 .9 10.5
9 6 .6 96.1 95 .6 -2 .3 - .5
8 4 .3 8 3 .6 8 3 .2 -3 .1 - .5

1 2 4 .0 124.1 1 23 .3 - .6 - .6
1 0 9 .9 10 9 .4 1 0 8 .6 -1 .8 - .7
1 0 9 .4 10 8 .8 1 0 7 .9 -2 .1 - .8
1 1 6 .6 11 6 .6 1 1 6 .5 - .3 -.1
15 3 .2 153.1 1 5 3 .2 .4 .1
14 2 .8 14 2 .8 143.1 1.1 .2
1 4 4 .8 1 4 4 .8 1 4 8 .2 2 .8 2 .3
1 2 4 .5 1 2 6 .3 1 2 6 .3 2 .5 0
1 8 4 .7 1 7 9 .8 1 79 .8 -1 .2 0
14 8 .3 14 8 .5 14 8 .5 .7 0
1 3 9 .7 13 9 .7 1 3 9 .6 .2 -.1
1 2 1 .8 1 2 1 .5 12 1 .8 - .6 .2

9 4 .4 94 .8 9 4 .8 .6 0
9 9 .4 9 9 .9 9 9 .9 .8 0

1 1 5 .0 1 1 5 .0 11 4 .8 - .3 - .2
1 0 4 .6 10 3 .6 1 0 3 .5 - 1 .4 -.1
1 1 2 .0 11 0 .4 1 0 9 .9 -3 .0 - .5
11 7 .0 1 1 7 .3 1 1 8 .5 2 .3 1.0
13 0 .7 13 0 .7 1 3 0 .7 1 .6 0
1 4 9 .0 14 8 .9 14 8 .6 .1 - .2
1 0 8 .8 10 8 .6 1 0 8 .3 .2 - .3
1 0 5 .3 10 5 .3 1 0 5 .3 - .3 0
1 3 0 .5 13 0 .3 1 3 0 .3 6 .5 0
1 3 2 .0 1 3 2 .0 1 3 2 .0 8 .8 0
1 1 1 .5 1 1 2 .0 1 1 2 .0 - .4 0
1 3 1 .7 13 1 .7 1 3 1 .7 1.6 0
1 4 0 .7 1 4 0 .7 14 0 .7 .6 0
1 2 7 .7 127.1 127.1 6 .4 0
1 0 7 .2 1 0 7 .2 107.1 -1 .9 -.1
1 1 0 .6 1 1 1 .0 111.1 1.7 .1

8 6 .4 8 6 .5 8 6 .4 - 1 .4 -.1
9 0 .9 89 .7 8 9 .8 -3 .5 .1
9 3 .2 93 .0 9 2 .4 -1 0 .2 - .6
9 6 .8 97.1 (2) (2) (2)

1 2 9 .0 13 1 .5 1 2 8 .6 -4 .0 -2 .2
1 2 5 .9 12 6 .3 1 2 6 .0 .4 - .2
12 2 .9 12 4 .0 1 2 4 .0 -1 .1 0
14 0 .8 14 0 .8 1 3 9 .4 -3 .1 -1 .0
1 2 8 .6 1 2 8 .7 1 2 8 .2 .6 - .4
11 9 .2 1 1 9 .2 1 1 8 .9 - .8 - .3
1 1 6 .0 11 6 .0 1 16 .0 -1 .0 0
12 8 .7 1 2 9 .3 12 9 .0 1.6 - .2
11 8 .8 11 9 .0 1 19 .2 .5 .2
121.1 12 1 .9 1 21 .5 -.1 - .3
1 1 0 .9 1 1 1 .7 11 1 .6 .9 -.1

8 8 .0 8 8 .0 88 .0 .3 0
1 1 3 .2 1 1 4 .3 11 4 .2 1.2 -.1
125.1 1 2 5 .6 12 5 .7 .5 .1

14 6 .0 1 4 6 .6 1 4 5 .8 1-7 - .5

1 4 4 .4 1 4 4 .5 1 4 4 .5 2 .2 0
154.1 1 5 4 .3 1 5 4 .4 2 .6 .1
1 2 2 .2 1 2 2 .2 121 .9 .3 - .2

Percent change
Oct. 1997 From:

E lectron ic co m p o n en ts and a c c e s s o r ie s -C o n tin u e d
C oaxial connectors (radio frequency)
S ubm iniature c y lin d ric a l..
R a c k and panel, integral shell ...
R a c k and p anel, o ther ...
Printed circuit, card in s e rtio n
Printed circuit, tw o -p iece t y p e .. .
M iscellan eo u s special t y p e s
P arts for c o n n e c to rs ..

M agnetic and optical recording m e d ia
Filters, crystals, and transducers ..
Filters and crystals
T ra n s d u c e rs ..

D iodes and re c tif ie rs
T ra n s is to rs ..
O p toelectron ic d e v ic e s
Digital bi-polar in tegrated c irc u its ...
D igital M O S in tegrated c irc u its ..
M O S , m e m o r y ..
O th e r M O S , incl. logic, M C U , and M P R
M os, m ic ro p ro c e s s o rs

L inear in tegrated c irc u its
Hybrid in tegrated c irc u its ...
O th e r sem iconductor devices and p a r t s
S em iconductor d ice and w a f e r s
S em iconductor parts (p ackag es, o ther a c c e s s o r ie s)

Printed circuits and cab le a s s e m b lie s
P rinted circuit boards ..
C a b le assem blies , e lectron ic

S ta tic pow er, pulse & freq u en cy c o n v e r te rs
E lectronic transform ers and coils ..
Audio transform ers ...
P ow er transform ers
Toro idal windings, all t y p e s ...
O th er inductors for e lectron ic applications

M W com ponents , ex tubes, sem icon ., a n te n n a
C om p lex com p o n en t assem b ., packs, m odu les
E lectrronic com ponents , n .e .c
All o ther e lectron ic c o m p o n e n ts ...

M iscellaneous electrical m ach and equip
S to rag e b a t te r ie s
Lead acid batteries, 1 .5 cubic fo o t or le s s
Lead acid batteries, larger than 1 .5 cubic f o o t
S to ra g e batteries o th er th an lead acid, incl. p a r t s

Prim ary batteries, dry and w e t ..
Prim ary ce lls /b a tte rie s , vol. 18 .3 cu. inchs or l e s s
Prim ary c e lls /b a tte rie s , vol. m ore than 18 .3 cu. in.

C arbon and graphite p ro d u c ts ...
G rap h ite e le c t r o d e s
A utom otive g en era to r b ru s h e s
C ontacts, b rushplates and brushes, excep t autom otive
O th e r carbon and graphite products, m e c h a n ic a l...........
O th e r carbon and graphite products, n o n -m ech an ica l ..

X -ray and e lectro m ed ica l e q u ip m e n t ..
Irradiation e q u ip m e n t ...
D iagnostic e lectro m ed ica l eq u ip m en t
E lectro therapeutic e q u ip m e n t..
Patien t monitoring e q u ip m e n t...
Surgical support s y s te m s ..
Parts and accessories for e lectrom ed ica l e q u ip m e n t....

E ngine e lectrical e q u ip m e n t..
C ab le sets and ignition wiring h a r n e s s e s
R egulators for battery charging generato rs
B attery charging a lternators and generato rs
S tarting m o to rs ...
S p ark p lu g s
O th e r en g in e electrica l eq u ip m en t ..

E lectrica l equ ipm ent, n .e .c
P orcelain e lectrica l supplies, ex in s u la to
E lectrical industrial apparatus, n .e .c ..
Industrial c a p a c ito rs ...
R ectifying a p p a ra tu s ..
Industrial coil w indings & o ther misc. e q u ip m e n t

M isce llan eo u s in s tru m e n ts ...

E nvironm enta l c o n tr o ls ..
Building com fort contro ls
A pp lian ce regulation c o n tr o ls ..

See footnotes at end of table.

2411
2 4 2 3
2431
2 4 3 2
2441
2 4 4 2
2 4 6 7

1 1 7 9

2471 1 2 /8 6
25
2 8 0 6 /8 2
2891 0 6 /8 2
2 8 9 2 0 6 /8 2
31
35
37
41
4 2
4221
4 2 2 3
4 2 2 5
45
46
4 8
4 8 1 5
4 8 1 7
51 0 6 /8 2
5191 0 6 /8 2
5 1 9 2 0 6 /8 2
52 0 6 /8 2
53 0 6 /8 2
5 3 0 5 0 6 /8 2
5 3 0 9 0 6 /8 2
5 3 1 7 0 6 /8 2
5 3 1 9 0 6 /8 2
57 0 6 /8 2
61 0 6 /8 2
62 0 6 /9 1
6 2 0 9 0 6 /9 4

01
0 1 0 3 1 2 /8 4
0 1 0 4 1 2 /8 4
0 1 0 5 1 2 /8 4
02
0 2 2 4 1 2 /9 2
0 2 2 5 1 2 /9 2
03
0 3 2 4
0331
0 3 3 3 0 6 /8 5
0341 0 6 /8 5
0 3 4 3 0 6 /8 5
0 5
0 5 1 2 0 6 /8 5
0 5 1 4 0 6 /8 5
0 5 1 6 0 6 /8 5
0 5 1 8 0 6 /8 5
0 5 1 9 0 6 /9 0
0 5 2 4 0 6 /8 5
0 6
0601 1 2 /8 2
0 6 0 2 1 2 /8 2
0 6 0 3 1 2 /8 2
0 6 0 4 1 2 /8 2
0 6 0 5 1 2 /8 2
0 6 0 6 1 2 /8 2
0 7 1 2 /8 5
08 1 2 /8 5
29 1 2 /8 5
2901 1 2 /8 5
2 9 0 2 1 2 /8 5
2 9 0 3 1 2 /8 5

118

1181
01
0 2

183Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

Table 6. Producer price indexes and percent changes for commodity groupings and individual items,
not seasonally adjusted—Continued
(1 9 8 2 = 1 0 0 un less o th erw ise ind icated)

C o m m o d ity
C om m odity

co d e
O th e r index

b ase

index
P e rc e n t c h a n g e
O ct. 1 9 9 7 From :

Ju n e 1 9 9 7 1 S e p . 1 9 9 7 1 O c t. 1 9 9 7 1 O ct. 1 9 9 6 S e p . 1 9 9 7

P rocess contro l in s tru m e n ts .. 1 1 8 2 0 6 /8 3 1 5 0 .0 1 5 1 .0 1 5 1 .0 4 .7 0
D isp lay a n d contro l rec e iv e r ty p e instrum ents .. 0111 0 6 /8 3 1 4 6 .9 1 4 7 .7 1 4 7 .5 8 .0 - .1
T em p era tu re instrum ents, excl. rece ive r t y p e 012 1 0 6 /8 3 148.1 148.1 148.1 .8 0
P ressure a n d d ra ft instrum ents, exc l. re c e iv e r t y p e 013 1 0 6 /8 3 1 5 2 .0 1 5 7 .6 1 5 6 .9 5 .4 - . 4
F lo w a n d liquid leve l in s tru m e n ts 0 1 4 1 0 6 /8 3 140.1 1 4 0 .5 1 4 0 .5 2 .9 0
C ontinuous pro cess g a s & liquid analys is in s tru m e n ts ... 0 15 1 0 6 /8 3 1 3 2 .7 1 3 2 .7 1 3 2 .7 .7 0
O th e r p ro cess contro l products a n d p a r t s 0 191 0 6 /8 3 1 5 9 .2 1 6 0 .6 1 6 0 .9 3 .8 .2

Fluid m eters a n d counting d e v ic e s .. 1 1 8 4 1 2 /8 5 1 2 3 ,0 1 2 3 .0 1 1 5 .3 -6 .7 -6 .3
In tegrating & to ta lizing m ete rs fo r g as o r liq u id s ... 0 1 0 2 1 2 /8 5 1 3 3 .6 134.1 1 3 4 .2 1.1 .1

C ounting d e v ic e s 0 1 0 3 1 2 /8 5 1 3 3 .7 1 3 3 .8 1 3 3 .8 .5 0

M o to r v eh ic le indicating in s tru m e n ts 0 1 0 4 1 2 /8 5 9 2 .5 9 2 .4 82.1 -1 2 .5 -1 1 .1

E ng ineering a n d sc ientific in s tru m e n ts .. 1 1 8 5 1 2 /8 5 1 4 3 .9 1 4 4 .4 1 4 4 .4 2 .7 0

A eronautica l, nautical, & navigational i n s 01 1 2 /8 5 1 4 7 .5 1 4 8 .2 1 4 8 .2 3 .0 0
L aboratory a n d scientific a p p a ra tu s 0 2 1 2 /8 5 144.1 1 4 4 .5 1 4 4 .3 2 .7 - .1
S u rvey in g /d ra ftin g instrs. & lab. t u r n 0 3 1 2 /8 5 1 2 7 .2 1 2 7 .7 1 2 7 .6 1.1 - .1
Laborato ry fu rn itu re 0 3 2 2 1 2 /9 1 1 1 9 .5 1 2 0 .3 1 2 0 .3 1 .2 0
S u rvey in g /d ra ftin g in s tru m e n ts 0 3 2 9 1 2 /9 1 1 1 2 .5 1 1 2 .7 1 1 2 .5 1 .2 - . 2

O p tica l instrum ents a n d le n s e s 1 1 8 6 1 2 /8 5 1 1 8 .9 119.1 1 1 9 .3 1 .4 .2
Sighting, track ing & fire -contro l e q u ip 01 1 2 /8 5 1 0 8 .5 1 0 7 .8 1 0 8 .3 - 1 .9 .5
O p tica l instrum ents, c o m p o n en ts , & len s e s .. 0 2 1 2 /8 5 1 2 0 .9 1 2 1 .6 1 2 1 .6 2 .9 0
Laboratory analytica l in s tru m e n ts 0 3 1 2 /8 5 120.1 1 2 0 .4 1 2 0 .5 1 .4 .1

M easuring & contro lling d ev ices , n .e .c 1 1 8 9 0 6 /8 5 1 3 0 .2 1 3 0 .9 1 3 0 .9 1 .3 0

A ircraft en g in e instrum ents, e x c e p t f l ig h t 01 0 6 /8 5 1 2 7 .4 1 2 9 .8 1 2 9 .8 1 .7 0

Phys. prop. & k in em atic tes t,in sp .& m e a s e 0 2 0 6 /8 5 1 3 2 .5 1 3 2 .9 133.1 1 .4 .2

C o m m , m eteo ro lo g ica l & g e n e ra l p u rpose ins ... 0 3 0 6 /8 5 1 3 3 .6 1 3 3 .4 1 3 3 .4 .8 0
N u c le a r rad iation d e te c t.& m onitoring in s t 0 4 0 6 /8 5 1 2 8 .5 1 2 9 .3 1 2 9 .3 1.7 0

M isce llan eo u s m a c h in e ry 1 1 9 1 3 0 .7 1 3 1 .0 131.1 1 .0 .1

Oi! fie ld a n d g a s fie ld m a c h in e ry 1191 1 2 2 .7 1 2 2 .8 1 2 3 .6 4 .3 .7
O il fie ld a n d g a s fie ld drilling m a c h in e ry ... 0 2 1 2 9 .3 1 2 9 .6 1 30 .3 3 .2 .5

Tung s ten -earb id e insert b i t s 0 2 2 7 175.1 175.1 1 7 9 .6 5.1 2 .6

S te e l-to o th e d b i t s 0 2 2 8 1 8 4 .5 1 8 4 .5 1 9 0 .3 5.1 3.1

O th e r bits, including d iam o n d b i t s 0 2 2 9 1 3 9 .8 1 3 9 .8 1 3 9 .8 3 .2 0
C em en tin g , floating , guiding, a n d s h o e e q u ip m e n t 0 2 3 4 1 2 2 .8 1 2 2 .8 1 2 2 .8 1 1 .7 0

O th e r ro tary drilling su rface e q u ip m e n t... 0 251 1 2 /8 6 1 4 6 .0 1 4 6 .0 1 4 7 .4 1 .0 1 .0
O th e r rotary su bsurface drilling e q u ip m e n t 0 2 5 2 1 2 /8 6 1 1 7 .0 117.1 117.1 .4 0
O th e r oil a n d g a s field drilling e q u ip m e n t..... 0 2 5 6 1 2 /8 6 1 4 1 .3 1 4 1 .3 (2) f t f t

O il field an d gas fie ld production m ach in e 0 4 1 1 1 .4 1 1 1 .4 1 1 2 .2 5 .5 .7

C hris tm as tre e assem b lies , cas ing a n d tubing h e a d s 0 4 0 3 1 0 9 .7 1 0 9 .7 f t f t (2)
P um ping units a n d o th er surface lifting e q u ip m e n t 0 4 1 4 1 2 /9 4 1 0 1 .3 1 0 1 .3 1 0 1 .3 1 .3 0

R e trie v a b le p ackers a n d a c c e s s o r ie s 0 421 1 2 5 .6 1 2 5 .6 1 3 2 .0 20.1 5.1
S e p ara tin g , m etering , a n d treating e q u ip m e n t... 0 4 2 7 1 1 6 .7 1 1 6 .7 1 1 6 .7 1 .4 0

O th e r oil a n d g a s fie ld p roduction m a c h in e ry 0 4 4 9 1 2 /8 6 124.1 124.1 124.1 4 .5 0

P arts fo r oil a n d g a s fie ld production m a c h in e ry ... 0 4 5 5 1 2 /8 6 1 1 7 .7 1 1 7 .7 1 1 7 .7 1.2 0

M ining m achinery a n d e q u ip m e n t....................................... 1 1 9 2 140.1 1 4 1 .0 141.1 1 .0 .1

U nderground m ining m a c h in e ry 01 1 6 2 .6 1 6 2 .8 1 6 2 .6 1 .7 -.1

Loading m ach ines, underground m in e .. 0 1 0 2 166.1 Í2) 166.1 .7 f t
C ontinuous m ining m ach ines 0 1 0 4 1 6 1 .8 1 6 2 .4 1 6 1 .8 3.1 - . 4

O th e r underground m ining 0 1 3 3 1 2 /8 7 1 4 0 .3 1 4 0 .3 1 4 0 .3 .6 0

Crushing, pulverizing & screen in g m a c h in e s 0 2 1 6 5 .0 1 6 8 .0 1 6 8 .2 2 .9 .1

S ta tio n ary ty p e c ru s h e r s ... 0 2 0 2 1 2 /8 7 1 3 9 .5 1 3 9 .5 1 3 9 .5 .9 0

S c re e n s (vibrating, stationary), incl. tro m m el typ e .. 0 2 3 4 1 3 2 .3 1 3 2 .3 1 3 2 .3 1 .6 0

Drills a n d o th e r m ining m a c h in e r y ... 0 3 1 4 2 .0 1 4 3 .9 1 4 4 .8 2 .9 .6

R o c k a n d co a l drills, a ll t y p e s 0 3 4 4 0 6 /9 4 1 0 7 .4 109.1 109.1 2 .2 0

M ining m ach inery p a r t s 5 3 125.1 1 2 5 .8 1 2 5 .8 - .5 0

M in ing m ach in ery parts , exc lud ing drills ... 5301 1 2 4 .8 1 2 5 .6 1 2 5 .5 - .6 - .1

Percussion rock drill b i t s 5 3 4 6 1 2 5 .2 1 2 5 .2 1 2 5 .2 1 .0 0

O ffic e a n d s to re m a ch in es a n d e q u ip m e n t.. 1 1 9 3 1 1 2 .5 1 1 2 .6 1 1 2 .6 .8 0

C alcu lating a n d accounting m a c h in e s .. 01 9 0 .4 9 0 .5 9 0 .5 2 .3 0

C alcu lating an d accounting m a c h in e s 0 1 1 2 1 2 /9 6 1 0 2 .5 1 0 2 .5 1 0 2 .5 (2) 0

P arts an d a ttach , fo r ca lc . & acc tn g m ach , cash reg .. 0 1 1 5 0 6 /8 5 8 9 .3 9 0 .3 9 0 .3 - .3 0

S a fe s a n d v a u lts 0 5 1 6 3 .0 1 6 3 .9 1 6 3 .7 2 .2 -.1

C o in -o p era ted au to , m erchand is ing m a c h in e s 0 6 1 2 2 .5 1 2 3 .0 1 2 3 .0 .7 0

C o in -o p e ra te d au to , m erchand is ing m ach ., ex . p a r t s 0 6 5 4 0 6 /8 2 1 2 2 .5 1 2 2 .7 1 2 2 .7 .6 0

P arts fo r au to m atic m erchand is ing m a c h in e s 0 6 5 6 0 6 /9 4 1 0 0 .6 1 0 2 .0 1 0 2 .2 1 .2 .2

Other office and store machines and parts ... 0 7 1 2 6 .0 1 2 6 .0 126.1 .2 .1

Mailing, letter handling, and addressing machines... 0 7 5 3 0 6 /8 5 1 1 2 .2 1 1 2 .2 1 1 2 .3 .2 .1

Standard typewriters, and ail other office machines... 0 7 5 5 1 2 /9 4 1 0 0 .4 1 0 0 .4 1 0 0 .4 .1 0

Parts/attach, for std. typewriters/other office mach... 0 7 5 7 1 2 /9 4 1 0 0 .2 f t Í2) f t (2)
Coin-operated amusement machines... 0 8 1 2 /8 5 128.1 f t (2) f t f t

In ternal com bustion e n g in e s 1 1 9 4 1 3 9 .8 1 4 0 .0 140.1 .5 .1

G aso lin e e n g in e s 01 1 3 3 .4 1 3 3 .6 1 3 3 .5 - . 6 - .1

G aso lin e engines , under 11 h.p., ex. a u t o s ... 0111 1 2 /8 2 1 2 3 .9 1 2 3 .7 1 24 .3 .6 .5

See footnotes at end of table.

