

Producer Prices and Price Indexes Data for June 1980

U.S. Department of Labor
Bureau of Labor Statistics

U.S. DEPARTMENT OF LABOR
Ray Marshall, Secretary

BUREAU OF LABOR STATISTICS
Janet L. Norwood, Commissioner

OFFICE OF PRICES AND LIVING CONDITIONS
W. John Layng, Assistant Commissioner

Producer Prices and Price Indexes 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 and changes in the sample. A subscription may be ordered from the Superintendent of Documents, U.S. Government Printing Office, Washington, D.C. 20402.

Subscription price:

\$17 a year domestic (includes
supplement)
\$4.25 additional foreign

Single copy \$2.25
Supplement \$2.75

The Secretary of Labor has determined that the publication of this periodical is necessary in the transaction of the public business required by law of this Department. Use of funds for printing this periodical has been approved by the Director of the Office of Management and Budget through July 1983. Controlled circulation postage paid at Riverdale, Md. Material in this publication is in the public domain and may be reproduced without permission of the Federal Government. Please credit the Bureau of Labor Statistics.

Library of Congress
Catalog Number L53-140
(ISSN 0161-7311)

August 1980

Producer Prices and Price Indexes

Data for June 1980

Contents

	<i>Page</i>		<i>Page</i>
Price movements, June 1980.....	1	6. Producer prices and price indexes for commodity groupings and individual items	17
Charts:		7. Producer prices and price indexes for refined petroleum products by region...	51
1. Finished goods price index and its components, 1970-80, 3-month annual rates of change	4	8. Producer price indexes for bituminous coal by region.....	52
2. Intermediate materials price index and its components, 1970-80, 3-month annual rates of change	5	9. Producer price indexes for special commodity groupings.....	53
3. Crude materials price index and its components, 1970-80, 3-month annual rates of change	6	10. Producer price indexes: Changes in commodity specifications, June 1980	54
Tables:		11. Producer price indexes for the output of selected SIC industries	55
1. Producer price indexes and percent changes by stage of processing.....	7	12. Percent changes in producer price indexes for the output of selected SIC industries	57
2. Producer price indexes and percent changes for selected commodity groupings by stage of processing	8	13. Producer price indexes for the output of selected census product classes	59
3. Producer price indexes and percent changes for selected stage-of-processing groupings, seasonally adjusted	11	14. Price indexes and percent changes for total railroad freight and selected STCC groups.....	67
4. Producer price indexes for the net output of selected industries and their products.....	12	Technical notes	68
5. Producer price indexes, by durability of product.....	16		

Price Movements

June 1980

The Producer Price Index for Finished Goods moved up 0.8 percent from May to June on a seasonally adjusted basis. This was more than in either of the 2 preceding months but was much less than in any month during the first quarter. Prices for intermediate (semifinished) goods were also 0.8 percent higher, more than in the past few months but less than in the opening months of the year. Crude material prices rose 0.3 percent, following a 1.3 percent climb in May and substantial declines in the 2 months before that (table A).

Among finished goods, the index for consumer goods other than foods and energy climbed 1.1 percent, considerably more than in any other month since February. Capital equipment prices advanced 0.9 percent, after registering no change in May and rising sharply in April. Food prices were up 0.7 percent following a slight rise in May. In contrast to these accelerations in June, the finished energy goods index declined 0.6 percent, the first drop in this index in more than 2 years (table B).

Before seasonal adjustment, the Producer Price Index for Finished Goods rose 0.7 percent to 242.6

(1967 = 100). Over the year, the Finished Goods Price Index advanced 13.5 percent. From June 1979 to June 1980, finished energy prices rose 3.3 percent, the index for finished consumer goods other than foods and energy increased 11.6 percent, and capital equipment prices advanced 10.1 percent. The Producer Price Index for intermediate goods was 15.6 percent higher than a year ago, and crude material prices were up 5.8 percent.

Finished goods

Finished consumer goods. The Producer Price Index for finished consumer goods advanced 0.7 percent in June on a seasonally adjusted basis, after increasing 0.4 percent in May and showing no change in April. The June increase, however, was considerably less than the 1.6 percent average monthly advance in the first quarter. Prices for consumer durables turned up sharply after declining a month earlier. Food prices rose more than in May. Price increases for consumer nondurable goods

Table A. Percent changes from preceding month in selected stage-of-processing price indexes, seasonally adjusted¹

Month	Finished goods			Intermediate goods			Crude goods		
	Total	Consumer foods	Other	Total	Foods and feeds ²	Other	Total	Food-stuffs and feed-stuffs	Other
1979:									
June	0.8	-1.0	1.1	1.0	0.5	1.0	1.2	0	2.8
July	1.2	.7	1.3	1.8	4.2	1.5	2.2	3.0	1.2
August	1.1	1.5	1.0	1.4	.9	1.5	.2	-5	1.2
September	1.5	1.4	1.5	1.5	.5	1.5	2.2	1.4	3.2
October	1.1	-1	1.5	1.7	.3	1.8	1.1	.1	2.3
November	1.2	1.9	1.0	.9	-.3	.9	1.3	1.0	1.7
December8	.3	1.1	1.1	.3	1.2	1.1	.2	2.2
1980:									
January	1.6	-.9	2.4	2.7	-2.6	3.0	-.7	-3.8	3.2
February	r 1.4	r -.4	r 2.0	r 2.0	r 5.6	r 1.8	r 2.7	2.2	r 3.3
March	r 1.3	r 1.0	r 1.4	r .3	r -3.2	r .5	-2.2	-2.7	r -1.5
April5	-2.8	1.6	.1	-2.7	.3	-3.5	-6.1	-.5
May3	.1	.3	.4	6.1	.1	1.3	2.4	.1
June8	.7	.8	.8	0	.8	.3	1.1	-.5

¹ Data for February 1980 have been revised to reflect the availability of late reports and corrections by respondents. For this reason, some of the figures shown above and elsewhere in this report

may differ from those previously reported.

² Intermediate materials for food manufacturing and feeds.
r=revised.

Table B. Percent changes in finished goods price indexes, selected periods¹

Month	Changes from preceding month, seasonally adjusted						Changes in finished goods from 12 months ago (unadjusted)
	Finished goods	Capital equipment	Finished consumer goods	Finished consumer goods excluding foods			
				Total	Durables	Nondurables	
1979:							
June	0.6	0.7	0.6	1.4	0.6	1.9	9.9
July	1.2	.8	1.3	1.7	.8	2.2	10.3
August	1.1	-.1	1.6	1.7	0	2.7	11.1
September	1.5	.7	1.8	1.9	1.5	2.2	12.0
October	1.1	.9	1.2	1.8	1.6	2.0	12.3
November	1.2	.7	1.4	1.1	.9	1.2	13.0
December8	.9	.9	1.2	1.2	1.2	12.6
1980:							
January	1.6	1.6	1.6	2.9	3.4	2.7	13.1
February	r 1.4	r .7	r 1.7	r 2.8	r 2.0	r 3.2	r 13.5
March	r 1.3	r .7	r 1.5	r 1.7	r -1.1	r 3.3	13.9
April5	1.9	0	1.4	.2	2.0	13.5
May3	0	.4	.4	-.3	.9	13.3
June8	.9	.7	.7	1.6	.2	13.5

¹ Data for February 1980 have been revised to reflect the availability of late reports and corrections by respondents. For this reason, some of the figures shown above and elsewhere in this

report may differ from those previously reported. r=revised.

other than foods and energy rose about as much as in May. Energy prices, however, declined after slowing down substantially in May from the unusually sharp increases registered earlier in the year.

The index for finished consumer goods less foods and energy rose 1.1 percent, following a 0.4 percent advance in May. Gold jewelry prices rose almost 12 percent, much faster than in May. The index for passenger cars turned up 1.4 percent, about the same as its decline a month earlier. Prices also rose for apparel, household appliances, tires and tubes, and prescription drugs. On the other hand, prices declined for silver jewelry and floor coverings.

The index for finished foods increased 0.7 percent, after edging up 0.1 percent in May and declining 2.8 percent in April. Prices for beef and pork turned up after declining sharply in the 2 previous months. Roasted coffee prices increased following 6 months of decreases. On the other hand, prices turned down after increasing in May for processed poultry, fresh fruits, and eggs. Price increases were much smaller than in May for refined sugar in consumer size packages, fresh and dried vegetables, and packaged cocoa. Prices for dairy products continued to rise, while prices for milled rice and whole black pepper continued to decline.