184
Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

Tabie 6. Producer price indexes and percent changes for commodity groupings and individual items,
not seasonally adjusted—Continued
(1982=100 unless otherwise indicated)

Commodity
Commodity

code
Other index

base
le 1 9 9 7 1 S ep . 1 9 9 7 1 O ct. 1 9 9 7 1 O ct. 1 9 9 6 S ep . 1 9 9 7

1 4 0 .7 1 4 1 .7 1 4 0 .5 - 2 .2 -0 .8
1 2 9 .0 12 9 .4 1 2 9 .4 .3 0
1 0 6 .5 1 0 6 .5 1 0 6 .5 - .2 0
1 0 1 .7 10 2 .3 1 0 2 .3 .7 0
133.1 133.1 133.1 .6 0
1 3 6 .0 13 6 .3 1 3 6 .6 .9 .2

1 3 5 .2 13 5 .3 1 3 5 .3 .7 0
1 3 2 .6 13 3 .0 13 2 .9 1.1 -.1
1 9 0 .0 1 9 3 .2 19 0 .0 - 1 .7 - 1 .7

9 9 .0 9 9 .0 9 9 .0 .5 0
110.1 110.1 110.1 (2) 0
113.1 113.1 113.1 - .3 0
1 2 3 .8 (2) 147.1 1 8 .8 (2)
1 1 4 .4 114.1 114.1 -1 .7 0
122.1 12 2 .2 12 2 .2 .7 0

1 5 6 .2 1 5 6 .4 1 5 6 .8 .8 .3
185.1 189.1 1 8 9 .3 2 .3 .1
1 7 1 .3 17 1 .9 1 7 1 .9 .4 0
1 0 7 .3 11 2 .9 1 1 3 .3 5 .8 .4
1 5 8 .8 1 5 7 .3 1 5 7 .7 - .2 .3
1 7 3 .0 17 3 .0 1 7 3 .0 0 0
1 5 3 .2 (2) 15 1 .0 - .3 (2)

1 5 0 .9 1 5 3 .5 1 5 3 .5 2 .6 0

1 2 1 .2 12 1 .2 1 2 1 .7 .7 .4

1 3 0 .9 1 3 0 .9 1 3 0 .9 0 0

146.1 1 4 6 .5 1 4 6 .5 1.1 0

1 2 4 .7 12 6 .0 1 2 5 .2 1 .4 - .6
1 3 6 .8 13 8 .3 1 3 7 .6 1.5 - .5
1 1 6 .3 1 1 7 .7 1 1 6 .8 1.2 - .8

1 6 0 .6 16 0 .9 161.1 1 .2 .1
1 6 5 .9 16 6 .7 1 6 6 .9 1 .9 .1
1 7 1 .7 17 2 .2 1 7 2 .3 1 .8 .1
1 6 1 .0 1 6 1 .7 162.1 1.1 .2
1 5 5 .6 15 5 .6 (2) (2) (2)
2 0 0 .5 2 0 5 .8 2 0 7 .0 6 .0 .6
1 4 8 .3 1 4 8 .2 1 4 8 .2 1.1 0
1 6 8 .7 1 6 9 .0 16 9 .7 ,8 .4
1 7 0 .8 17 0 .9 1 7 2 .0 2 .0 .6
1 7 1 .0 1 7 1 .7 1 7 2 .8 2 .0 .6
1 9 1 .0 1 9 1 .4 1 9 1 .4 8 0
1 6 0 .9 16 0 .9 1 6 0 .9 - .3 0
1 2 1 .3 1 2 1 .3 1 2 1 .3 -7 .7 0
1 5 9 .8 16 0 .0 1 6 0 .0 1 .0 0
1 7 4 .0 1 7 4 .2 1 7 4 .9 1 .5 .4
1 5 6 .8 15 6 .8 15 6 .8 1.5 0
1 5 8 .7 15 8 .9 1 5 8 .9 1 .0 0
1 7 8 .6 17 8 .7 1 7 8 .9 .9 .1
1 5 8 .8 1 5 9 .2 1 5 9 .2 .6 0
15 7 .2 15 7 .8 1 5 7 .6 .6 -.1
1 3 5 .6 1 3 5 .5 1 3 5 .5 1,1 0
1 3 6 .9 13 7 .2 1 3 7 .2 1.2 0
1 0 9 .0 109.1 1 0 9 .0 .9 -.1
175.1 1 7 7 .8 1 7 7 .6 3.1 -.1
1 2 0 .5 1 2 0 .8 1 2 0 .8 .6 0
11 5 .0 1 1 5 .0 11 5 .0 2 .6 0

14 1 .8 14 1 .9 14 1 .9 1.1 0
1 4 2 .2 1 4 2 .2 1 4 2 .2 .9 0
134.1 1 3 4 .3 1 3 4 .2 1 .4 -.1
16 6 .5 16 8 .7 1 6 8 .7 3.1 0

1 2 9 .7 1 3 0 .3 1 3 0 .3 1.3 0
101.1 1 0 1 .4 1 0 1 .4 .9 0
1 5 5 .9 1 5 8 .0 1 5 8 .6 5.1 .4

14 1 .0 1 4 2 .3 1 4 2 .6 1 .6 .2

10 6 .3 1 0 6 .3 1 0 5 .8 - 2 .4 - •5

1 5 4 .2 1 5 4 .8 1 5 4 .4 •9 - .3

16 1 .0 16 1 .4 1 6 1 .7 3 .6 .2

Percent change
Oct. 1997 From:

in ternal com bustion e n g in e s -C o n tin u e d
G aso lin e eng ines, o ver 11 h .p ...

D iesel, sem idiesel, & dual fuel, n o n -a u to
D iesel, sem idiesel, and dual fuel, under 251 h .p
D iesel, sem id iesel, and dual fuel, 251 h.p. an d o ver

D iesel, sem idiesel, & dual fuel, a u to
Parts and accessories fo r i.e. e n g in e s

M ach in e shop p ro d u c ts
C arburetors, pistons, piston rings, & v a l v
C arburetors, rebuilt, all t y p e s ...
P istons fo r m otor v e h ic le s .. .
P istons, excluding for m otor veh ic les
P iston rings, com press type, for m otor v e h ic le s
Piston rings, com pression type, ex. m otor veh ic les ..
V a lves (eng. in take /exh au s t) ex. for m otor veh . use

O th er m achine shop p ro d u c ts ...

S team , gas, & hydraulic turbines & p a r ts
S team , gas, and hydraulic turbines
M echan ica l drive s team tu rb in e s ..
Hydraulic and other tu rb in e s ..

Turb ine parts and a c c e s s o r ie s ..
Parts & accessories for s team engines & turbines ...
P arts & accessories for gas tu rb in e s

Turb ine g enerato r sets and p a r ts ..

O th er m iscellaneous m a c h in e ry ...

F u rn itu re a n d h o u s e h o ld d u r a b le s

Household furniture ..

M eta l household fu rn itu re
M eta l household dining, d inette, b reak fas t furniture .
O th e r m etal household fu rn itu re ...

W o o d household fu rn itu re ...
Living room fu rn itu re ...
T a b le ...
D e s k s ...
C hairs ..
C abinets, excep t sewing m a c h in e s
O th er nonupholstered living rm fu rn itu re

D ining room fu rn itu re ..
T a b le
Chairs ..
Buffets and s e r v e r s ...
C h ina and corner c a b in e ts ..
O th er dining rm & kitchen furniture

B edroom furniture
B eds, including bunk and w a te r b e d s
H e ad b o ard & h eadboard s e t s ..
D resser, vanities and dressing t a b le s
N ight tab les & s ta n d s ..
C hests ...
W ard ro b es and w ardrobe-type c a b in e ts
O th e r nonupholstered bedroom fu rn itu re

O th e r w ood household fu rn itu re ..
In fan ts ’ and ch ild rens’ w ood fu rn itu re
Unpain ted w ood fu rn itu re ..
U nassem led or knockdow n w ood fu rn itu re
T V , radio, s tereo & sew ing m ach ine c a b in e ts

U pho lstered household furniture ..
S o fas , including sectional so fa p ie c e s
Chairs, including rockers and re c lin e rs
O th e r upho lstered household fu rn itu re

B e d d in g ..
Innerspring m attress and foundation s e t
O th e r m attresses, including crib and in s e r ts

Porch and law n furniture ..

H ouseho ld furniture, n .e .c

C om m ercia l furniture ...

W o o d office furniture and store f ix tu re s

See footnotes at end of table.

1 1 9 4

1 1 9 7

1 1 9 9

12

121

1211

0 1 1 2 1 2 /8 2
07 1 2 /8 2
0721 1 2 /9 5
0 7 2 2 1 2 /9 5
0 8 1 2 /8 2
13

01
0 1 0 2 1 2 /8 2
0 1 0 8 0 6 /8 9
0 1 0 9 0 6 /8 9
0 1 1 2
0 1 1 5 1 2 /8 2
0 1 1 6 1 2 /8 2
05 0 6 /8 4

0 6 /8 2
01 0 6 /8 2
0101 0 6 /8 2
0 1 0 4 0 6 /9 4
02 0 6 /8 2
0201 0 6 /8 2
0 2 0 2 0 6 /8 2

0 6 /8 7

0 6 /8 4

0 1 0 2
0 1 0 4

01
0101
0 1 0 3
0 1 0 5
0 1 0 7
0 1 0 9
0 2
0211
0 2 1 6
0221
0231
0 2 3 3
03
0 3 3 6
0341
0 3 4 2
0 3 4 4
0351
0 3 5 3
0 3 5 5
0 4
0 4 6 2
0 4 6 3
0 4 6 5
0 4 6 7

1213
0 101
0111
0131

0 1 0 4
0 1 1 4

1215

1 2 1 6

122

1221

0 6 /8 4
0 6 /8 4

1 2 /8 5

0 6 /8 2

1 2 /9 5
0 6 /8 3

1 2 /8 5

185Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

Table 6. Producer price indexes and percent changes for commodity groupings and individual items,
not seasonally adjusted—Continued
(1 9 8 2 = 100 unless o th erw ise indicated)

C o m m o d ity
C om m odity

code
O th e r index

b ase

Index
P ercen t ch an g e
O ct. 1 9 9 7 From :

June 1 9 9 7 1 S ep . 1 9 9 7 1 O ct. 1 9 9 7 1 O ct. 1 9 9 6 S ep . 1 9 9 7

W o o d o ffice furniture and store f ix tu re s -C o n t in u e d ...
S eating ...

1221
0 1 1 2 0 6 /8 5 1 3 5 .3 1 3 4 .4 13 4 .5 0.1 0.1

D esks and e x te n s io n s .. 0 1 1 3 0 6 /8 5 1 4 3 .6 14 3 .8 1 4 4 .2 3 .6 .3
S to rag e units, files and t a b l e s ... 0 1 1 4 0 6 /8 5 1 5 2 .5 1 5 2 .9 1 5 3 .2 5 .5 .2
Panel and m odular system s furniture .. 0 1 1 5 0 6 /8 5 1 2 7 .4 1 2 7 .0 1 2 7 .2 2 .8 .2

O th e r w ood office fu rn itu re .. 0 1 1 6 0 6 /8 5 1 4 5 .2 1 4 5 .2 1 4 5 .2 .9 0

Partitions, shelving, and lo c k e r s ... 0141 1 2 /8 3 1 1 6 .6 1 1 6 .6 1 1 9 .0 2.1 2.1

Plastic lam inated fixture t o p s 0151 1 2 /8 3 145 .7 1 45 .8 1 46 .0 1.2 .1
F ixtures for stores, banks, o ffices, & 0161 1 2 /8 3 161 .3 1 62 .3 162 .3 5.3 0

N onw ood furniture and store fixtures 122 2 149 .5 15 0 .2 149.1 - 1 .0 - .7
Filing cabinets and cases .. 0 2 144 .8 143 .8 142 .7 - 1 .0 - .8
Furniture .. 03 1 55 .8 157 .2 155 .5 - .8 -1 .1
D esks and extensions .. 0321 1 6 0 .9 1 6 9 .0 1 6 5 .7 - 2 .6 - 2 .0

O ffice s e a t in g .. 0 3 2 5 1 4 7 .9 1 4 8 .4 1 4 8 .3 1.1 -.1

O th e r nonw ood o ffice fu rn itu re 0 3 2 6 0 6 /9 5 1 0 2 .8 1 0 3 .4 1 0 1 .7 - 1 .6 - 1 .6

Partitions and f ix tu r e s 0 4 1 2 /8 3 1 3 7 .2 1 3 7 .8 1 3 7 .7 -1 .1 -.1

Partitions p refabricated , a ssem b led , o ... 0 4 0 3 1 2 /8 3 1 4 6 .5 1 4 8 .0 1 4 8 .0 3.1 0

S helving an d lo c k e r s ... 0 4 0 5 1 2 /8 3 138.1 1 3 8 .2 1 3 8 .2 .1 0

S to rag e racks and accesso ries 0 4 0 7 1 2 /8 3 1 3 8 .6 139.1 1 3 9 .0 - 3 .6 -.1
F ixtures for s tores, banks, o ffices, & 0 4 0 9 1 2 /8 3 133 .8 1 34 .5 1 3 4 .5 -1 .1 0

Public building fu rn itu re ... 12 2 3 1 2 /8 4 1 4 1 .6 142.1 1 4 1 .9 1.1 -.1

S choo l furn. exc . s tone, co n cre te , & library fu rn ... 0101 1 2 /8 4 1 3 8 .0 1 4 0 .5 1 3 8 .9 2.1 -1 .1

Public bldg. & re la ted furn .exc. school & re s ta u r a n t .. 0 1 0 2 1 2 /8 4 144 .7 1 45 .0 1 4 4 .9 .9 -.1

Furniture and fixtures n .e .c ... 12 2 4 1 2 /8 5 1 3 4 .6 135.1 1 3 5 .5 2 .0 .3

H ospital b e d s ... 0101 1 2 /8 5 1 0 9 .8 1 0 9 .8 1 1 0 .8 .9 .9
R estau ran t, ca fe te ria & bar fu rn itu re 0 1 0 2 1 2 /8 5 1 3 9 .8 14 0 .7 14 0 .9 3 .9 .1
O th e r furniture and fixtures, n .e .c .. 0 1 0 3 1 2 /8 5 1 3 8 .9 1 3 8 .9 13 8 .9 -1 .8 0

F loor c o v e rin g s .. 123 1 2 6 .9 1 2 7 .4 1 2 7 .9 - .2 .4

S o ft surface floor c o v e r in g s ... 1231 1 2 2 .4 1 2 2 .7 1 2 3 .4 - .5 .6
T u fted b ro a d lo o m ... 01 1 2 3 .7 1 2 4 .2 1 2 5 .0 - .6 .6
T u fted broadloom , nylon ... 0161 128 .8 1 28 .9 1 2 9 .6 1.3 .5
T u fted broadloom , o ther fibers 0 1 6 3 102 .2 103 .5 (2) (2) (2)

O th er tu fted carpeting from tufted y a r n ... 0 2 109 .2 1 09 .3 1 0 9 .4 - .5 .1

B athm ats and rugs 6x9 or le s s ... 0 2 6 5 108.1 1 0 8 .4 1 08 .5 - .5 .1
A utom obile & a ircraft carpeting 0 2 6 7 1 0 0 .4 1 0 0 .4 1 0 0 .4 - .2 0

Artificial g r a s s ... 0 2 6 9 0 6 /8 3 1 2 2 .2 1 2 2 .2 1 2 2 .2 - 1 .2 0

W o v e n c a rp e ts /ru g s m ad e from textile y a r n s ... 0 3 0 6 /8 5 1 3 6 .5 1 3 5 .0 1 3 5 .5 - .4 .4

C arp ets & rugs not m ad e from textile y a m s ... 0 4 0 6 /8 5 1 2 0 .4 1 2 0 .4 1 1 9 .4 0 - .8

H ard surface floor c o v e rin g s .. 1 2 3 2 1 5 4 .6 1 5 4 .6 1 5 4 .6 .8 0

C om m ission fin ish ing /dyeing , floor co ver ... 1 2 3 3 1 2 /8 6 1 1 3 .2 1 1 4 .8 1 1 4 .8 2 .0 0

H ou seh o ld a p p lia n c e s 1 24 1 10 .4 109 .6 109 .4 -2 .7 - .2

M a jo r a p p lia n c e s ... 1241 1 0 7 .3 1 0 6 .2 1 0 5 .9 -3 .0 - .3

C ooking e q u ip m e n t .. 01 102.1 1 0 1 .9 1 0 1 .4 - .5 - .5

F ree-s tan d in g e lectric ra n g e s ... 0111 9 6 .7 95 .7 93 .0 -2 .6 -2 .8

Built-in e lectric o v e n s ... 0 1 1 3 122 .4 (2) (2) (2) (2)
Built-in surface cooking tops, e le c t r ic 0 1 1 5 1 0 4 .0 (2) (2) (2) (2)
F ree-stand ing g as r a n g e s ... 0 1 3 4 1 0 7 .6 1 0 7 .6 1 0 7 .6 - .3 0

S u rface cooking tops, g a s .. 0 1 3 6 1 4 0 .3 1 4 0 .3 1 4 0 .3 .7 0

N o n stan d ard typ e g as r a n g e s .. 0 1 3 7 1 09 .3 1 0 9 .3 1 0 9 .3 .2 0

Parts and accesso ries fo r gas ran g es a n d o v e n s 0 141 0 6 /9 4 101.1 1 0 0 .5 1 0 0 .5 - .5 0

P ortab le ou tdoor cooking u n it s ... 0 1 5 3 1 18 .3 1 1 8 .4 1 1 8 .4 .1 0

Parts and accesso ries fo r o u tdoor cooking e q u ip m e n t................................ 0 1 5 5 118 .6 1 19 .4 1 19 .2 -2 .1 - .2

Laundry e q u ip m e n t... 0 2 1 0 5 .3 104.1 1 0 3 .9 - 5 .2 - .2

W ash ing m ach ine, a u to m a t ic 0211 1 0 0 .0 99.1 9 9 .2 - 3 .4 .1

E lectric d ry e rs 0 2 3 2 105 .7 105 .7 105 .7 -2 .6 0

R efrigeration e q u ip m e n t .. 03 1 04 .8 103 .0 1 03 .0 - 4 .2 0

Refrigera to r-freezer-s ink com bo., 13 .4 cu ft or l e s s ... 0331 111 .9 112 .0 112 .0 1.2 0

Refrigera to r-freezer-s ink com bo., 1 3 .5 - 1 9 .4 cu f t .. 0 3 3 2 1 04 .4 1 0 3 .4 1 0 3 .4 -1 .6 0

R efrigera to r-freezer-s ink com bo., 19 .5 cu ft & o v e r ... 0 3 3 3 1 04 .7 1 01 .5 (2) (2) (2)
O th er m ajor a p p lia n c e s 0 4 1 20 .2 1 1 9 .4 118 .5 - 1 .7 - .8

R oom air c o n d itio n e rs .. 0 4 4 5 1 26 .5 (2) (2) (2) (2)
0 4 4 7 1 2 /8 7 1 1 3 .4 112 .2 110 .8 - 2 .9 -1 .2

H ousehold vacuum c leaners , parts, & a t t a .. 1243 116 .3 116 .3 1 16 .3 -3 .6 0
01 110.1 110.1 110.1 -4 .3 0

C anister, tank , and all o th er genera l purpose .. 0111 1 11 .2 1 11 .2 1 1 1 .2 .3 0

C o m p lete p ow er unit, centra l system t y p e 0 1 1 6 1 2 /8 2 1 5 2 .4 1 5 2 .4 1 5 2 .4 .7 0

U p r ig h t ... 0121 1 1 0 .3 1 1 0 .3 1 1 0 .3 - 2 .4 0

P arts and a t ta c h m e n ts .. 0 2 1 2 /8 2 1 6 7 .5 1 6 7 .5 1 6 7 .5 1.1 0

A ttach m en ts and c lean ing t o o l s 0 2 2 2 1 2 /8 2 123.1 123.1 123.1 0 0

E lectric housew ares and f a n s 1 2 4 4 10 7 .5 1 0 7 .8 1 0 7 .7 - 1 .8 -.1

See footnotes at end of table.

186Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

Table 6. Producer price indexes and percent changes for commodity groupings and individual items,
not seasonally adjusted—Continued
(1982=100 unless otherwise indicated)

Commodity
Commodity

code
Other index

base

Index

le 1 9 9 7 1 S ep . 1 9 9 7 1 O ct. 1 9 9 7 1 O ct. 1 9 9 6 S ep . 1 9 9 7

1 0 5 .2 1 0 5 .7 1 0 5 .5 - 2 .0 -0 .2
9 1 .6 (2) 9 1 .2 (2) (2)
9 3 .9 9 4 .2 9 0 .6 -4 .6 - 3 .8
7 9 .6 8 0 .0 7 9 .6 - 1 .2 - .5

107.1 1 1 1 .5 1 1 1 .6 4 .2 .1
149.1 (2) 14 8 .6 .5 (2)

9 9 .8 9 9 .8 10 2 .2 0 2 .4
7 9 .2 7 9 .3 79 .6 -5 .7 .4
9 8 .9 9 8 .3 10 0 .0 1 .4 1.7

11 0 .4 110.1 1 1 0 .3 -2 .0 .2
10 2 .7 1 0 2 .5 1 0 2 .5 - .3 0
1 0 2 .3 1 0 1 .5 1 0 2 .8 -2 .0 1.3
1 2 1 .5 1 2 1 .5 1 2 1 .5 0 0

1 4 6 .6 1 4 6 .6 147.1 1 .9 .3
1 5 6 .4 1 5 6 .4 1 5 7 .5 2 .9 .7
1 4 3 .9 14 3 .9 14 3 .5 1 .6 - .3
11 1 .9 (2) 11 1 .9 0 (2)

7 8 .3 78 .4 7 8 .3 - .5 -.1

7 0 .9 (2) 7 0 .8 - .8 (2)
6 5 .2 (2) 6 5 .2 - .9 (2)
(2) (2) 87.1 - .6 (2)

1 2 2 .4 1 2 2 .9 1 2 2 .8 .3 -.1
1 3 2 .7 13 3 .9 1 3 3 .6 1.0 - .2
1 2 2 .2 12 2 .5 1 2 2 .5 .2 0
1 1 3 .0 1 1 3 .0 1 1 3 .0 2 .4 0
1 4 8 .9 1 4 9 .0 1 4 9 .0 (2) 0
121.1 121.1 121.1 - .5 0
1 2 1 .8 1 2 3 .4 1 2 3 .4 -2 .2 0
1 2 1 .2 121.1 121.1 -4 .3 0
1 0 9 .9 1 0 9 .9 1 0 9 .9 1.3 0

1 5 0 .2 14 9 .2 1 4 9 .3 .6 .1

1 7 1 .5 1 6 9 .6 1 6 9 .6 1 .4 0
172.1 1 68 .7 1 6 8 .7 1 .5 0
1 5 1 .5 151.1 151.1 1.3 0
1 4 2 .5 1 4 1 .9 1 4 1 .9 -1 .2 0
1 6 6 .5 1 6 6 .5 1 6 6 .5 5 .4 0

1 6 1 .8 1 6 1 .9 1 6 1 .9 2 .5 0

1 5 1 .0 151.1 1 5 1 .4 2 .0 .2
1 2 0 .9 121.1 1 2 1 .7 2 .2 .5
1 7 4 .4 1 7 4 .4 1 7 4 .4 3 .6 0

1 3 8 .6 1 3 8 .4 1 3 8 .4 .4 0
1 2 5 .7 12 5 .8 1 2 5 .8 .1 0
1 5 9 .0 160.1 160.1 .7 0

1 4 6 .4 1 4 6 .4 1 4 6 .4 -1 .3 0
1 6 8 .0 1 6 8 .0 1 6 8 .0 -1 .6 0
1 2 9 .3 1 2 9 .4 12 9 .3 -1 .1 -.1

1 3 2 .9 1 3 0 .5 1 3 0 .6 -1 .5 .1
120.1 1 1 9 .4 1 1 9 .4 .6 0
1 2 6 .2 1 2 6 .2 1 2 6 .2 2.1 0
1 2 6 .5 1 24 .8 1 2 4 .8 -1 .3 0
1 2 4 .3 1 1 4 .5 1 1 4 .8 -7 .1 .3
1 2 8 .2 120.1 120.1 -5 .4 0
1 2 6 .8 1 2 6 .3 1 2 6 .3 .7 0
1 2 2 .3 1 1 4 .7 1 1 6 .4 -4 .3 1.5
1 3 2 .0 1 3 2 .5 1 3 2 .5 - .5 0
1 4 0 .8 1 4 1 .3 1 4 1 .3 - .5 0
1 3 9 .8 1 4 0 .4 1 4 0 .4 1.1 0
1 3 1 .5 1 3 1 .5 1 3 1 .5 .1 0
1 4 9 .9 1 5 1 .2 1 5 1 .2 2 .0 0

1 6 2 .6 1 6 2 .6 1 6 2 .8 2 .7 .1
1 6 4 .2 1 6 4 .2 1 6 4 .2 3 .7 0
149.1 149.1 1 4 9 .5 1.3 .3

1 6 6 .9 1 6 6 .9 1 6 7 .5 1.3 .4
1 3 9 .7 1 3 9 .7 1 4 0 .8 2 .9 .8

1 3 7 .0 13 7 .2 1 3 7 .2 1.3 0
1 2 5 .5 1 2 5 .4 1 2 5 .4 1.7 0

Percent change
Oct. 1997 From:

E lectric h ousew ares and fa n s -C o n t in u e d
Sm all household a p p lia n c e s ..
A utom atic c o ffe e m a k e r s
Food b lenders and m ix e rs
All o ther household food preparation a p p lia n c e s
P ortab le room h eaters ...
S p a c e hea te rs for fixed in s ta lla t io n ..
E lectric cassero les , skillets, and crockpots
O th e r e lectro th erm al sm all household a p p lia n c e s
O th e r e lectro m ech an ica l sm all household app lian ces ...

E lectric f a n s
K itchen ventilating & exhaust fans, inc. range hoods
All o ther household e lec . fans, ex. roof v e n t . /H V A C

Parts & attach . - sm all e lect, a p p lia n c e s

E lectric la m p s ...
T a b le la m p s
Floor, bridge and torch la m p s
Lam ps sold w ithout shades, incl. f l o o r

H o m e electron ic e q u ip m e n t...

Televis ion re c e iv e rs
C o lor T V , tab le & port, over 1 7 ” ...
Pro jection te le v is io n s ..

O th e r hom e e lectron ic e q u ip m e n t...
H igh fidelity equ ipm ent and c o m p o n e n ts
S p eakers , including lo u dspeaker s y s te m s
Loudspeakers , sold s e p a r a te ly ...
M ic ro p h o n e s ..
Loudspeakers, b o o k s h e lf ...
Loudspeakers , floor s ta n d in g ...
O th e r loudspeaker s y s te m s ...
O th e r equ ipm ent and a c c e s s o r ie s ...

O th e r household durable g o o d s

T a b le w a re , k itchenw are and o ther p o tte ry
T a b le w a re and k itc h e n w a re ..
Pottery, e xcep t tab le w a re and k itc h e n w a r
Art, d ecorative and novelty p o t te r y ..
O th e r pottery p ro d u c ts ...

H ouseho ld g la s s w a re ...

H o llo w a re ...
P e w t e r ..
All other h o llo w a re ...

Household f la tw a re ..
Sterling s ilv e r ..
S ta in less s t e e l ..

M ir ro rs ..
F ram ed m irro rs ...
U n fram ed m irro rs

L aw n /g a rd e n equipm ent excl. garden t r a c t
Lawn m ow ers, w a lk -b e h in d ...
Rotary, push type, gasoline engine p o w e re d
Rotary, self-propelled , gasoline engine pow ered

O th er nonriding lawn and garden e q u ip m e n t.................... ...
S n o w throw ers, excluding a ttach m en t type
P ow ered lawn e d g e rs /tr im m e rs ..
O th er consum er nonriding lawn, garden & snow equip.

Law n tractors & riding m ow ers & e q u ip m e n t
R e a r engine tractors and m o w e rs ...

P arts & attach ., consum er lawn & garden e q
P arts ..
A tta c h m e n ts ...

C utlery, razors and razor b la d e s ...
R azors and razor b la d e s ...
Cutlery, scissors, shears, trim m ers, a

M e ta l household c o n ta in e rs ...
S tam p ed and spun utensils excep t a lu m in u m

H ou seh o ld durables, n .e .c ..
W in d o w sh ad es m ad e from textile fabric & accesso ries

See footnotes at end of table.

1 2 4 4

125

01
0 1 1 3
0 1 1 7
0 1 3 4
0141
0 1 4 2
0 1 7 4
0 1 7 5
0 1 7 6
0 2
0 2 2 3
0 2 2 5
0 3

1 2 4 5
0 101
0111
0131

1 2 5 2
0 2 0 3
0 2 0 6

125 3
0 6
0 7
0701
0 7 0 2
0 7 0 3
0 7 0 4
0 7 0 5
0 7 0 7

1261
01
02
0 201
0 2 0 2

1 2 6 2

1 2 6 3
0 1 0 9
0 1 1 3

0111
0 1 1 3

1 2 6 5
0 1 0 2
0 1 0 3

1 2 6 6
0 2
0201
0 2 0 2
0 3
0 3 0 2
0 3 0 9
0 3 1 9
0 4
0 4 0 2
05
0501
0 5 0 2

1 267
0 1 0 2
0141

1 26 8
0 1 0 2

0101

0 6 /8 3
0 6 /8 3
0 6 /8 3
1 2 /9 4
1 2 /9 4
1 2 /9 4
1 2 /8 2
1 2 /9 4
1 2 /9 4
1 2 /8 2

1 2 /8 3

1 2 /9 2

1 2 /8 6

1 2 /9 2

1 2 /8 3
1 2 /8 3
1 2 /8 3

0 6 /8 5
0 6 /8 5
0 6 /8 5

0 6 /8 3
0 6 /8 3

1 2 /8 2
1 2 /8 2
1 2 /8 7
0 6 /8 3
1 2 /8 2
1 2 /8 2
1 2 /8 2
1 2 /8 2
1 2 /8 2

1 2 /8 3
1 2 /8 3

0 6 /8 4

0 6 /8 4
0 6 /8 4

187Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

Table 6. Producer price indexes and percent changes for commodity groupings and individual items,
not seasonally adjusted—Continued
(1 9 8 2 = 1 0 0 unless o therw ise indicated)

C o m m o d ity
C om m odity

co d e
O th e r index

b ase

Index
P ercen t c h an g e
O ct. 1 9 9 7 From :

June 1 9 9 7 1 S ep . 1 9 9 7 1 O ct. 1 9 9 7 1 O ct. 1 9 9 6 S ep . 1 9 9 7

1 2 6 9
0 1 0 2 0 6 /8 4 1 2 2 .7 1 2 3 .0 1 2 3 .0 1.3 0

C u rta in /d ra p e ry rods & sh ad e s /b lin d s , n .e .c 0 1 0 3 0 6 /8 4 1 5 1 .3 1 5 1 .7 1 5 1 .7 .7 0

13 1 3 3 .4 1 3 3 .3 1 3 3 .6 1 .4 .2

G la s s 131 120 .2 1 19 .8 1 20 .6 .2 .7

1311 108.1 107 .5 108 .4 - .7 .8

Lam inated g la s s .. 0 4 0 6 /8 3 8 9 .4 8 8 .8 89.1 -2 .1 .3
0 4 1 3 1 2 /8 7 9 4 .4 9 3 .2 93.1 - 2 .7 -.1
0 4 1 4 1 2 /8 7 7 6 .6 76.1 7 6 .6 -2 .8 .7
0 4 1 5 1 2 /8 7 109 .4 1 0 9 .4 1 0 9 .4 1.0 0
0 5 1 01 .9 101 .3 1 0 1 .6 -3 .2 .3
0 7 120.1 119 .3 1 20 .9 .8 1.3
0711 1 2 /8 7 9 2 .8 9 2 .2 9 4 .0 1.4 2 .0
0 7 1 2 1 2 /8 7 8 9 .8 90.1 8 9 .2 -1 .5 -1 .0
0 7 1 3 1 2 /8 7 1 20 .9 120 .9 1 2 0 .9 .3 0
0 7 1 4 1 2 /8 7 1 22 .4 121.1 1 23 .5 1.3 2 .0

1313 0 6 /8 3 143.1 1 43 .3 143 .5 2.1 .1
01 0 6 /8 3 145 .6 1 4 5 .8 1 46 .0 2 .2 .1
0111 0 6 /8 3 131.1 1 3 1 .4 1 3 1 .4 2 .0 0
0 1 1 2 0 6 /8 3 164 .2 1 6 4 .2 164 .9 2 .5 .4
0 2 0 6 /8 3 117 .3 1 17 .3 1 17 .3 .2 0

C on cre te ingredients and re lated p ro d u c t .. 132 1 43 .0 143.1 1 43 .2 2 .3 .1

1321 148 .6 1 48 .7 1 48 .8 1.8 .1
0101 1 60 .5 1 6 1 .8 1 62 .0 2 .8 .1

G rave l construction ... 0111 1 5 4 .4 1 5 4 .6 1 5 5 .4 3 .2 .5

C rushed and broken s t o n e .. 0121 1 4 5 .8 1 4 5 .7 1 4 5 .7 1 .5 0

C e m e n t 1 3 2 2 1 4 0 .3 1 4 0 .3 1 4 0 .4 2 .9 .1

C o n c re te products ... 133 1 3 5 .8 1 3 6 .0 1 3 6 .4 1 .9 .3

C o n c re te b lock and b r ic k .. 1331 1 4 9 .0 1 4 8 .8 1 4 8 .9 2 .0 .1

Structural b lock~ 11 1 5 1 .4 1 5 1 .4 1 5 1 .3 2 .4 -.1

D eco ra tive block 21 1 3 4 .5 132.1 1 3 3 .9 - .4 1 .4

C o n c re te b r ic k 31 1 2 4 .2 1 2 4 .2 1 2 4 .2 2 .6 0

P aving b lo c k s 41 1 3 7 .4 1 3 7 .5 1 3 7 .5 .1 0

C o n c re te p ip e ... 1 3 3 2 1 2 5 .4 126.1 1 2 7 .0 2 .2 .7

R e ad y-m ixed co n cre te 1 3 3 3 13 5 .5 1 3 5 .5 1 3 5 .8 1.7 .2

P recas t c o n cre te p ro d u c ts ... 1 3 3 4 14 3 .3 1 4 3 .9 144.1 2.1 .1

P restressed c o n cre te p ro d u c ts ... 1 3 3 5 1 1 8 .7 1 2 0 .2 121.1 3 .3 .7

D ry m ixed c o n cre te m ateria ls 1 3 3 6 1 1 9 .6 1 1 9 .6 1 1 9 .6 1 .5 0

C lay construction products ex. r e fra c to r .. 1 34 1 4 3 .2 144.1 144.1 1 .0 0

Brick an d structural c lay t i l e 13 4 2 1 2 /8 4 1 3 1 .6 1 3 2 .6 1 3 2 .6 1 .5 0

Brick exc e p t ceram ic , g lazed & re fra c to ry ... 01 1 2 /8 4 1 3 2 .0 1 3 3 .0 1 3 3 .0 1 .6 0

C eram ic floor an d w all t i l e ... 1 3 4 4 1 3 8 .0 1 3 8 .4 1 3 8 .5 .1 .1

Structural c lay products, n .e .c ... 1 3 4 5 1 3 0 .3 1 3 1 .8 1 3 1 .8 2.1 0

Vitified c lay sew e r pipe and f it t in g s ... 0101 136.1 1 3 6 .5 1 3 6 .5 - .7 0

O th e r structural c lay products, n .e .c .. 0 1 9 9 1 2 /8 5 1 0 7 .2 109.1 109.1 4 .2 0

R efrac to ries 1 35 1 3 7 .8 13 8 .9 13 9 .5 1 .6 .4

C lay re fractories 1 3 5 2 1 4 1 .2 143.1 14 3 .4 2 .4 .2

B ricks and sh ap es 0 1 4 5 0 6 /9 1 110.1 11 0 .3 1 1 0 .8 2 .6 .5

C a s ta b le r e fra c to r ie s .. 0151 1 40 .6 142.1 142 .4 1.9 .2

U nshaped clay refractories ... 0161 1 2 /8 5 1 3 1 .4 131 .4 1 31 .4 .2 0

O th er c lay refractory m a t’ls sold in lum p or g r o u n d ... 0171 1 2 /8 5 121 .0 (2) (2) (2) (2)

R efracto ries non c l a y .. 135 3 1 35 .4 136 .0 1 36 .9 1.0 .7

M ag n esite and m ag nesite -chrom e bricks & shapes .. 0 1 1 3 1 2 /8 5 110.1 1 1 1 .4 1 1 1 .9 - 2 .6 .4

S ilica bricks and sh ap es 0 1 1 5 1 2 /8 5 9 2 .7 9 2 .7 9 2 .7 2 .2 0

All o th er nonclay re fractory bricks a n d s h a p e s ... 0 1 1 7 1 2 /8 5 1 32 .7 133.1 134 .6 2 .5 1.1

N onclay refractory m o rta rs /cas tab les , hydro s e t t in g .. 0 1 1 9 1 2 /8 5 1 47 .3 147 .3 1 49 .8 1.7 1.7

P lastic refractories & ram m ing m ixes & nonhyd c as t... 0 1 3 2 1 2 /8 5 150.1 150.1 151 .9 4 .3 1.2

N o n clay gunning m ixes, basic and o t h e r ... 0141 113 .5 1 13 .5 113 .5 0 0

O th e r nonclay refractory m ateria ls in lum p or g ro u n d ... 0 1 4 3 1 2 /8 5 1 2 5 .2 1 2 5 .2 1 2 5 .2 4 .3 0

A sp h a lt fe lts and c o a t in g s .. 136 1 0 0 .6 1 0 0 .2 9 9 .3 - .8 - .9

See footnotes at end of table.

188Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

Table 6. Producer price indexes and percent changes for commodity groupings and individual items,
not seasonally adjusted—Continued
(1 9 8 2 = 1 0 0 un less o th erw ise ind icated)

C om m odity
C om m odity

co d e
O th e r index

b ase

Index
P erc e n t ch an g e
O ct. 1 9 9 7 From :

J u n e 1 9 9 7 1 S ep . 1 9 9 7 1 O ct. 1 9 9 7 1 O ct. 1 9 9 6 S e p . 1 9 9 7

P rep , a sp h a lt & ta r roofing & siding p r o .. 1361 9 7 .3 9 6 .7 9 5 .8 - 1 .6 - 0 .9

S trip s h in g le s 0 1 0 2 9 4 .3 94.1 9 3 .2 - . 6 - 1 .0

S m o o th surface roll ro o f in g 0 111 1 1 4 .4 1 1 4 .3 1 1 4 .4 .2 .1

M inera l surface roll roofing .. 0 1 1 2 86.1 85.1 85.1 .4 0

O th e r p rep ared a sp h a lt & ta r roofing & siding prods. 012 1 0 6 /8 4 1 0 7 .3 1 0 4 .9 1 0 2 .2 - 8 .7 - 2 .6

O th e r a sp h a lt r o o f in g 1 3 6 2 1 1 2 .6 1 1 2 .8 1 1 2 .8 4.1 0

G yp su m p ro d u c ts 1 37 1 7 2 .0 1 6 9 .7 1 7 3 .8 7 .2 2 .4

G yp su m p ro d u c ts 1371

G lass c o n ta in e rs 138 1 2 5 .5 1 2 5 .7 1 2 5 .7 -1 .3 0

O th e r nonmetaSSic m in e ra ls 1 39 1 3 0 .6 1 3 0 .2 1 3 0 .3 1 .3 .1

insulation m a te r ia ls 1 3 9 2 1 1 8 .5 1 1 6 .2 1 1 6 .0 -3 .3 - . 2

M in era l w oo l fo r structual in s u la tio n 01 1 0 5 .5 1 0 2 .6 1 0 2 .4 - 4 .4 - .2

Building b att, b lankets , a n d ro lls 0101 1 1 3 .3 f t 1 0 7 .4 - 8 .0 (2>
L oose fib er an d g ranu lated f i b e r 0 1 0 2 8 8 .0 f t C2) f t f t

M in. w oo l fo r indus. & equip , in s u la t io n 0 2 1 2 9 .4 1 2 9 .4 1 2 9 .4 -.1 0

Paving m ixtures a n d b lo c k s 13 9 4 1 1 3 .8 1 1 3 .5 1 1 3 .6 4 .5 .1
P aving a s p h a lt 0 101 9 9 .2 9 9 .3 9 9 .5 6.1 .2

B itum in o u s /asp h a ltic c o n cre te m ixtures an d b locks 0111 122.1 1 2 1 .5 1 2 1 .6 4 .0 .1

O th e r paving m ixtures a n d b lo c k s 0 1 1 2 7 5 .4 7 5 .4 7 5 .4 - 1 .2 0

C u t s to n e a n d s to n e products 1 3 9 5 1 2 /8 4 1 3 5 .6 1 3 7 .0 1 3 7 .3 1 .6 .2

D ressed d im ension a n d cu t g r a n i t e 011 1 1 2 /8 4 1 2 9 .0 1 3 1 .0 1 3 1 .4 2 .7 .3

D re s s e d d im ension a n d cu t m arb le 013 1 1 2 /8 4 1 5 9 .0 1 5 9 .5 1 5 9 .5 - 1 .2 0

O th e r cu t s to n e products, incl. s la te , s a n d s to n e 014 1 1 2 /8 4 1 4 5 .0 1 4 5 .0 1 4 5 .7 1 .5 .5

G a s kets , packing, a n d sealing d e v ic e s 1 3 9 8 1 2 /8 5 1 3 4 .4 1 3 4 .8 1 3 4 .8 2 .0 0

G a s k e ts an d g asketing m a te r ia l......... 01 1 2 /8 5 1 4 4 .2 1 4 4 .5 1 4 4 .5 1 .8 0

N o n m eta llic g as k e ts a n d g a s k e tin g 0 111 1 2 /9 0 1 2 4 .3 1 2 4 .2 1 2 4 .2 2 .2 0

M eta llic g a ske ts an d m ach in ed s e a ls 0 1 1 2 1 2 /9 0 1 1 8 .6 1 1 9 .5 1 1 9 .5 1 .2 0

P acking and s e a lin g 0 2 1 2 /8 5 1 2 6 .7 1 2 7 .3 1 2 7 .3 2 .2 0

C om pression p a c k in g s 0211 1 2 /9 0 1 1 4 .4 1 1 4 .4 1 1 4 .4 3 .4 0

M o ld ed packing an d sealing d ev ices 0 2 1 2 1 2 /9 0 117.1 1 1 7 .6 1 1 7 .6 3 .0 0

A xial m echan ica l fa c e s e a ls 0 2 1 3 1 2 /9 0 1 2 3 .7 1 2 3 .7 1 2 3 .7 1 .6 0

R o tary oil sea ls 0 2 1 4 1 2 /9 0 (2) 1 0 3 .6 1 0 3 .6 f t 0

N onm eta llic m inerals and products, n .e .c 1 3 9 9 0 6 /8 2 1 3 3 .7 1 3 4 .2 1 3 4 .2 1 .5 0

industrial s a n d 01 0 6 /8 2 1 3 7 .4 1 3 6 .7 1 3 6 .8 1.1 .1

G lass sand 0101 0 6 /8 2 1 3 7 .6 1 3 5 .0 135 .3 - .7 .2

Foundry s a n d 011 1 0 6 /8 2 154.1 1 5 5 .0 1 5 5 .0 1 .7 0

O th e r industrial s a n d 0121 0 6 /8 2 1 2 8 .8 1 2 9 .5 1 2 9 .5 3.1 0

O th e r nonm etallic m inerals, n .e .c 0 2 0 6 /8 4 1 3 0 .8 1 3 1 .3 1 3 1 .4 2 .3 .1

M in era ls a n d earth s ground o r t r e a t e d 0 2 0 9 0 6 /8 5 1 2 6 .5 1 2 6 .9 1 2 6 .9 2 .7 0
D im ension s t o n e 0211 0 6 /8 5 1 3 8 .2 1 3 8 .2 1 3 8 .4 2 .5 .1

C lay and re la ted m ateria ls , n .e .c 0 2 1 4 0 6 /9 0 1 1 1 .3 1 1 1 .9 1 1 2 .0 1 .8 .1

M isce llan eo u s nonm eta llic m inerals, n .e .c 0 2 9 9 0 6 /8 5 1 3 3 .3 1 3 3 .9 1 33 .9 .9 0
N onm eta llic m ineral products, n .e .c .. 0 3 1 2 /8 5 1 1 9 .2 1 1 9 .9 1 1 9 .7 - .9 - .2
S ta tu ary an d a rt goods (factory m a d e) 0 3 0 2 1 2 /8 5 1 3 7 .2 1 4 0 .2 1 4 0 .2 2 .2 0
O th e r nonm etallic m ineral p ro d u c ts 0 3 9 9 1 2 /8 5 1 1 2 .0 1 1 1 .9 1 1 1 .7 - 2 .0 - .2

T r a n s p o r ta t io n e q u ip m e n t 14 1 4 1 .4 1 3 9 .3 1 4 2 .5 - .3 2 .3

M o to r veh ic les an d e q u ip m e n t.. .. 141 1 32 .3 129 .3 1 3 4 .3 - .7 3 .9

M o to r v e h ic le s 1411 139.1 1 3 4 .3 1 4 2 .5 - .6 6.1

P ass e n g e r cars 01 1 3 2 .7 127 .6 1 3 7 .0 - .2 7 .4

T rucks, 1 0 ,0 0 0 lbs. G V W and u n d e r 0 5 15 8 .7 1 5 2 .9 1 6 1 .7 - .9 5 .8
Trucks, o ver 1 0 ,0 0 0 lbs. G V W 0 6 1 4 0 .6 1 4 0 .7 1 3 9 .8 - 1 .8 - .6

F ire d e p a rtm e n t v e h ic le s 0 8 0 6 /8 3 1 5 9 .5 Í2) (2) (2) (2)

M o to r v eh ic le p a r ts 1 4 1 2 1 1 5 .3 1 1 4 .8 1 1 4 .9 -1 .1 .1
M o to r veh ic le parts, n e w ... 0 3 1 2 /8 2 1 1 2 .3 1 1 1 .9 1 1 1 .9 - 1 .2 0
M o to r veh ic le parts, new , exc l. m otorcycle p a r ts 0331 1 2 /8 2 1 1 2 .3 111 .8 111 .9 -1 .1 .1

M otorcyc le parts, n ew 0 3 3 5 1 2 /8 4 1 3 3 .8 1 3 4 .5 1 3 3 .8 3 .4 - .5

M o to r veh ic le parts, r e b u i l t 0 4 1 2 /8 2 1 3 7 .7 1 3 6 .9 1 3 7 .6 - .6 .5

T ru c k a n d bus b o d ie s 141 3 1 2 /8 2 1 5 4 .3 1 5 4 .9 1 5 6 .0 3 .2 .7

T ru ck a n d bus b od ies sold s e p a r a te ly 01 1 2 /8 2 1 5 2 .3 1 5 2 .9 1 5 3 .7 3 .9 .5
T ru c k bo d ies sold s e p a r a te ly 0 1 0 2 1 2 /8 2 1 5 2 .4 1 5 2 .5 1 5 2 .5 1 .8 0

B us bo d ies sold sep a ra te ly 0 1 0 4 1 2 /8 2 1 2 8 .4 1 2 8 .4 1 3 3 .0 4 .7 3 .6
O th e r v eh ic le bod ies , incl truck cab s , b ed s an d k i t s .. 0 1 0 6 1 2 /8 7 1 3 8 .5 1 4 0 .2 1 4 0 .0 8 .4 - .1

C o m p le te d veh ic les on p u rch ased chassis 0 2 1 2 /8 2 162.1 1 6 2 .6 1 6 4 .4 2 .2 1.1
T ru c k s & o th er h ’w a y veh ic le s sold on pure, c h a s s is 0 2 0 2 1 2 /8 2 143.1 1 4 3 .4 1 4 3 .3 .5 - .1
B us bo d ies sold on p u rch ased c h a s s is 0 2 0 4 1 2 /8 2 1 6 4 .4 1 6 4 .4 1 6 4 .4 .5 0

E m erg en cy v e h ic le s /h e a rs e s sold on p u rchased c h a s s is 0 2 0 6 1 2 /8 2 1 7 7 .6 1 7 8 .8 18 4 .5 5 .4 3 .2

See footnotes at end of table.

189Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

Table 6. Producer price indexes and percent changes for commodity groupings and individual items,
not seasonally adjusted—Continued
(1 9 8 2 = 1 0 0 unless o therw ise indicated)

C om m odity
C om m odity

c ode
O th e r index

b ase

Index
P ercen t chan g e
O ct. 1 9 9 7 From :

June 1 9 9 7 1 S ep . 1 9 9 7 1 O ct. 1 9 9 7 1 O ct. 1 9 9 6 S ep . 1 9 9 7

T ru ck trailers ... 1 4 1 4 1 3 0 .7 1 2 9 .7 1 2 9 .7 -0 .2 0
V an s, o ver 1 0 ,0 0 0 lbs.. 01 1 3 6 .7 137.1 137.1 .4 0
C losed top van s 0 1 0 6 0 6 /8 3 1 3 6 .7 1 3 7 .0 1 3 7 .0 .4 0

T an ks , over 1 0 ,0 0 0 lbs.. 0 2 1 3 5 .0 1 3 4 .3 1 3 4 .3 - .9 0
Tan ks fo r flam m ab le l iq u id s 0201 1 21 .6 1 21 .6 121 .6 0 0

O th e r t a n k s 0 2 0 6 1 2 /8 6 1 3 6 .3 1 3 6 .3 1 3 6 .3 0 0

O th e r trailers and chassis, o ver 1 0 ,0 0 0 lb 0 3 1 1 8 .5 1 1 7 .9 11 7 .9 .3 0
Bulk com m odity tra i le rs ... 0301 1 1 8 .9 1 2 0 .0 1 2 0 .0 1 .4 0
P latform t r a i le r s 0 3 0 3 120.1 1 1 7 .6 1 1 7 .6 - 1 .8 0
Low -bed h eavy h a u le r s .. 0 3 0 4 1 1 4 .7 1 1 4 .7 1 1 4 .7 1.1 0
D um p tra ilers and c h a s s is ... 0 3 0 5 135.1 135.1 135.1 1.1 0
O th e r trailer and c h a s s is ... 0 3 0 9 1 0 2 .2 1 0 6 .3 1 0 6 .3 4 .2 0

T ru ck trailers & chassis, under 1 0 ,0 0 0 l b s ... 0 6 1 2 /8 6 127.1 1 2 8 .2 1 2 8 .2 3 .2 0

M o to r h om es built on p u rchased c h a s s is .. 1 4 1 5 0 6 /8 4 1 4 3 .8 1 4 3 .6 1 4 4 .4 .7 .6

T rave l trailers and c a m p e r s ... 1 4 1 6 0 6 /8 4 130.1 131.1 1 3 1 .0 .8 -.1

T rave l t r a i le r s 01 0 6 /8 4 1 2 9 .5 1 3 1 .2 1 3 1 .0 1 .0 - .2

C am p ers , pickup covers and p a r t s ... 0 2 0 6 /8 4 132.1 1 3 1 .5 1 3 1 .7 .5 .2

A ircraft and a ircraft e q u ip m e n t.. 142 170.1 1 6 9 .5 1 6 9 .4 .5 -.1

1421 1 7 5 .3 1 7 5 .2 1 7 5 .0 .5 -.1

C ivilian a i r c r a f t ... 0 2 1 2 /8 5 1 5 0 .4 1 5 0 .2 150.1 .9 -.1

R otary w in g 0 2 0 3 15 1 .0 1 5 1 .0 1 5 1 .0 1.3 0
F ixed w ing 0 2 0 5 1 2 /9 2 1 1 6 .7 1 1 6 .6 1 1 6 .5 .9 -.1

A ircraft en g in es an d eng ine p a r t s ... 1 4 2 3 1 2 /8 5 1 3 5 .9 1 3 5 .3 1 3 5 .3 .4 0

A ircraft parts and auxiliary e q u ip m en t.. 1 4 2 5 0 6 /8 5 1 4 1 .5 140.1 1 3 9 .9 .4 -.1

S h ips and b o a t s 143 1 5 7 .5 1 6 0 .4 1 6 0 .2 .4 -.1

1431 1 2 /8 5 14 1 .3 1 4 4 .8 1 4 4 .5 -.1 - .2

S e lf propelled ships, new , U .S . m ilitary 0 2 0 6 /9 6 102.1 105 .0 1 0 4 .7 - - .7 - .3

S e lf propelled ships, new , n o n m ilita ry ... 0 3
S elf-p rope lled ships, n o n m ilita ry ... 0301 1 2 /8 5 155 .7 155 .7 1 5 5 .7 1.7 0

N onpropelled ships, U .S . m ilitary & nonm il ... 0 4 0 6 /9 6 1 0 4 .4 1 0 5 .2 1 0 5 .5 4 .0 .3

14 3 2 1 5 5 .6 1 5 6 .3 1 5 6 .4 2 .0 .1

O utboard m o to rb o a ts .. 01 1 5 3 .7 1 5 4 .2 1 5 4 .4 1 .6 .1

R u n a b o u ts ... 0101 1 6 6 .4 1 6 5 .2 1 6 5 .8 .8 .4

O th e r ou tboard b o a t s ... 0 1 0 3 0 6 /8 3 1 4 9 .8 1 5 0 .7 1 5 0 .8 1.8 .1

Inboard m otorboats, incl. i.-o. h o u seb o ats ... 02 1 6 5 .9 1 6 8 .7 168.1 2 .9 - .4

R u n a b o u ts .. 0201 0 6 /8 3 1 5 5 .6 1 6 0 .8 1 5 8 .2 4 .4 - 1 .6

C ab in cruisers, non-m ilitary .. 0 2 0 2 167 .7 1 7 0 .2 170.1 2 .0 -.1
O th e r inboard m otor b o a t s 0 2 0 4 0 6 /9 6 1 0 3 .4 103 .2 103 .3 1 .2 .1

Inboard-outdrive boats, excep t h o u s e b o a ts 03 149.1 148 .3 149 .0 2 .0 .5

R u n a b o u ts ... 0 3 0 5 0 6 /9 6 105.1 1 0 4 .0 105 .3 2 .7 1.3

Cabin c ru is e rs ... 0 3 0 6 0 6 /9 6 1 0 3 .8 1 0 4 .2 1 0 2 .6 .1 -1 .5

O th e r inboard-outdrive m otorboats .. 0 3 0 7 0 6 /9 6 1 0 3 .8 1 0 4 .0 1 0 5 .7 3 .0 1 .6

All o th er b o a t s ... 0 4 1 5 5 .9 1 5 7 .0 1 5 6 .8 1 .6 -.1
Sail boats, w ith or w ithout auxiliary p o w e r .. 0 4 0 4 0 6 /9 6 105.1 1 0 6 .3 106.1 1 .6 - .2
O th e r boats: row boats, can o es, skiffs, e tc ... 0 4 0 5 150.1 1 5 0 .2 1 5 0 .2 1.7 0

R ailroad e q u ip m e n t.. .. 14 4 1 3 4 .3 1 3 4 .2 1 3 4 .8 -1 .6 .4

Locom otives an d p a r t s ... 1441 1 32 .2 132 .7 1 3 1 .9 (2) - .6

Locom otive parts .. 0 2 1 1 9 .2 120.1 1 1 8 .7 (2) -1 .2

R ailroad cars and car parts 1 4 4 2 1 3 6 .0 1 3 5 .6 1 3 6 .9 - .2 1 .0

Fre ight c a r s .. 01 12 5 .7 1 2 5 .2 127.1 - .3 1.5

All o ther railroad c a r s ... 0 2 0 6 /8 4 15 2 .4 1 5 2 .0 1 5 2 .0 .5 0

R ailroad car parts and a c c e s s o r ie s .. 0 3 1 3 7 .5 1 3 7 .4 1 3 7 .8 - .2 .3

Transportation equ ipm ent, n .e .c .. 1 49 0 6 /8 5 1 2 6 .9 1 2 6 .6 1 2 6 .8 1 .5 .2

Transportation equ ipm ent, n .e .c 1491
S elf-p ropell. go lf carts & in -p lan t carriers & p a r t s .. 1101 0 6 /8 5 129 .3 1 28 .0 128 .9 .7 .7

A utom obile and light truck t r a ile rs 1 1 0 4 1 2 /9 2 1 1 1 .0 1 1 1 .7 1 1 1 .8 1 .6 .1

O th e r transportation equ ipm ent, n .e .c .. 1 1 0 5 0 6 /8 5 123 .2 122 .7 122 .7 1 .6 0

M is c e lla n e o u s p r o d u c t s 15 1 5 0 .9 1 5 2 .4 1 5 2 .3 2 .7 -.1

Toys, sporting goods, sm all arm s, e tc ... 151 1 3 1 .3 132.1 132.1 1.0 0

Toys, gam es , an d ch ild ren ’s v e h ic le s ... 1511 12 5 .2 1 2 5 .0 12 5 .2 -.1 .2

G am es , excl. toys an d h o b b ie s .. 0 1 5 2 0 6 /8 5 1 2 8 .6 1 2 8 .7 1 2 8 .6 .7 -.1

Baby carriages, ch ild ren ’s veh ic les , excl. b ic y c le s ... 0 1 5 3 0 6 /8 5 1 0 2 .8 1 0 2 .8 1 0 2 .8 - 1 .8 0

Toys, excl. g a m e s and h o b b ie s .. 0 1 5 4 0 6 /8 5 11 6 .4 1 1 6 .2 1 1 6 .5 - .9 .3

H obb ies , m odels: crafts and structural k i t s .. 0 1 5 5 0 6 /8 5 13 2 .2 1 3 2 .4 1 3 2 .2 .8 - .2

See footnotes at end of table.

190Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

Table 6. Producer price indexes and percent changes for commodity groupings and individual items,
not seasonally adjusted— Continued

(1 9 8 2 = 1 0 0 unless otherw ise indicated)

C om m odity
C om m odity

code
O th e r index

base

Index
Percen t ch an g e
O ct. 1 9 9 7 From :

June 1 9 9 7 1 S ep . 1 9 9 7 1 O ct. 1 9 9 7 1 O ct. 1 9 9 6 S ep . 1 9 9 7

Toys, g am es , and ch ild ren ’s v e h ic le s -C o n tin u e d ... 1511
Dolls and stuffed toy a n im a ls 0 1 5 6 1 2 /8 5 1 1 8 .9 1 1 8 .0 1 1 9 .0 3 .3 0 .8

Sporting and ath le tic g o o d s 15 1 2 1 2 4 .7 1 2 5 .8 1 2 5 .8 1.7 0
Fishing tack le and eq u ip m en t 0 1 0 3 1 2 /8 5 132 .5 135.1 1 35 .7 2 .9 .4

G o lf e q u ip m e n t... 01 2 7 1 2 /8 5 143 .7 1 45 .4 145 .8 5 .6 .3
Bicycles, adult tricycles, unicycles and p a r t s 0 1 8 2 1 2 /8 4 1 0 9 .4 1 1 2 .2 1 1 2 .4 0 .2
P layground, gym nasium , and gym nastic e q u ip m e n t 0191 1 2 /8 5 1 19 .2 119 .3 1 19 .2 1.1 -.1

O th er sporting and ath letic g o o d s:.. 0 1 9 3 1 2 /8 5 12 2 .4 1 2 2 .5 1 2 2 .3 - .3 - .2

Sm all arm s and a m m u n itio n 15 1 3 1 6 6 .2 1 6 7 .3 1 6 7 .3 .5 0

S m all a r m s 01 1 7 5 .2 1 7 7 .2 17 7 .2 .7 0

Pistols and re v o lv e rs 0 1 0 2 1 4 9 .5 1 5 3 .8 1 5 3 .8 2 .7 0

S h o t g u n s .. 0111 1 8 4 .3 1 8 4 .3 1 8 4 .3 1.3 0
Rifles, c e n te r f ire 0 1 1 3 0 6 /8 5 1 4 7 .9 1 4 8 .0 1 4 8 .0 1.4 0

O th e r sm all a r m s 0 1 1 5 0 6 /8 5 122.1 1 2 2 .2 (2) (2) (2)
Parts and a ttach m en ts for s m a ll a r m s 0 1 1 9 0 6 /8 5 143 .5 145 .0 144 .9 1.8 -.1

S m all arm s shipped to U .S . m ilita ry 0121 0 6 /8 5 1 6 5 .2 1 6 7 .4 1 6 7 .4 -3 .3 0

Sm all arm s a m m u n itio n 02 1 4 2 .8 1 4 2 .9 1 4 2 .9 - .3 0
Pistol and revo lver c a r tr id g e s ... 0 2 2 3 0 6 /8 5 1 2 9 .8 1 2 9 .8 1 2 9 .8 .2 0

C o m p o n en ts for sm all arm s a m m u n it io n .. 03 0 6 /8 5 136 .7 136 .7 136 .7 .8 0

T o b acco products, incl. s tem m ed & r e d r ie .. 152 2 4 8 .5 2 5 5 .7 2 5 5 .7 6 .9 0

C ig a re tte s 1521 2 7 4 .5 2 8 8 .7 2 8 8 .5 9 .7 -.1
Filter tip, king s iz e 0 1 0 2 2 6 6 .9 2 8 0 .3 2 7 9 .9 9 .6 -.1
F ilter tip, super king and long s i z e 0 1 0 3 1 2 /8 2 2 1 7 .6 2 2 9 .5 2 2 9 .5 9 .8 0

1 5 2 2 2 1 1 .7 2 1 2 .0 2 1 9 .8 11 .6 3 .7
C igarillos (w eighing 3 to 10 pounds per 1 ,0 0 0) ... 0101 2 1 8 .6 (2) (2) (2) (2)
C igars (w eighing m ore than 10 pounds per 1 ,0 0 0) ... 0 1 0 5 0 6 /8 9 1 6 0 .6 1 6 0 .9 1 6 8 .8 13 .3 4 .9

O th e r to b acco products .. 1523 2 6 5 .3 2 6 7 .9 268.1 3 .5 .1

Sm oking to b a c c o .. 0101 2 3 0 .6 2 3 0 .6 2 3 3 .0 4 .7 1.0

Loose lea f chew ing to b a c c o .. 0 1 0 2 1 2 /8 2 2 3 7 .5 245.1 245.1 3 .2 0

C hew ing tob acco o ther than loose le a f .. 0 1 0 3 1 2 /8 2 2 5 6 .0 2 6 0 .9 2 6 0 .9 4 .2 0

Snuff, dry and m o is t 0121 3 3 2 .9 3 3 2 .9 3 3 2 .9 3 .3 0

S te m m e d and redried to b a c c o ... 1 5 2 4 0 6 /8 4 1 0 1 .2 90.1 90.1 - 9 .4 0

U n stem m ed leaf tob acco redried before p a c k 01 0 6 /8 4 1 09 .9 110 .3 110 .3 1.8 0

Reconstitu ted tobacco, proc. sh ee t & hom og 0 3 0 6 /8 9 1 1 4 .2 (2) (2) (2) (2)

153 1 2 5 .7 1 2 5 .2 1 2 5 .3 -1 .0 .1

Buttons, button b lanks, and p a r t s 1531 126.1 126.1 126.1 1.4 0

N eed les , pins, and f a s te n e r s 1 5 3 2 12 5 .8 12 5 .2 1 2 5 .3 - 1 .6 .1

Z ippers and slide fa s te n e r s ... 0 1 0 2 1 2 /8 5 1 2 5 .9 1 2 4 .4 1 2 4 .4 -4 .3 0

N e e d le s , pins, non-slide fas ten ers & sim ilar n o t io n s 0 1 0 3 1 2 /8 5 1 2 0 .0 1 1 9 .9 120.1 0 .2

P hotographic equ ipm ent and supplies 154 1 1 8 .0 1 1 9 .8 118.1 -1 .9 -1 .4

P hotographic e q u ip m e n t.. .. 1541 91.1 96 .3 9 1 .3 - 7 .2 - 5 .2

P hotographic s u p p lie s .. 1 5 4 2 1 2 9 .9 1 2 9 .9 1 2 9 .9 .2 0

M obile h o m e s 155 1 5 2 .2 15 2 .6 1 5 2 .6 1.4 0

M obile hom es, residential, single w id e 155 2 1 5 1 .6 1 5 1 .4 1 5 1 .6 1.3 .1

M obile hom es, residential, doub le w ide .. 155 3 1 5 8 .9 1 5 9 .6 1 5 9 .5 1.5 -.1

M obile buildings, n o n re s id e n tia l.. 155 5 1 2 /8 6 1 2 3 .0 1 2 4 .0 (2) (2) (2)

M ed ica l, surgical & personal aid d e v ic e s ... 156 1 4 3 .3 1 4 2 .8 14 3 .0 .4 .1

P ersonal aid e q u ip m e n t.. 1561 1 4 0 .4 1 4 0 .4 14 0 .4 .1 0

M ed ica l instrum ents and e q u ip m e n t 1562 0 6 /8 2 1 2 8 .2 1 2 7 .8 1 2 8 .2 -1 .3 .3

Surgical ap p lian ces and s u p p lie s 1563 0 6 /8 3 15 9 .0 1 5 8 .2 15 8 .4 1.8 .1

Surgical d re s s in g s 0101 0 6 /8 3 1 0 8 .7 1 0 8 .7 10 8 .7 .2 0

O th e r surgical ap p lian ces and s u p p lie s 0 1 0 3 0 6 /8 3 179 .0 178.1 178 .3 2 .0 .1

O phthalm ic g o o d s 1564 1 2 /8 3 119 .6 119 .3 119 .2 .1 -.1

Plastic ophthalm ic focus lenses ... 0 1 0 3 1 2 /8 3 103.1 103.1 103 .2 1.4 .1

C o n tact le n s e s 0 1 0 4 1 2 /8 3 9 6 .3 9 6 .3 9 6 .3 - .4 0

O th e r ophthalm ic goods 0 1 0 5 1 2 /8 3 1 1 0 .2 1 0 9 .3 1 08 .7 - .6 - .5

D en ta l equ ipm ent and s u p p lie s 1565 0 6 /8 5 1 4 7 .3 1 4 7 .8 14 7 .4 4 .5 - .3

D en ta l s u p p lie s 0 1 0 4 0 6 /8 5 1 5 8 .3 1 5 8 .8 1 5 8 .3 3 .9 - .3

See footnotes at end of table.

191Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

Tabie 6. Producer price indexes and percent changes for com modity groupings and individuai items,
not seasonally adjusted— Continued

(1982=100 unless otherwise indicated)

C o m m o d ity
C o m m o d ity

c o d e
O th e r index

b a s e

index
P e rc e n t ch a n g e
O ct. 1 9 9 7 From :

Ju n e 1 9 9 7 1 S e p . 1 9 9 7 1 O ct. 1 9 9 7 1 O c t 1 9 9 6 S e p . 1 9 9 7

1 5 6 5
0 1 0 5 0 6 /9 7 1 0 0 .0 1 0 1 .0 1 0 0 .5 (2) - 0 .5
0 1 0 6 0 6 /9 7 1 0 0 .0 1 0 0 .0 1 0 0 .0 <2) 0

1 5 7 1 8 6 .6 1 8 6 .9 1 8 6 .4 1 .4 - .3

1571
01 1 7 8 .3 1 7 8 .7 1 7 8 .7 1 .3 0
0 5 2 1 9 .6 2 1 9 .6 2 1 8 .2 2 .5 - . 6
0 9 0 6 /8 9 1 1 1 .9 112.1 112.1 .9 0

1 5 8 0 6 /8 5 1 1 9 .5 1 2 0 .8 1 2 1 .9 1 0 .2 .9

1581
01 1 2 /8 5 1 1 7 .3 1 1 7 .3 1 1 7 .3 3 .7 0
0 3 0 6 /8 5 1 0 8 .3 1 0 8 .3 1 0 8 .3 - . 8 0
0 4 1 2 /8 5 1 4 5 .7 1 4 8 .5 1 5 0 .9 2 5 .9 1 .6
0 5 1 2 /8 5 103.1 103.1 103.1 .2 0
0 6 1 2 /8 5 1 1 2 .0 1 1 2 .9 1 1 3 .7 3 .3 .7
0 7 0 6 /8 5 104.1 1 0 4 .3 1 0 4 .3 .8 0

1 5 9 1 3 3 .5 1 3 3 .7 1 3 3 .8 .8 -1

1 5 9 - 1 2 /8 5 1 2 9 .9 1 3 0 .6 1 3 0 .8 .6 .2
A

01 1 2 /8 5 1 2 9 .8 1 3 0 .0 1 3 0 .0 .7 0
0 3 1 2 /8 5 1 3 5 .8 1 3 6 .2 1 3 6 .2 .1 0
0 3 0 2 1 2 /8 5 1 4 7 .9 1 4 8 .7 1 4 8 .7 - .3 0
0 4 1 2 /8 5 1 3 2 .7 1 3 3 .3 1 3 3 .3 1 .2 0
0 401 1 2 /8 5 1 3 4 .5 1 3 4 .6 1 3 4 .6 1 .0 0
0 4 0 2 1 2 /8 5 1 3 3 .6 1 3 4 .9 1 3 4 .8 1 .6 - .1
0 4 0 3 1 2 /8 5 1 2 6 .3 1 2 6 .3 1 2 6 .3 .6 0
0 9 1 2 /8 5 1 2 6 .8 1 2 7 .9 1 2 8 .4 - .2 .4
0 90 1 1 2 /8 5 1 2 7 .0 1 2 8 .0 1 2 8 .7 - .5 .5
0 9 0 2 1 2 /8 6 1 2 9 .4 1 3 0 .8 1 3 0 .4 1.1 - .3
0 9 0 3 1 2 /9 0 1 1 8 .0 1 1 8 .0 1 1 8 .0 .6 0

1591 1 6 3 .4 1 6 3 .4 1 6 3 .4 3 .0 0
0 1 0 2 1 8 1 .6 1 8 1 .6 f t f t a

0 1 0 3 1 8 0 .8 1 8 0 .8 1 8 0 .8 3 .0 0
0 1 0 4 1 6 1 .2 1 6 1 .2 1 6 1 .2 2 .9 0
0 1 0 5 1 2 /8 4 1 5 9 .8 1 5 9 .8 1 5 9 .8 3 .4 0
0 1 0 8 1 2 /8 4 1 2 9 .3 1 2 9 .3 1 2 9 .3 2 .3 0

1 5 9 3 1 5 9 .3 1 6 0 .2 1 5 9 .9 3 .0 - .2
0 1 1 4 0 6 /8 5 1 7 3 .0 1 7 3 .0 1 7 3 .0 5 .0 0
0 1 1 5 0 6 /8 5 1 2 7 .3 1 2 7 .7 1 2 7 .7 2 .4 0
0 1 1 6 0 6 /8 5 1 7 1 .7 1 7 1 .7 1 7 1 .7 .6 0
0 1 1 7 0 6 /8 5 1 6 1 .9 1 6 3 .3 1 6 2 .8 2 .6 - .3

1 5 9 4 1 2 8 .9 1 2 9 .2 1 2 9 .6 1 .2 .3
0 2 1 3 0 .7 1 3 0 .9 1 3 1 .6 1 .5 .5
0 3 1 2 1 .9 1 2 1 .9 1 2 2 .2 - .1 .2
0 4 1 3 9 .9 1 4 0 .9 1 4 1 .0 1 .7 .1
041 1 0 6 /8 5 125.1 126.1 1 2 6 .2 1 .9 .1
0 5 1 3 3 .6 1 3 2 .6 1 3 2 .9 - .4 .2
0 6 7 3 .0 7 3 .0 7 3 .0 0 0

1 5 9 5 1 4 7 .9 1 4 7 .9 1 4 8 .4 1 .2 .3
0 2 1 2 /8 5 1 4 8 .4 1 4 8 .4 1 4 9 .3 1 .5 .6
0 201 1 4 7 .3 1 4 7 .3 1 4 9 .2 2 .0 1 .3
0 2 0 7 1 2 /8 5 1 6 2 .4 1 6 2 .4 1 6 2 .4 4 .6 0
0 2 0 8 0 6 /9 3 1 1 9 .6 1 1 9 .6 1 1 9 .6 .1 0

0 2 0 9 0 6 /9 3 1 2 1 .6 1 2 1 .5 1 2 1 .5 3 .8 0

0 3 1 2 /8 5 1 3 6 .9 1 3 6 .8 1 3 6 .9 1.1 .1
0301 1 4 0 .6 1 4 0 .6 1 4 0 .6 .1 0
0 3 0 2 1 2 /8 5 130.1 130.1 130.1 0 0
0 3 0 3 1 2 /8 5 1 4 2 .8 1 4 2 .6 1 4 2 .8 2 .4 .1
0 4 1 2 /8 5 1 3 1 .3 1 3 1 .3 1 3 1 .3 .7 0
0 401 1 2 /8 5 1 3 2 .6 1 3 2 .6 1 3 2 .6 1 .6 0
0 4 0 2 1 2 /8 5 1 4 8 .7 1 4 8 .7 1 4 8 .7 .1 0
0 4 0 4 1 2 /8 5 1 4 2 .0 1 4 2 .0 1 4 2 .0 1 .0 0
0 4 0 5 1 2 /8 5 1 2 0 .8 1 2 0 .8 1 2 0 .8 .3 0

1 5 9 6 1 1 8 .0 1 1 8 .6 117.1 -2 .8 - 1 .3
01 1 1 7 .6 118.1 1 1 6 .5 - 3 .3 - 1 .4
0 1 2 3 0 6 /8 3 1 2 1 .2 1 2 1 .2 118.1 - 6 .4 - 2 .6
0 1 2 5 0 6 /8 3 1 2 1 .3 1 2 2 .3 1 2 1 .9 1 .0 - .3

0 2 0 6 /8 3 1 1 7 .4 1 1 8 .7 1 1 8 .4 1 .5 - .3

1 5 9 7 1 4 3 .7 1 4 3 .4 1 4 3 .5 .9 .1

050 1 1 2 /8 5 1 4 4 .7 1 4 4 .2 1 4 4 .2 2 .0 0

0 5 0 2 1 2 /8 5 1 3 1 .2 1 3 1 .2 1 3 1 .3 .6 .1

D e n ta l e q u ip m en t a n d s u p p lie s -C o n tin u e d .
D en ta l laboritory e q u ip m en t a n d s u p p lie s
D e n ta l pro fessional equ ip ., inc. d en ta l chairs .

industrial sa fe ty e q u ip m e n t..................................

Industrial s a fe ty e q u ip m e n t
R esp ira to ry pro tection e q u ip m e n t
P ro tective cloth ing e x c e p t sh o es
O th e r industrial s a fe ty d e v ic e s

M in ing s e rv ic e s ..