Prices for energy goods fell 0.6 percent, the largest decline since the 1.6 percent drop in March 1976. Gasoline prices fell 1.2 percent, and prices for home heating oil were unchanged.

Capital equipment. The index for capital equipment increased 0.9 percent in June, following no change in May. Prices for motor vehicles turned up after declining a month earlier. The acceleration in price increases was also fueled by advances for construction machinery, photographic equipment, office and store machinery, oilfield and mining machinery, and machine tools.

Intermediate materials

The Producer Price Index for intermediate materials, supplies, and components advanced 0.8 percent in June, seasonally adjusted, following 3 months of smaller increases. The acceleration was led by sharp advances in durable manufacturing and construction materials. Energy goods rose somewhat more than in May, but the foods and feeds index was unchanged after a sharp jump the month before.

The index for intermediate materials less foods and energy moved up 0.9 percent after negligible increases in the 3 preceding months. The durable manufacturing materials index rose 1.2 percent, following 3 consecutive months of declines. The upturn was primarily due to advances of more than 15 percent for gold, silver, and jewelers' materials. Higher prices were also recorded for foundry and forge shop products, safety glass, and plastic parts. On the other hand, prices fell for hardwood lumber, copper, and lead.

The construction materials index increased 1.3 percent after edging down in April and May. Most of the June advance was caused by higher prices for softwood lumber, and plywood, and millwork. In contrast, bituminous paving material prices declined.

The nondurable manufacturing materials index moved up 0.6 percent, much less than in most recent months. Prices declined for inedible fats and oils, processed yarns and threads, gray fabrics, nitrogenates, and synthetic rubber. In addition, price increases slowed for industrial chemicals, paperboard, and synthetic fibers. Leather prices, however, turned up after falling for 4 months.

Price increases accelerated for a number of manufacturing components, including electronic components, rubber products, and bearings. Among other intermediate nonfood goods excluding energy, large increases were registered for unsupported plastic film, photographic supplies, and electric lamps and bulbs. Prices for wooden pallets, however, continued to fall.

The intermediate energy goods index rose 0.6 percent, the third consecutive increase of less than 1 percent following 13 months of much sharper advances. Prices rose less than in May for electric power, liquefied petroleum gas, and commercial jet fuel. Diesel fuel prices turned down for the first time in 2 years. On the other hand, residual fuel prices edged up following sharp declines in April and May, and prices for lubricating oil materials rose sharply.

The intermediate foods and feeds index was unchanged after a steep increase in May. Higher prices for refined sugar used in food manufacturing, corn syrup, refined vegetable oils, and flour were offset by lower prices for feeds.

Crude materials

The Producer Price Index for crude materials for further processing increased 0.3 percent in June on a seasonally adjusted basis, following a 1.3 percent increase in May. Foodstuff price increases slowed after turning up in May, crude energy materials prices continued to rise, but prices for other materials fell sharply for the fourth consecutive month.

The index for crude foodstuffs and feedstuffs increased 1.1 percent, following a 2.4 percent increase in May. Most of the increase was due to an upturn in livestock prices, which had fallen in each of the previous 3 months. On the other hand, raw sugar prices dropped 11.8 percent after soaring 42.5 percent in May and 16.0 percent in April. Prices for wheat, green coffee, and soybeans also turned down after May advances. Poultry and cocoa beans continued to move down.

Prices for crude energy materials rose 1.1 percent, somewhat less than the 1.6 percent advance in the preceding month. Natural gas prices increased much less than in May, but crude petroleum prices advanced slightly more.

The index for crude nonfood materials less energy declined 3.7 percent, roughly the same as the average monthly decrease of 4.3 percent in the 3 preceding months. Cotton prices fell more than 10 percent following April and May increases, and prices for iron and steel scrap, aluminum base scrap, and wastepaper all continued to decrease rapidly. Natural rubber prices also dropped. In contrast, prices for hide and skins jumped 15.0 percent, following declines of more than 10 percent in each of the preceding 4 months. Prices for copper base scrap, sand and gravel, and potash also rose.