M in ing s e r v ic e s
M e ta l m ining s e rv ic e s
B itum inous co a l a n d lignite m ining serv ice
Drilling oil a n d g a s w e lls s e rv ic e s
O il a n d g a s fie ld exp loration s e r v ic e s
O il and g a s fie ld serv ices, n .e .c
N onm eta llic m inerals mining serv ices

O th e r m iscellaneous p ro d u c ts

M isce llan eo u s products, n .e .c . .

C a n d ie s .
F e a th e rs , p lum es & artificial tre e s /f lo w e r .
Artifical flo w ers , fe a th e rs a n d p lum es

S igns a n d advertis ing d is p la y s
E lectric s ig n s .. .
N o n -e le c tric s ig n s ..
A dvertis ing s p e c ia lt ie s

O th e r m iscellan eo u s products, n .e .c
O th e r m iscellaneous products, n .e .c
W a s te m ateria ls , n .e .c ...
L a m p s h a d e s

C a s k e t s ...
C lo th c o vered , so ftw ood , a d u lt s i z e s
H ard w o o d , ad u lt s i z e ...
S te e l, excluding sta in less, ad u lt s iz e s
O th e r m eta l c aske ts a n d coffins, a d u lt s iz e s .
O th e r c a s kets and coffins & m eta l v a u l t s

M usica l in s tru m e n ts ..
P ia n o s ...
O r g a n s ..
P iano a n d organ p a r ts
O th e r m usical instrum ents a n d parts .

Jew e lry a n d jew e lry p ro d u c ts ..
Jew elry , p latinum a n d kara t go ld .
O th e r prec ious m eta l je w e lr y
C o stu m e jew e lry a n d novelties .
C o s tu m e jew e lry & n ovelties m a d e o f b a s e m e ta l .

J e w e le rs ’ find ings a n d m ateria ls .
Lap idary w ork , d iam ond cutting, & polishin .

P ens, pencils , a n d m arking d e v ic e s
Pens, m ech an ica l pencils , a n d p a r t s
Ball point p ens, including ro ller p e n s
P en a n d m ech an ica l pencil parts & refill cartridges .
M arkers , fin e po in t a n d bro ad tip p ed
O th e r pen s a n d d e s k s e t s

L ead p encils an d a rt g o o d s ...
B lack graph ite pencils .
O th e r w o o d cas e d pencils , crayons, a n d c h a lk ..
A rtists’ e q u ip m en t a n d s u p p lie s

M ark ing d e v ic e s ..
R u b b er a n d vinyl s tam p s .
M ech an ica l han d s ta m p s .
M e ta l hand s tam p s .
O th e r m arking d ev ices .

W a tc h e s , c locks a n d tim ing m e c h a n is m s
W a tc h e s , c lo cks & tim ing m ech ., e x . parts .
C lo c k s ...
T im ing m e c h a n is m s ..

P a r ts

B room s an d b ru s h e s .
B ro o m s
P a in t an d varn ish brushes an d rollers .

See footnotes at end of table.

192Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

(1 9 8 2 = 1 0 0 unless otherw ise indicated)

Table 6. Producer price indexes and percent changes for commodity groupings and individual items,
not seasonally adjusted—Continued

C om m odity
C om m odity

co d e
O th e r index

b ase

Index
P ercen t ch an g e
O ct. 1 9 9 7 From :

Ju n e 1 9 9 7 1 S ep . 1 9 9 7 1 O c t. 1 9 9 7 1 O ct. 1 9 9 6 S ep . 1 9 9 7

B room s and b ru s h e s -C o n tin u e d ... 15 9 7
O th e r brushes, excl. paint and varn ish b ru s h e s .. 0 5 0 3 1 2 /8 5 13 9 .6 1 3 9 .2 1 3 9 .2 0 .7 0

P hono records, co m p act discs, & audio ta 4 .. 1 5 9 8 10 2 .6 100.1 9 9 .2 - 3 .0 - .9
Phono records, co m p act and o th er d is c s ... 01 1 0 1 .2 9 8 .9 9 7 .5 -4 .3 - 1 .4
C o m p a c t d is c s 0 1 0 4 0 6 /9 2 9 2 .8 9 0 .6 89.1 -4 .6 - 1 .7
D isc records .. 0191 1 2 /8 4 1 0 7 .4 1 0 5 .4 1 0 6 .6 - .4 1.1

Audio t a p e s .. 0 2 1 0 1 .2 9 8 .5 9 8 .4 - 1 .0 -.1
F ire e x tin g u is h e rs 1599 1 38 .0 138 .0 138 .0 0 0

1 T h e indexes for June 1 9 9 7 h ave b een reca lcu la ted to incorporate late reports and
corrections by respondents. All indexes a re subject to revision four m onths a fte r original
publication.

2 N o t availab le .
3 Prices for all item s in this grouping a re lagged 1 m onth.

4 Prices fo r som e item s in this grouping are lagged 1 m onth,
n.e.c . — N o t e lsew h ere classified.
N ote: T itles o f som e com m odities are not show n in this tab le b ecause they fail to m ee t

our publication criteria.

193
Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

Table 7. Producer price indexes by durability of product, not seasonally adjusted

(1 9 8 2 = 1 0 0)

1996 1997

Grouping Annual
average October June1 September1 October1

Total durable g o o d s ... 133.7 133.6 134.1 133.3 134.0

Total nondurable go ods ... 123.1 123.8 122.1 123.0 123.0

Total manufactures.. 130.5 131.1 130.5 130.6 130.7

D urab le 133.3 133.4 133.6 132.9 133.6

Nondurable...................................... .. 127.4 128.6 127.3 128.1 127.7

Total raw or slightly processed goods .. 114.5 113.7 111.8 112.7 113.8

D u rab le ... 153.0 146.2 153.6 150.3 151.3

Nondurable.. 112.6 112.2 109.7 110.9 111.9

1 T h e in d e x e s fo r J u n e 1 9 9 7 h a v e b e e n re c a lc u la te d to in c o rp o ra te la te rep o rts o rig ina l publication,

an d c o rre c tio n s by re s p o n d e n ts . A ll in d e x e s a re s u b je c t to rev is ion 4 m onths a fte r

194
Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

Table 8. Producer price indexes for special commodity groupings, not seasonally adjusted1
(1 9 8 2 = 1 0 0 unless otherw ise indicated)

C om m odity grouping
1 9 9 6 199 7

A nnual avera g e O cto b e r Ju n e2 S e p te m b e r2 O cto b e r2

128.1 1 2 8 .6 1 2 8 .2 128 .5 1 2 8 .9
All f o o d s 132 .5 136 .0 131 .8 132 .7 133 .3
P rocessed f o o d s .. 132 .9 136.1 133 .9 134 .0 134 .0
Industrial com m odities less fuels and re la ted products and p o w e r .. 138 .7 1 38 .6 139.1 138 .9 139 .5
S e lec ted textile mill p r o d u c ts ... 124 .3 1 24 .6 1 24 .2 1 24 .4 124 .6

1 25 .0 1 25 .0 1 25 .0 125 .7 125 .7
U n d erw ear and n ig h tw e a r 130.1 1 3 0 .8 1 3 1 .0 1 31 .3 13 1 .4
C hem ica ls and allied products, including synthetic rubber and synthetic f ib e r s 14 0 .3 141.1 1 4 1 .4 1 4 1 .6 1 4 1 .9
P h arm aceutica l p re p a ra t io n s .. 2 3 9 .0 2 3 9 .6 244.1 2 4 4 .4 2 4 5 .7
S ynthetic paint resins (June 1 9 8 7 = 1 0 0) ... 120 .7 1 2 1 .6 124 .5 1 20 .9 121 .3
Vola tile paint liquids (June 1 9 8 7 — 100) .. 136 .0 134.1 123 .9 127 .8 124 .3
Lum ber and p ly w o o d .. 173 .7 176 .8 188 .5 184 .0 178 .4
Iron ore pellets, all a reas (D ecem b er 1 9 8 9 — 1 0 0) 1 1 6 .9 1 1 6 .9 115.1 115.1 115.1
S te e l mill products, including fab ricated w ire products ... 1 16 .6 117 .0 117 .3 118 .0 118.1
Finished steel mill products, excluding fabricated w ire products .. 1 1 5 .8 1 1 6 .3 1 1 6 .5 1 1 6 .9 1 1 7 .0
F in ished s tee l mill products, including fab rica ted w ire p ro d u c ts .. 1 1 7 .0 1 1 7 .4 1 1 7 .6 118.1 1 1 8 .3
S ta in less stee l mill products (D e c e m b e r 1 9 8 9 — 1 0 0) ... 9 4 .2 90.1 89.1 8 9 .3 8 9 .3
S p ecia l m eta ls and m eta l p ro d u c ts 1 32 .4 1 31 .9 132 .5 1 31 .0 133 .0
Fabricated m etal p ro d u c ts ... 132.1 132 .4 133 .3 133 .5 133 .7
C o p p er and copper products .. 162.1 1 4 4 .9 1 6 7 .8 1 5 0 .9 1 4 8 .7
M ach in ery and m otive p ro d u c ts .. 1 3 3 .3 1 3 3 .6 1 3 2 .8 1 3 1 .7 133.1
M ach in ery and equ ipm ent, ex c e p t e le c t r ic a l... . 1 2 9 .6 12 9 .4 129 .3 129.1 129.1
Agricultural m achinery, including t r a c to r s 1 5 0 .3 1 5 1 .7 1 5 3 .2 1 5 1 .8 1 5 2 .8
M eta lw ork ing m a c h in e ry 14 9 .0 1 4 9 .9 1 5 1 .8 1 5 2 .5 1 5 2 .6
T o ta l tractors 1 4 2 .9 1 4 3 .5 1 4 4 .2 1 4 4 .3 1 4 4 .7
C onstruction m a te r ia ls .. 1 3 9 .6 1 4 0 .7 1 4 2 .5 1 4 2 .0 1 4 1 .5
Agricultural m ach inery and equ ipm ent, less p a r ts .. 149 .4 1 50 .0 1 50 .8 150 .2 150 .8
Farm and garden tractors, less p a r ts .. 145 .4 145 .5 1 46 .0 146 .3 147.1
Agricultural m achinery excluding tractors, less p a r t s .. 151 .4 152 .9 154 .5 152 .9 153 .9

1 T h e s e indexes are calcu lated by com bining the indexes listed be low by 1 0 1 7 0 6 6 1 , 1 0 1 7 0 6 6 2 , 1 0 1 7 0 6 6 3 , 1 0 1 7 0 6 6 4 , 1 0 1 7 0 6 6 9 ,
com m odity code a fter each special com m odity grouping. T h e w eights are those 1 0 1 7 0 7 5 1 , 1 0 1 7 0 7 5 5 , 1 0 1 7 0 8 5 2 , and 1 0 1 7 0 8 5 3
used for the com prehensive All Com m odities index.

2 T h e indexes for June 19 9 7 have b een reca lcu la ted to incorporate late reports Spec ia l m etals and m etal products: 10, 111 , and 141
and corrections by respondents. All indexes are subject to revision four m onths after
original publication.

All com m odities excep t farm products: 0 2 through 15

All foods: 01 1 , 0 1 7 , and 0 2 less 0 2 6 1 , 0 2 6 2 , and 0 2 9

Processed foods: 0 2 less 0 2 6 1 , 0 2 6 2 , and 0 2 9

Industrial com m odities less fuels and re la ted products and
power: 03 , 04 , and 0 6 through 15

S e lec ted textile mill products: 0 3 2 7 , 0 3 3 7 0 1 0 4 ,
0 3 4 , 0 3 8 1 0 1 6 9 , 0 3 8 1 0 2 7 2 , 0 3 8 1 0 2 7 4 ,
0 3 8 1 0 2 9 8 , 0 3 8 2 0 1 3 5 , 0 3 8 2 0 3 0 3 ,
0 3 8 3 0 3 2 4 , 0 3 8 3 0 3 2 5 and 1231

Hosiery: 0 3 8 1 0 1 6 9 , 0 3 8 1 0 1 7 1 , 0 3 8 1 0 2 7 2 ,
0 3 8 1 0 2 7 3 , 0 3 8 1 0 3 6 3 , and 0 3 8 1 0 3 6 5

U nderw ear and nightwear: 0 3 8 1 0 1 7 4 , 0 3 8 1 0 1 7 5 , 0 3 8 1 0 1 7 6 ,
0 3 8 1 0 1 7 7 , 0 3 8 1 0 1 7 8 , 0 3 8 1 0 2 7 4 , 0 3 8 1 0 2 7 5 , 0 3 8 1 0 2 7 6 ,
0 3 8 1 0 2 7 7 , 0 3 8 1 0 3 6 8 , and 0 3 8 1 0 3 6 9

Chem icals and allied products, including synthetic
rubber and synthetic fibers: 0 3 1 , 0 6 less 06 4 , and 0 7 1 1 0 2

P harm aceutical preparations: 0 6 3 4 , 0 6 3 5 , and 0 6 3 6

S ynthetic paint resins: 0 6 2 2 0 1 3 2 , 0 6 6 2 0 7 , and 0 6 6 2 0 9 0 3

Volatile paint liquids: 0 6 1 4 0 1 4 1 , 0 6 1 4 0 2 0 2 , 0 6 1 4 0 3 4 1 ,
0 6 1 4 0 3 5 6 , 0 6 2 2 0 3 0 6 , 0 6 2 2 0 3 0 8 , 0 6 2 2 0 3 0 9 , and 0 6 2 2 0 3 1 1

Lum ber and plywood: 081 and 0 8 3

Iron o re pellets, all areas: 1 0 1 1 0 2 0 1 , 1 0 1 1 0 2 0 2 , and 1 0 110301

S tee l mill products, including fabricated w ire products:
1 0 1 7 and 1088

Finished s teel mill products, excluding fabricated
w ire products: 1 0 1 7 less 101701 and 1 0 1 7 0 2

Finished s teel mill products, including fabricated
w ire products: 1 0 1 7 and 1 0 8 8 less 101701 and 1 0 1 7 0 2

Stain less steel mill products: 1 0 1 7 0 2 9 3 , 1 0 1 7 0 3 5 1 ,
1 0 1 7 0 3 5 9 , 1 0 1 7 0 4 5 3 , 1 0 1 7 0 4 5 4 , 1 0 1 7 0 4 6 1 , 1 0 1 7 0 5 5 1 ,

Fabricated m etal products: 1 03 through 1 0 8

C opper and copper products: 1 0 2 1 0 2 0 1 ,
1 0 2 2 0 1 0 7 , 1 0 2 2 0 1 2 3 , 1 0 2 2 0 1 6 2 , 1 0 2 3 0 1 , 1 0 2 4 0 3 0 1 ,
1 0 2 4 0 3 0 2 , 1 0 2 4 0 3 0 4 , 1 0 2 4 0 3 0 5 , 1 0 2 5 0 2 ,
1 0 2 6 0 3 1 4 , 1 0 2 6 0 3 1 7 , 1 0 2 6 0 3 2 5 ,
1 0 2 8 0 3 0 1 , 1 0 2 8 0 3 0 2 , and 1 0 2 8 0 3 0 3

M ach inery and m otive products: 11 and 14

M ach inery and equipm ent, excep t e lectrical: 111 , 112 ,
113 , 114 , 115 , 116 , 118 , and 119

A gricultural m achinery, including tractors: 1111 and
1 1 1 2 less 11115211 and 111251

M etalw orking m achinery: 11 3A , 1132 , 1 1 3 3 0 4 , 1137 , and 113 8

To ta l tractors: 1111 and 1 1 2 8 less 1 1 1 1 5 2 1 1 ,
1 1 2 8 0 2 , and 1 1 2 8 0 3

Agricultural m achinery and equipm ent, less parts
(old com m odity co d e 111): 111 less 1 1 115211 and 111251

Farm and garden tractors, less parts (old com m odity
code 1111): 1111 less 1 1 115211

Agricultural m achinery excluding tractors, less parts
(old com m odity code 1112): 1 1 1 2 less 111251

Construction m aterials: 0 6 2 1 0 1 , 0 7 2 1 , 0 8 1 1 0 1 , 0 8 1 1 0 2 ,
0 8 1 1 0 3 , 0 8 1 1 0 5 , 0 8 1 2 0 3 , 0 8 1 2 0 4 , 08 2 , 08 3 , 0 8 4 9 0 1 0 5 , 086 ,
0 9 2 , 1 0 1 5 0 2 , 1 0 1 7 0 3 , 1 0 1 7 0 4 , 1 0 1 7 0 6 1 1 , 1 0 1 7 0 6 2 7 ,
1 0 2 5 0 1 6 1 , 1 0 2 5 0 2 5 4 , 1 0 2 6 0 3 0 7 ,
1 0 4 1 0 1 , 105, 106 , 1071 , 1 0 7 3 0 1 0 1 , 1 0 7 3 0 1 0 2 , 1 0 7 3 0 1 0 3 , 10 7 3 0 1 0 9 ,
1 0 7 3 0 1 4 5 , 1 0 7 3 0 1 4 6 , 1 0 7 3 0 1 5 6 , 1 0 7 3 0 1 6 4 , 1 0 7 3 0 1 6 5 ,
1 0 7 4 0 4 , 1 0 7 4 0 5 0 1 , 1 0 7 4 0 7 8 1 , 1 0 7 4 0 7 8 6 , 1 0 7 4 0 7 8 9 ,
1 0 7 4 0 7 9 1 , 1 0 7 4 0 7 9 3 , 1 0 7 4 0 7 9 5 , 1 0 7 4 0 9 , 1 0 8 1 0 2 4 6 , 1 0 8 3 0 2 2 2 , 1 0 8 3 0 2 2 3 ,
1 0 8 3 0 3 0 1 , 1 0 8 3 0 3 2 1 , 1 0 8 3 0 3 2 3 , 1 0 8 3 0 3 2 5 , 108 3 0 3 2 9 ,
1 0 8 3 0 3 6 1 , 1 0 8 8 0 2 1 1 , 1 0 8 8 0 2 1 3 , 1 0 8 8 0 9 6 1 , 1 0 8 9 0 5 6 6 , 1142 , 1147 ,
1 1 4 9 0 2 0 5 , 1 1 7 1 0 1 0 6 , 1 1 7 1 0 1 0 9 , 1 1 7 1 0 1 1 2 , 1 1 7 1 0 1 1 3 ,
1 1 7 1 0 1 1 4 , 1 1 7 1 0 1 1 7 , 1 1 7 1 0 1 2 1 , 1 1 7 1 0 1 2 3 , 1 1 7 1 0 1 3 5 , 1 1 7 1 0 1 3 8 ,
1 1 7 1 0 1 4 1 , 1 1 7 1 0 2 6 4 , 1 1 7 1 0 2 6 6 , 1 1 7 1 0 2 6 7 , 1 1 7 1 0 2 7 2 , 1 1 7 1 0 2 7 4 ,
1 1 7 1 0 2 8 2 , 1 1 7 1 0 2 9 1 , 1 1 7 1 0 2 9 4 , 1 1 7 1 0 2 9 6 , 123101 , 1232 ,
1 3 1 1 0 4 1 3 , 1 3 1 1 0 5 , 1 3 1 1 0 7 1 2 , 132 , 133 , 134, 136,
137, 1392 , 1393 , 139 4 , and 139501

195Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

Table 9. Producer price indexes for material inputs to construction industries, not seasonally adjusted

(June 1986= 100)
1

Relative
1

Unadjusted index
1
I Percent change

importance
1 |

1 to Oct. 199,7.fronti _
j

June
1

June 1 Sep. | Oct. I Oct. 1 Sep.
Grouping 1/ 1997 1997 2/ |

1
1997 £ / |

1
1997 £ / I 1996 1 1997

1

Inputs to construction industries................ 100.000 134.2 134.0 133.7 1.,3 -0.2
74.142 135.0 134.8 134.4 1,.3 -.3

Single-unit residential....................... 34.178 138.8 138.3 137.6 1..3 -.5
Multi-unit residential......................... 5.097 135.0 134.8 134.5 1.,4 -.2
Non-residential buildings................ 17.272 130.7 130.8 130.8 1..4 0
Highway and street construction.............. 4.258 124.4 125.0 124.9 1.,1 -.1
Water and sewer supply construction......... 2.518 132.8 133.1 133.3 2. 0 .2
Other heavy construction...................... 10.820 135.0 134.8 134.5 1 . 2 -.2

Maintenance and repair construction........ 25.858 131.7 131 .7 131.5 1 . 1 -.2
Residential........... 8.554 132.0 131.9 131.7 1. 0 -.2
Non-residential.................. 17.304 131.6 131.6 131.4 1. 2 -.2

1 Indexes in this table are derived from the primary indexes in table 5
that are weighted using 1977 input/output relationships. These indexes only
include inputs to construction which are produced by the mining and manufac­
turing sectors of the economy excluding capital equipment. Since they do not
include labor or capital costs, these indexes should not be regarded as com­
prehensive measures of changes in construction costs. See note on page 190

of the August 1986 issue of Producer Price Indexes.
2 The indexes for June 1997 have been recalculated to incorporate late

reports and corrections by respondents. All indexes are subject to revision 4
months after original publication.

3 Not available.

196Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

Table 10. Producer price indexes and percent changes for the net output of industry by stage of process, not seasonally adjusted

(June 1987=100)
P e r c e n t c h a n g e s

G r o u p i n g 1 /
R e l a t i v e
I m p o r t a n c e

U n a d j u s t e d
I n d e x 2 /

11
m o n th s
e n d i n g

5 m o n th s e n d i n g - -
S e p .
1 9 9 7

To
J u n .
1 9 9 7

J u n .
1 9 9 7 2 /

S e p .
1 9 9 7 2 /

O c t .
1 9 9 7 2 /

O c t .
1 9 9 7

J a n .
1 9 9 7

A p r .
1 9 9 7

J u l .
1 9 9 7

O c t .
1 9 9 7

O c t .
1 9 9 7

N e t o u t p u t f r o m :

C r u d e p r o c e s s o r s 1 0 0 . 0 0 0 1 2 2 . 0 1 2 2 . 7 1 2 6 . 5 2 . 1 1 3 . 1 - 1 3 . 5 0 . 1 4 . 3 3 . 1
C r u d e a g r i c u l t u r a l a n d f e e d p r o c e s s o r s 1 1 . 3 0 1 1 3 7 . 9 1 2 8 . 6 1 2 8 . 3 - 5 . 2 - 3 . 4 9 . 1 - 6 . 3 - 4 . 0 - 0 . 2

C r u d e a g r i c u l t u r a l p r o c e s s o r s 7 . 5 8 7 1 3 9 . 8 1 2 7 . 8 1 2 9 . 3 - 3 . 4 - 2 . 4 1 2 . 4 - 7 . 7 - 4 . 6 1 . 2
C r u d e f e e d p r o c e s s o r s 3 . 7 1 4 1 4 1 . 2 1 3 7 .1 1 3 3 . 1 - 8 . 6 - 5 . 3 2 . 7 - 3 . 2 - 2 . 9 - 2 . 9

C r u d e m i n i n g p r o c e s s o r s
C r u d e m a n u f a c t u r i n g p r o c e s s o r s l e s s

3 2 . 0 4 0 1 0 3 . 1 1 0 6 . 5 1 1 6 .7 7 . 1 3 9 . 5 - 3 4 . 3 2 . 6 1 3 . 9 9 . 6

f e e d s 5 6 . 6 5 9 1 3 9 . 0 1 3 9 . 7 1 3 9 . 6 0 . 6 0 . 4 - 0 . 4 0 . 0 0 . 5 - 0 . 1
C r u d e n o n d u r a b l e s p r o c e s s o r s 4 4 . 2 8 1 1 3 7 . 7 1 3 8 . 9 1 3 9 . 3 - 0 . 1 - 0 . 3 - 0 . 9 0 . 1 0 . 9 0 . 3
C r u d e d u r a b l e s p r o c e s s o r s 1 2 . 3 7 8 1 4 4 . 6 1 4 3 . 6 1 4 1 . 5 3 . 4 3 . 4 1 . 6 - 0 . 6 - 0 . 9 - 1 . 5

P r i m a r y p r o c e s s o r s 1 0 0 . 0 0 0 1 2 7 . 2 1 2 8 . 3 1 2 6 .8 - 1 . 6 - 0 . 3 - 1 . 5 0 . 4 - 0 . 2 - 1 . 2
P r i m a r y a g r i c u l t u r a l a n d f o o d p r o c e s s o r s 1 1 . 5 2 7 1 1 8 . 3 1 1 9 . 6 1 1 5 . 9 - 8 . 8 - 4 . 9 1 . 1 - 1 . 6 - 3 . 6 - 3 . 1

P r i m a r y a g r i c u l t u r a l p r o c e s s o r s 9 . 6 2 5 1 1 6 . 5 1 1 8 . 0 1 1 5 . 8 - 9 . 3 - 5 . 4 0 . 3 - 1 . 9 - 2 . 6 - 1 . 9
P r i m a r y f o o d p r o c e s s o r s 1 . 9 0 3 1 3 0 .1 1 3 0 . 1 1 1 7 .9 - 6 . 1 - 1 . 8 4 . 9 - 0 . 1 - 8 . 7 - 9 . 4

P r i m a r y m i n i n g p r o c e s s o r s 0 . 8 7 4 1 2 6 . 8 1 2 6 .9 1 2 7 . 1 2 . 1 0 . 8 0 . 7 0 . 3 0 . 2 0 . 2
P r i m a r y m a n u f a c t u r i n g p r o c e s s o r s

l e s s f o o d s 8 7 . 5 9 9 1 3 0 . 2 1 3 1 . 3 1 3 0 . 0 - 0 . 6 0 . 2 - 1 . 8 ! 0 . 8 0 . 2 - 1 . 0
P r i m a r y n o n d u r a b l e s p r o c e s s o r s 6 4 . 2 8 9 1 3 3 . 8 1 3 5 . 4 1 3 3 . 7 - 1 . 3 0 . 1 - 2 . 9 1 . 0 0 . 5 - 1 . 3
P r i m a r y d u r a b l e s p r o c e s s o r s 2 3 . 3 1 0 1 2 7 .6 1 2 7 . 4 1 2 7 .1 1 . 4 0 . 6 1 . 2 0 . 0 - 0 . 4 - 0 . 2

S e m i f i n i s h e d p r o c e s s o r s 1 0 0 . 0 0 0 1 2 6 .6 1 2 6 . 7 1 2 6 . 9 0 . 1 I - 0 . 4 0 . 3 - 0 . 2 0 . 3 0 . 2
S e m i f i n i s h e d a g r i c u l t u r a l a n d f o o d

p r o c e s s o r s 1 9 . 5 9 9 i 1 2 2 . 8 1 2 3 . 4 1 2 4 . 4 - 2 . 5 - 3 . 4 0 . 3 1 - 1 . 5 2 . 1 0 . 8
S e m i f i n i s h e d a g r i c u l t u r a l p r o c e s s o r s 2 . 3 9 6 ! 1 3 0 . 9 1 3 9 . 5 1 5 2 . 7 - 4 . 5 - 9 . 4 - 4 . 2 1 - 9 . 2 2 1 . 2 9 . 5
S e m i f i n i s h e d f o o d p r o c e s s o r s 1 7 . 2 0 3 1 1 2 1 . 8 1 2 1 . 3 1 2 0 .8 - 2 . 0 - 2 . 4 1 . 0 - 0 . 3 - 0 . 3 - 0 . 4

S e m i f i n i s h e d m a n u f a c t u r i n g p r o c e s s o r s
l e s s f o o d s 8 0 . 4 0 1 i 1 2 7 .7 1 2 7 .7 1 2 7 .7 0 . 7 0 . 4 0 . 3 0 . 2 - 0 . 2 0 . 0

S e m i f i n i s h e d n o n d u r a b l e s p r o c e s s o r s 2 4 . 4 6 5 1 4 1 . 5 1 4 1 . 7 !! 1 4 2 . 0 11 1 . 5 0 . 8 0 . 3 0 . 2 0 . 2 0 . 2
S e m i f i n i s h e d d u r a b l e s p r o c e s s o r s 5 5 . 9 3 6 1 2 2 . 2 1 2 2 . 1 1 1 2 2 . 0 1I 0 . 4 0 . 2 0 . 3 0 . 1 0 . 2 - 0 . 1

F i n i s h e d p r o c e s s o r s 1 0 0 . 0 0 0 1 2 4 . 2 1 2 3 . 8 1 1 2 4 . 9 0 . 0 !1 - 0 . 2 - 0 . 1 - 0 . 5 0 . 7 0 . 9
F i n i s h e d f o o d s p r o c e s s o r s 1 9 . 7 3 0 1 2 5 . 4 1 2 5 . 9 ! 1 2 5 . 9 - 0 . 9 - 1 . 3 0 . 2 - 0 . 2 0 . 3 0 . 0
F i n i s h e d m i n i n g p r o c e s s o r s 0 . 7 1 6 1 6 5 . 2 1 6 7 . 7 1 1 6 9 . 9 1 9 . 6 4 . 9 6 . 0 5 . 1 2 . 4 1 . 3
F i n i s h e d m a n u f a c t u r i n g p r o c e s s o r s

l e s s f o o d s 7 9 . 5 5 3 1 2 3 . 7 1 2 3 . 2 1 2 4 . 5 0 . 2 0 . 2 - 0 . 2 - 0 . 7 0 . 9 1 . 1
F i n i s h e d n o n d u r a b l e s p r o c e s s o r s 1 7 . 9 2 2 1 3 3 . 5 1 3 4 . 7 1 3 4 . 5 1 . 5 0 . 2 0 . 3 0 . 3 0 . 7 11 - 0 . 1
F i n i s h e d d u r a b l e s p r o c e s s o r s 6 1 . 6 3 1 1 2 0 . 5 1 1 9 . 5 ! 1 2 1 . 2 j[- 0 . 2 0 . 1 - 0 . 2 - 1 . 0 0 . 9 i 1 . 4

S p e c i a l g r o u p i n g s :

C r u d e e n e r g y p r o c e s s o r s 3 0 . 1 6 7 1 0 3 . 1 1 0 6 . 9 j 1 1 7 . 7 1 7 . 5 4 1 . 7 - 3 5 . 7 2 . 8 1 4 . 7 1 0 . 1
C r u d e p r o c e s s o r s l e s s e n e r g y 6 9 . 8 3 3 1 3 7 . 5 1 3 6 . 5 1 3 6 . 4 1 - 0 . 4 - 0 . 1 1 . 0 - 1 . 0 - Ü . 2 - 0 . 1
C r u d e p r o c e s s o r s l e s s a g r i c u l t u r e 9 2 . 4 1 3 1 2 1 . 7 1 2 3 . 3 j 1 2 7 . 3 2 . 6 1 4 . 3 - 1 5 . 2 0 . 7 5 . 0 3 . 2
C r u d e p r o c e s s o r s l e s s

a g r i c u l t u r e a n d f e e d s 8 8 . 6 9 9 1 2 0 . 9 1 2 2 . 8 1 2 7 . 0 3 . 0 1 5 . 1 - 1 5 . 8 0 . 9 5 . 3 3 . 4
C r u d e p r o c e s s o r s l e s s

a g r i c u l t u r e , f e e d a n d e n e r g y 5 8 . 5 3 2 1 3 7 .6 1 3 8 . 2 1 3 8 . 1 0 . 6 0 . 5 - 0 . 4 0 . 0 0 . 5 - 0 . 1

P r i m a r y e n e r g y p r o c e s s o r s 3 7 . 0 2 7 1 4 8 . 7 ! 1 5 1 . 2 1 4 7 .3 - 2 . 6 0 . 5 - 4 . 7 1 . 5 0 .1 - 2 . 6
P r i m a r y p r o c e s s o r s l e s s e n e r g y 6 2 . 9 7 3 1 2 5 . 0 11 1 2 5 . 5 1 2 5 . 0 - 1 . 0 - 0 . 8 0 . 4 - 0 . 2 - 0 . 4 - 0 . 4
P r i m a r y p r o c e s s o r s l e s s I1

a g r i c u l t u r e , f o o d a n d e n e r g y 5 1 . 4 4 6 1 2 7 . 5 !1 1 2 7 . 7 1 2 8 . 0 0 . 9 0 . 2 0 . 3 0 . 1 0 . 4 0 . 2

F i n i s h e d p r o c e s s o r s l e s s f o o d 8 0 . 2 7 0
1

1 2 3 . 9 1
1

1

1 1 2 3 . 3
1

1 2 4 . 7 0 . 3 0 . 2 - 0 . 1 - 0 . 6 0 . 9 1 . 1

T h e indexes in this tab le a re d erived from th e product indexes in tab le 5 . Industries a re

llocated to s tag es of p rocess b a s e d on in te r-in d u stry sh ip m en t patte rn s from th e 1 9 7 7
input/output relationships.

2 T h e in d exes for J u n e 1 9 9 7 h a v e b e e n re c a lc u la te d to in c o rp o ra te la te re p o rts an d

corrections b y respondents . All indexes a re sub jec t to revision 4 m onths a fte r original pub­
lication.

N o t ava ilab le .

197Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

(June 1 9 8 7 = 1 0 0)

Table 11. Producer price indexes and percent changes for net material inputs to industry stage of process and final demand,
not seasonally adjusted

G r o u p i n g 1/
R e l a t i v e
I m p o r t a n c e

J u n .
1 9 9 7

N e t m a t e r i a l i n p u t t o :

P r i m a r y p r o c e s s o r s
F o o d s a n d a g r i c u l t u r a l p r o d u c t s

C r u d e f o o d a n d a g r i c u l t u r a l p r o d u c t s
P r o c e s s e d f o o d s

E n e r g y
G o o d s l e s s f o o d a n d e n e r g y

M i n i n g p r o d u c t s l e s s e n e r g y
N o n d u r a b l e s l e s s f o o d a n d e n e r g y
D u r a b l e s

S e m i f i n i s h e d p r o c e s s o r s
F o o d s a n d a g r i c u l t u r a l p r o d u c t s

C r u d e f o o d a n d a g r i c u l t u r a l p r o d u c t s
P r o c e s s e d f o o d s

E n e r g y
G o o d s l e s s f o o d a n d e n e r g y

M i n i n g p r o d u c t s l e s s e n e r g y
N o n d u r a b l e s l e s s f o o d a n d e n e r g y
D u r a b l e s

F i n i s h e d p r o c e s s o r s
F o o d s a n d a g r i c u l t u r a l p r o d u c t s

C r u d e f o o d a n d a g r i c u l t u r a l p r o d u c t s
P r o c e s s e d f o o d s

E n e r g y
G o o d s l e s s f o o d a n d e n e r g y

M i n i n g p r o d u c t s l e s s e n e r g y
N o n d u r a b l e s l e s s f o o d a n d e n e r g y
D u r a b l e s

F i n a l d e m a n d
C o n s u m e r s

F o o d s a n d a g r i c u l t u r a l p r o d u c t s
C r u d e f o o d a n d a g r i c u l t u r a l p r o d u c t s
P r o c e s s e d f o o d s

E n e r g y
C o n s u m e r g o o d s l e s s f o o d a n d e n e r g y

M i n i n g p r o d u c t s l e s s e n e r g y
N o n d u r a b l e s l e s s f o o d a n d e n e r g y
D u r a b l e s

C a p i t a l i n v e s t m e n t

S p e c i a l g r o u p i n g s :

F i n a l d e m a n d l e s s f o o d s i

a n d a g r i c u l t u r a l p r o d u c t s I
F i n a l d e m a n d l e s s e n e r g y I
F i n a l d e m a n d l e s s f o o d a n d e n e r g y i

I
C o n s u m e r g o o d s l e s s e n e r g y 4 / I
C o n s u m e r g o o d s l e s s f o o d s I

a n d a g r i c u l t u r a l p r o d u c t s 4 / |
C o n s u m e r n o n d u r a b l e s l e s s f o o d a n d e n e r g y 4 / j

1 0 0 . 0 0 0
1 4 . 9 1 0

9 . 8 3 1
5 . 0 7 9

3 5 . 8 1 7
4 9 . 2 7 3

1 . 2 1 8
3 2 . 6 4 6
1 5 . 4 0 9

1 0 0 . 0 0 0
2 3 . 6 0 0
2 1 . 7 8 5

1 . 8 1 5
6 . 5 1 7

6 9 . 8 8 3
2 . 0 6 1

3 0 , 6 8 3
3 7 . 1 3 9

1 0 0 . 0 0 0
1 1 .7 6 7

3 . 5 0 8
8 . 2 5 9
3 . 2 8 7

8 4 . 9 4 5
0 . 0 6 4

3 3 . 1 0 2
5 1 . 7 7 9

1 0 0 . 0 0 0
7 4 . 3 7 0
2 3 . 3 5 3

1 . 8 0 9
2 1 . 5 4 4
1 4 . 3 2 6
36 .6 9 0

0 . 0 1 3
2 0 . 1 9 2
1 6 . 4 8 5
2 5 . 6 4 5

7 6 , 6 6 1
8 5 . 6 7 4
6 2 . 3 3 5

8 0 . 7 3 7

6 8 . 5 9 8
46 . 4 1 4

U ñ a d j u s t e d
I n d e x 2 /

! J u n .
1 1 9 9 7 2 /

1 1 1 9 .2
1 1 4 1 , .0
1 1 4 5 .6
1 1 3 8 , .8
1 1 1 0 , ,3
1 1 3 0 , .7
1 1 1 3 , ,7
1 1 2 7 , ,9
1 1 3 8 , .7

1 1 2 0 , .0
1 1 0 1 , .5
1 9 9 , .6
1 1 2 8 . .0
1 1 4 9 , .6
1 1 2 7 , .5
1 1 1 3 , ,5
1 1 2 7 , .1
1 1 2 8 . .3

1 1 2 0 , .3
1 1 2 2 , .4
1 1 1 9 , .1
1 1 2 3 , .6
1 1 5 2 , .5
1 1 2 0 .0
1 1 1 3 , .6
I 1 2 7 , .8
1 1 1 5 , .8

1 1 2 5 , ,4
1 1 2 7 ,. 1
1 1 2 4 , .5
1 1 3 1 .9
1 1 2 3 , .6
1 1 4 7 .6
1 1 2 8 .7
1 1 2 5 .1
1 1 3 5 .8
! 1 1 9 .4
I 1 2 1 , .3 Í

1 1 2 5 . 9
1 1 2 5 .2
1 1 2 5 . 5

1 1 2 6 .9

I 1 2 9 . 0
1 1 3 5 .0

S e p .
1 9 9 7 2 /

1 2 0 . 2
1 3 4 . 4
1 3 7 . 4
1 3 4 . 8
1 1 4 . 4
1 3 1 . 2
1 1 0 . 3
1 2 9 . 1
1 3 8 . 2

1 2 0 . 5
1 0 2 . 9
1 0 1 .0
1 2 8 .6
1 5 1 .7
1 2 7 .5
1 0 6 .8
1 2 7 .9
1 2 8 . 1