**Chart 1. Finished goods price index and its components, 1970-80,
3-month annual rates of change**

(Seasonally adjusted)

SOURCE: Bureau of Labor Statistics

**Chart 2. Intermediate materials price index and its components, 1970-80,
3-month annual rates of change**

(Seasonally adjusted)

SOURCE: Bureau of Labor Statistics

**Chart 3. Crude materials price index and its components, 1970-80,
3-month annual rates of change**

(Seasonally adjusted)

SOURCE: Bureau of Labor Statistics

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

(1967=100)

Grouping	Relative importance	Unadjusted index			Unadjusted percent change to June 1980 from:		Seasonally adjusted percent change from:			
		Dec. 1979 ^{1/}	Feb. 1980 ^{2/}	May 1980 ^{2/}	June 1980 ^{2/}	June 1979	May 1980	Mar. to Apr.	Apr. to May	May to June
		Finished goods.....	100.000	235.7	241.0	242.6	13.5	0.7	0.5	0.3
Finished consumer goods.....	71.632	237.6	242.8	244.5	15.0	.7	0	.4	.7	
Finished consumer foods.....	24.257	231.6	230.0	231.0	3.3	.4	-2.8	.1	.7	
Crude.....	1.748	220.1	227.7	223.4	-1.6	-1.9	-5.2	7.0	-7.7	
Processed.....	22.509	230.4	228.1	229.4	3.7	.6	-2.6	.4	.8	
Finished consumer goods, excluding foods.....	47.375	238.3	245.8	248.8	21.2	.8	1.4	.4	.7	
Nondurable goods less foods.....	30.518	232.7	279.1	280.3	26.4	.4	2.0	.9	.2	
Durable goods.....	16.857	202.1	199.7	202.7	12.4	1.5	.2	-3	1.6	
Capital equipment.....	28.368	230.5	236.0	237.5	10.1	.6	1.9	0	.9	
Intermediate materials, supplies, and components.....	100.000	271.6	275.8	277.7	15.6	.7	.1	.4	.8	
Materials and components for manufacturing.....	53.853	259.8	261.8	263.9	13.7	.8	-2	.7	1.2	
Materials for food manufacturing.....	3.361	245.6	255.4	260.2	17.0	1.9	-1.1	6.8	2.4	
Materials for nondurable manufacturing.....	18.537	244.0	254.9	258.0	17.4	.4	1.5	1.0	.6	
Materials for durable manufacturing.....	20.728	306.5	295.1	298.3	10.9	1.1	-1.9	-4	1.2	
Components for manufacturing.....	11.228	223.2	228.0	229.6	11.8	.7	1.0	.3	.8	
Materials and components for construction.....	16.385	262.1	265.3	267.3	8.8	.8	.2	.1	1.3	
Processed fuels and lubricants.....	12.690	464.0	488.3	489.6	40.1	.3	.7	0	.3	
Manufacturing industries.....	5.234	351.4	363.6	368.2	25.3	1.3	-2	1.5	1.4	
Nonmanufacturing industries.....	7.455	579.9	617.0	614.7	51.8	-.4	1.3	-.9	-.5	
Containers.....	2.954	251.6	263.7	265.3	12.9	.6	3.1	.5	.8	
Supplies ^{3/}	14.119	239.0	240.8	242.3	12.1	.6	.3	0	.6	
Manufacturing industries ^{3/}	4.573	222.5	228.4	230.2	13.6	.8	1.6	.7	.8	
Nonmanufacturing industries.....	9.545	247.8	247.5	248.8	11.5	.5	-.7	.4	-.3	
Feeds.....	1.700	223.3	210.6	208.1	-8.0	-1.2	-6.0	4.4	-5.7	
Other supplies ^{3/}	7.845	249.6	251.9	254.1	15.9	.9	.8	-.6	.9	
Crude materials for further processing.....	100.000	308.4	300.7	299.5	5.8	-.4	-3.5	1.3	.3	
Foodstuffs and feedstuffs.....	55.466	252.6	242.9	242.5	-2.3	-.2	-6.1	2.4	1.1	
Nonfood materials.....	44.534	414.3	410.4	407.9	17.0	-.6	-.5	.1	-.5	