1 2 0 . 4
1 2 2 . 8
1 2 2 . 4
1 2 2 . 8
1 5 4 . 4
1 2 0 . 1
1 1 2 . 5
1 2 3 . 1
1 1 5 . 7

1 2 5
1 2 7
1 2 5
1 3 9
1 2 3
1 5 0
1 2 8
1 2 5 . 4
1 3 6 .8
1.17 . 6
1 2 0 .6

1 2 5 . 9
1 2 5 . 0
1 2 5 . 1

2 2 9 . 4
1 3 6 .6

P e r c e n t c h a n g e s

11
m o n th s
e n d i n g

O c t .
1 9 9 7

5 m o n th s e n d i n g - -
S e p .
1 9 9 7

To
O c t .
1 9 9 7

O c t .
1 9 9 7 2 /

J a n .
1 9 9 7

A p r .
1 9 9 7

J u l .
1 9 9 7

0 c t .
1 9 9 7

1 2 4 .0 2 ,.6 1 4 ,.8 - 1 5 .1 0 .,4 4 ,.8 3 , .2
1 3 2 .4 - 4 , ,8 - 3 , .5 8 .2 - 6 ,.2 - 2 .9 - 1 .5
1 3 6 . 2 - 3 .1 - 2 , .6 11 .3 - 7 ,.9 - 2 .9 - 0 .9
1 3 1 , .3 - 8 ., I - 5 , , 1 2 .4 - 2 . ,7 - 2 , .7 - 2 , .6
1 2 5 , .2 7 .,0 3 9 . ,9 “ 3 5 . .2 3 . 6 1 4 , ,0 9 .,4
1 3 1 ,.0 1 ..2 0 ,,6 0 ,.0 0 . 2 0 ..4 - 0 , ,2
1 1 0 ,.6 - 0 , 3 3 .,8 - 2 , .5 0 . 8 - 2 , .2 0 ,.3
1 2 9 , .4 0 .,4 - o . .5 - 0 .6 0 . 6 0 ,.9 0 ..2.
1 3 6 .6 3 , ,3 3 ..1 1 .5 - 0 . ,7 - 0 ,.6 - 1 ,.2

1 1 9 , .5 - 1 . ,8 - 1 ..1 0 ,.2 0 . 2 - 1 ,,1 - 0 ,,8
9 9 , .9 - 9 , ,3 - 5 , .9 1 .,5 - 0 . ,6 - 4 , .6 - 2 , .9
9 8 .4 - 9 , ,8 " 6 ..2 1 .3 - 0 ..6 - 4 , .5 - 2 .6

1 2 0 .4 - 3 , .5 - 1 , . 0 4 .0 - 0 , ,2 - 6 . 1 - 6 .4
1 4 8 . 0 - 1 , .1 1 ,.3 - 4 .7 1 2 .,8 - 0 .3 - 2 .4
1 2 7 ,,5 0 .,9 0 ,.4 0 ,.2 1 0 . 2 0 ..1 0 ,, 0
1 0 7 ,.9 4 . 3 7 ,.7 - 0 , .5 ! 1 . 4 - 4 , ,1 1 .,0
1 2 8 . .3 0 .,2 - 0 . ,2 - 0 , .6 I o . 2 0 ,,9 0 ,.3
1 2 7 ..7 1 .,3 0 .,6 1 ,.0 ! o . 0 - 0 ..3 - o ,.3

1 2 0 ,.4 - 0 .,7 - 0 , .6 - 0 .1 1 - o . ,2 0 ..2. 0 ,. 0
1 2 2 .7 - 6 ,,5 ~ 5 ,.6 0 .7 1 - 2 . , 9 1 ,.2 ~ 0 , . 1
1 2 6 .8 ! - 9 . 9 - 1 1 , ,2 0 ,.6 - 6 . 6 7 ,,9 3 . .6
1 2 0 .7 1 - 4 . .3 - 2 . .9 0 ,.8 - 1 . .2 - 1 ,.5 - 1 .7
1 5 0 .7 - 0 .. 1 1 .8 - 4 .8 3 , , 9 - 0 .7 - 2 .4
1 2 0 .1 0 .. 0 0 . 0 0 . 0 0 . 0 0 .0 0 . 0
1 1 3 .2 3 ,, 0 - 2 .5 - 0 .9 - 1 ,, 3 1 .7 0 .6
1 2 8 ,. 5 0 .,2 0 ,, 0 - 0 . . 3 0 ..0 0 . 5 0 ,.3
1 1 5 . .6 0 , 0 0 .,1 0 ,.2 0 .,0 - o .3 - 0 ..1

1 2 6 , ,2 - o , , 3 - 0 . ,2 - 0 . .9 - 0 . 2 0 ..9 0 ,.5
1 2 7 , . 9 1 - 0 , , 5 ~ 0 , 2 - 1 .2 - 0 . 2 0 ,. 9 0 .2
1 2 5 . 3 - 1 , .6 - 1 . . 9 - 0 . 1 - 0 . . 5 0 ,.8 0 ,.2
1 4 9 . 5 - 4 . .2 ~ 5 ,. 3 - 6 . 7 - 4 . . 9 1 4 . 0 7 . 2
1 2 3 .2 - 1 , 3 - 1 .. 5 0 ,. 7 - 0 .,1 - 0 ,. 3 - 0 ,. 3
1 4 6 .8 - 2 . , 4 1 ,, 7 - 5 . 9 1 ,, 5 0 . 5 - 2 , . 3
1 2 9 . 9 0 ,, 9 0 ,.2 0 . 1 - 0 ,. 5 1 .2 1 .2
1 2 5 . 5 1 , 0 0 ,. 1 0 . 2 0 ,. 9 - o . 2 0 . 1
1 3 6 . 9 1 ,, 7 0 ,. 4 0 . 4 0 ,. 3 0 . 7 0 . 1
1 2 0 . 7 - 0 . ,2 ~ 0 .2 - 0 . 3 - 1 . 5 1 .8 2 .6
1 2 1 ..8 0 .,2 0 ,.2 0 ,. 0 - 0 ., 5 0 ,.6 1 . 0

1 2 6 .6 0 .. 1 0

1
1

. 5 !

1
1

- 1 . 2 - 0 ,. 1 0 . 9 0 .6
1 2 6 . 1 - 0 ,, 1 - 0 , . 5 0 . 0 - 0 , . 5 0 . 9 0 . 9
1 2 6 . 5 0 .6 0 . 1 0 . 0 - 0 , . 5 1 . 0 1 . 1

1 2 8 .0 - 0 .1 “ 0 .6 0 .0 - 0 . 5 1 .0 0 . 9

1 2 9 . 7 - 0 , .1 0 .. 5 , - 1 .6 0 .0 1 . 0 0 . 2
1 3 5 . 4 0 ,.0 0 . 9 1 - 2

1
■3 0 ,. 7 0 . 7 - 0 . 9

1 The indexes in this table are derived from the product indexes in table 5 .These
indexes are composed of the goods used by the industries in each of the indus­
try stage of process output indexes as shown by the 1977 input/output relation­
ships. These material inputs include only domestic material input arid do not
include any imported materials which may be used.

2 The indexes for June 1997 have been recalculated to incorporate late reports
and corrections by respondents. All indexes are subject to revision 4 months
after original publication.

3 Not available.
4 Percent of final input to consumer.

198Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

Technical Notes

Brief Explanation of
Producer Price Indexes

The term Producer Price Index (PPI) refers to a family of
indexes that measure the average change over time in the
selling prices received by domestic producers of goods and
services. The PPIs measure price change from the perspec­
tive of the seller. This contrasts with other measures, such
as the Consumer Price Index (CPI); CPIs measure price
change from the purchaser’s perspective. Sellers’ and pur­
chasers’ prices may differ due to government subsidies, sales
and excise taxes, and distribution costs.

Over 10,000 PPIs for individual products and groups of
products are released each month. PPIs are available for the
products of virtually every industry in the mining and manu­
facturing sectors of the U.S. economy. New PPIs are gradu­
ally being introduced for the products of industries in the
transportation, utilities, trade, finance, and services sectors
of the economy.

Over 100,000 price quotations per month are organized
into three sets of producer price indexes: (1) Stage-of-pro-
cessing indexes; (2) commodity indexes; and (3) indexes for
the net output of industries and their products. The stage-of-
processing structure (tables 1, 2, and 3) organizes products
by class of buyer and degree of fabrication. The commodity
structure (tables 2 and 6) organizes products by similarity of
end use or material composition. The entire output of vari­
ous industries is sampled to derive price indexes for the net
output of industries and their products (tables 4 and 5).

Stage-of-Processing Indexes

Within the stage-of-processing system, finished goods are
commodities that will not undergo further processing and
are ready for sale to the final demand user, either an indi­
vidual consumer or business firm. Consumer foods include
unprocessed foods such as eggs and fresh vegetables, as well
as processed foods such as bakery products and meats. Other
finished consumer goods include durable goods such as au­
tomobiles, household furniture, and appliances; and nondur­
able goods such as apparel and home heating oil. Capital
equipment includes producer durable goods such as heavy
motor trucks, tractors, and machine tools.

The stage-of-processing category for intermediate mate­
rials, supplies, and components consists partly of commodi­
ties that have been processed but require further processing.
Examples of such semifinished goods include flour, cotton

yam, steel mill products, and lumber. The intermediate goods
category also encompasses nondurable physically complete
items purchased by business firms as inputs for their opera­
tions. Examples include diesel fuel, belts and belting, paper
boxes, and fertilizers.

Crude materials for further processing are products enter­
ing the market for the first time that have not been manufac­
tured or fabricated and that are not sold directly to consum­
ers. Crude foodstuffs and feedstuffs include items such as
grains and livestock. Examples of crude nonfood materials
include raw cotton, crude petroleum, coal, hides and skins,
and iron and steel scrap.

The illustration shows examples of how products are class­
ified by stage of processing.

Finished
goods

tatennediftte — ———

Commodity Indexes
The commodity classification structure of the Producer

Price Index organizes products by similarity of end use or
material composition, regardless of their industry of origin.
Fifteen major commodity groupings (2-digit level) make up
the all commodities index. Each major commodity group­
ing includes (in descending order of aggregation) subgroups
(3-digit), product classes (4-digit), subproduct classes
(6-digit), and individual items (8-digit).

Nearly all 8-digit commodities under the traditional com­

199Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

modity coding system are now derived from corresponding
industry-classified product indexes. In such instances, move­
ments in the traditional commodity price indexes are identi­
cal to movements of their counterparts. Therefore, monthly
percent changes for corresponding indexes will be virtually
identical even though their respective index levels may
differ.

Industry Net-Output Price Indexes

Producer price indexes for the net output of industries
and their products are grouped according to the Standard
Industrial Classification (SIC). Industry price indexes are
compatible with other economic time series organized by
SIC codes, such as data on employment, wages, and produc­
tivity. Table 4 lists indexes for the net output of major min­
ing and manufacturing industry groups at the 2-digit level.
Table 5 includes data for SIC industries and industry groups
(2-, 3-, and 4-digit levels); indexes for Census product classes
(5- and 6-digits levels), products (7-digit level), and more
detailed subproducts (9-digit level); and, for some indus­
tries, indexes for other sources of revenue.

Indexes may represent one of three kinds of product in­
dexes. Every industry has primary product indexes to show
changes in prices received by establishments classified in
the industry for products made primarily, but not necessar­
ily exclusively, by that industry. The industry classification
of an establishment is determined by which products com­
prise a plurality of its total shipment value. In addition, most
industries have secondary product indexes that show changes
in prices received by establishments classified in the in­
dustry for products chiefly made in some other industry.
Finally, some industries may have miscellaneous receipts
indexes to show price changes in other sources of revenue
received by establishments within the industry that are not
derived from sales of their products, e.g., resales of purchased
materials, or revenues from parking lots owned by a manu­
facturing plant.

Some product indexes published in table 5 correspond to
8-digit commodity indexes in table 6. In these cases, move­
ment of the latter indexes are calculated on the basis ofmove-
ment of their counterparts in table 5. Although most such
indexes continue to be published in table 6 on a base period
of 1982=100 or some later base, corresponding indexes in
table 5 are published on a base of the month of their intro­
duction.

Data Collection

Producer price indexes are based on selling prices reported
by establishments of all sizes selected by probability sam­
pling, with the probability of selection proportionate to size.
Individual items and transaction terms from these firms are
also chosen by probability proportionate to size. The Bureau
of Labor Statistics (BLS) strongly encourages cooperating

companies to supply actual transaction prices at the time of
shipment to minimize the use of list prices. Prices are nor­
mally reported by mail questionnaire for the Tuesday of the
week containing the 13th.

Price data are provided on a voluntary and confidential
basis; no one but sworn BLS employees are allowed access
to individual company price reports. The Bureau publishes
price indexes instead of unit dollar prices. All producer price
indexes are routinely subject to revision once, 4 months af­
ter original publication, to reflect the availability of late re­
ports and corrections by respondents.

Weights
Weights for most traditional commodity groupings of the

PPI, as well as all indexes (such as stage-of-processing in­
dexes) calculated from traditional commodity groupings,
currently reflect 1992 values of shipments as reported in the
Census of Manufactures and other sources. From January
1992 through December 1995, PPI weights were derived
from 1987 shipment values. Industry indexes shown in table
4 are also now calculated with 1992 net output weights. This
periodic update of the value weights used to calculate the
PPI is done to more accurately reflect changes in production
and marketing patterns in the economy.

Net output values of shipments are used as weights for
industry indexes. Net output values refer to the value of ship­
ments from establishments in one industry to establishments
classified in another industry. However, weights for com­
modity price indexes are based on gross shipment values,
including shipment values between establishments within
the same industry. As a result, broad commodity grouping
indexes such as the all commodities index are affected by
the multiple counting of price change at successive stages of
processing, which can lead to exaggerated or misleading
signals about inflation. Stage-of-processing indexes partially
correct this defect, but industry indexes consistently correct
for this at all levels of aggregation. Therefore, industry and
stage-of-processing indexes are more appropriate than broad
commodity groupings for economic analysis of general price
trends.

Price Index Reference Base
Effective with publication of January 1988 data, many im­

portant PPI series (including stage-of-processing groupings
and most commodity groups and individual items) were
placed on a new reference base, 1982=100. From 1971
through 1987, the standard reference base for most PPI se­
ries was 1967=100. Except for rounding differences, the shift
to the new reference base did not alter any changes to previ­
ously published percent changes for affected PPI series. (See
“Calculating Index Changes,” on the following page.) The
new reference base is not used for indexes with a base later
than December 1981, nor for indexes for the net output of
industries and their products.

For further information on the underlying concepts and

200Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

methodology of the Producer Price Index, see chapter 14,
“Producer Prices,” in BLS Handbook of Methods (April
1997), Bulletin 2490. Reprints are available from the
Bureau of Labor Statistics on request.

Calculating Index Changes

Each index measures price changes from a reference
period which equals 100.0 (1982 or some later month). An
increase of 5.5 percent from the reference period in the Fin­
ished Goods Price Index, for example, is shown as 105.5.
This change can also be expressed in dollars as follows:
“Prices received by domestic producers of a systematic sample
of finished goods have risen from $100 in 1982 to $105.50
today.” Likewise, a current index of 90.0 would indicate that
prices received by producers of finished goods today are 10
percent lower than they were in 1982.

Movements of price indexes from one month to another
are usually expressed as percent changes rather than as
changes in index points because index point changes are
affected by the level of the index in relation to its base
period, while percent changes are not. The box shows the
computation of index point and percent changes.

Index point changes

Finished Goods Price Index 107.5
Less previous index 104.0
Equals index point change 3.5

Index Percent Change

Index point change 3.5
Divided by the previous index 104.0
Equals 0.034
Result multiplied by 100 0.034 x 100
Equals percent change 3.4

Seasonally Adjusted
and Unadjusted Data

Because price data are used for different purposes by dif­
ferent groups, the Bureau of Labor Statistics publishes sea­
sonally adjusted as well as unadjusted changes each month.

Seasonally adjusted data are preferred for analyzing gen­
eral price trends in the economy because they eliminate the
effect of changes that normally occur at about the same time
and in about the same magnitude every year— such as price
movements resulting from normal weather patterns, regular
production and marketing cycles, model changeovers, sea­
sonal discounts, and holidays. For these reasons, seasonally
adjusted data more clearly reveal underlying cyclical trends.

Unadjusted data are of primary interest to users who need
information which can be related to actual dollar values of
transactions. Individuals requiring this information include
marketing specialists, purchasing agents, budget and cost
analysts, contract specialists, and commodity traders. It is

the unadjusted data that are generally cited in escalating
long-term contracts such as purchasing agreements or real
estate leases. (See Escalation and Producer Price Indexes:
A Guide for Contracting Parties, BLS Report 807, Septem­
ber 1991, available on request from BLS.)

In most cases, seasonal factors used in computing season­
ally adjusted indexes have, in the past, been derived using
the X-11-ARIMA Seasonal Adjustment Method. However,
the PPI program will upgrade to X-12 beginning in 1998.
Each year, the seasonal status of most commodity indexes is
reevaluated in order to reflect more recent price behavior.1
For time series that exhibit seasonal pricing patterns, new
seasonal factors are estimated and applied to the unadjusted
data for the previous 5 years. These updated seasonally ad­
justed indexes replace the most recent 5 years of seasonal
data.

Seasonal factors may be applied to series using either a
direct or aggregative method. Generally, all indexes in table
6 that are seasonally adjusted use direct seasonal adjustment,
which produces a more complete elimination of seasonal
movements than the aggregative method. However, the di­
rect seasonal adjustment process may not yield figures that
possess additive consistency. Thus, a seasonally adjusted
index for a broad category that is directly adjusted may not
be logically consistent with all seasonally adjusted indexes
for its components. Seasonal movements for stage-of-pro-
cessing indexes are derived indirectly through the aggregative
method, which combines movements of a wide variety of
subproduct class (6-digit level) series.2

Seasonally adjusted indexes can become problematic when
previously stable and predictable price patterns abruptly
change. If the new pattern persists, the seasonal adjustment
method will eventually reflect it adequately; if these pat­
terns keep shifting, however, seasonally adjusted data will
become chronically troublesome. This problem occurs re­
latively infrequently for farm and food-related products but
has more often affected manufactured products such as
automobiles and steel.

Beginning in January 1988, the PPI used Intervention
Analysis Seasonal Adjustment methods to enhance the cal­
culation of seasonal factors. With this technique, outlier
values that may distort the seasonal pattern are removed from
the data prior to applying the standard seasonal factor esti­
mation procedure. For example, a possible economic cause
for large price movements for petroleum-based products
might have been the Persian Gulf War. In this case, inter­
vention techniques allowed for better estimates of season­
ally adjusted data. On the whole, very few series have re­
quired intervention. Out of nearly 900 seasonally adjusted

1 Note that most broad commodity groupings and 8-digit individual com­
modities in table 6, as well as industry and Census product indexes in tables 4
and 5, are not seasonally adjusted and are, therefore, not included in this an­
nual review.
2 Tests previously conducted on the stage-of-processing indexes did not find

significant residual seasonality.

201Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

series, only 16 interventions were performed in 1997.
For more information, see “Appendix A: Seasonal Ad­

justment Methodology at BLS,” in the BLS Handbook of

Methods (April 1997), Bulletin 2490 and (2) “Summary of
Changes to the PPFs Seasonal Adjustment Methodology”
in the January 1995 issue of Producer Price Indexes.

☆ U .S . G O V E R N M E N T P R IN T IN G O F F IC E : 1 9 9 7 - 4 3 3 4 3 4 6 1 0 1 3

202Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