Nonfood materials except fuel ^{4/}	27.895	341.7	329.2	324.4	13.2	-1.5	-1.9	-1.1	-1.3	
Manufacturing ^{4/}	25.649	354.9	340.2	334.6	13.1	-1.6	-2.2	-1.2	-1.5	
Construction.....	2.246	228.7	232.9	234.2	14.0	.6	.8	.6	.9	
Crude fuel ^{3/ 5/}	16.638	664.8	690.4	695.5	23.5	.7	2.1	1.9	.7	
Manufacturing industries ^{3/}	8.196	725.7	756.7	762.6	26.8	.8	2.4	2.1	.8	
Nonmanufacturing industries ^{3/}	8.443	628.8	650.6	655.1	20.4	.7	1.9	1.7	.7	
Special groupings										
Finished goods, excluding foods.....	6/	75.743	234.6	242.0	243.8	16.9	.7	1.6	.3	.8
Intermediate materials less foods and feeds.....	7/	94.939	273.7	278.0	279.9	16.0	.7	.3	.1	.8
Intermediate foods and feeds.....	7/	5.061	237.5	239.7	242.1	8.6	1.0	-2.7	6.1	0
Crude materials less agricultural products ^{4/ 8/}	9/	39.787	469.3	464.6	463.7	19.1	-.2	-.6	-.1	.1
Finished energy goods.....	6/	10.335	607.3	684.0	684.9	64.8	.1	3.8	.8	-.6
Finished goods less energy.....	6/	89.665	215.3	217.4	219.0	8.8	.7	.1	.2	.9
Finished consumer goods less energy.....	6/	61.297	211.2	211.8	213.5	8.3	.8	-.8	.3	.9
Finished goods less foods and energy.....	6/	65.408	209.4	212.6	214.4	10.9	.8	1.1	.2	1.0
Finished consumer goods less foods and energy.....	6/	37.040	198.3	200.1	202.2	11.6	1.0	.6	.4	1.1
Consumer nondurable goods less foods and energy.....	6/	20.183	185.1	190.1	191.3	11.0	.6	.9	.8	.7
Intermediate energy goods.....	7/	13.580	445.9	470.6	472.9	41.7	.5	.9	.1	.6
Intermediate materials less energy.....	7/	86.420	259.8	262.0	264.0	12.1	.8	0	.5	.8
Intermediate materials less foods and energy.....	7/	81.359	256.7	258.9	260.8	12.3	.7	.2	.1	.9
Crude energy materials ^{3/ 4/}	9/	28.526	591.5	616.1	622.8	33.1	1.1	2.1	1.6	1.1
Crude materials less energy.....	9/	71.474	254.8	241.5	238.9	-3.3	-1.1	-5.8	1.3	0
Crude nonfood materials less energy ^{5/}	9/	16.008	284.2	256.7	246.4	-6.7	-4.0	-5.1	-2.7	-3.7

¹ Comprehensive relative importance figures are computed once each year in December.

² Data for February 1980 have been revised to reflect the availability of late reports and corrections by respondents. All data are subject to revision 4 months after original publication.

³ Not seasonally adjusted.

⁴ Includes crude petroleum.

⁵ Excludes crude petroleum.

⁶ Percent of total finished goods.

⁷ Percent of total intermediate materials.

⁸ Formerly titled "Crude materials for further processing, excluding crude foodstuffs and feedstuffs, plant and animal fibers, oilseeds, and leaf tobacco."

⁹ Percent of total crude materials.

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

(1967 = 100 unless otherwise indicated)

Commodity code	Grouping	Relative importance	Unadjusted index		Unadjusted percent change to June 1980 from:		Seasonally adjusted percent change from:			
			Dec. 1979 1/	May 1980 2/	June 1980 2/	June 1979	May 1980	Mar. to Apr.	Apr. to May	May to June
	FINISHED GOODS.....	100.000	241.0	242.6	13.5	0.7	0.5	0.3	0.8	
	FINISHED CONSUMER GOODS.....	71.632	242.8	244.5	15.0	.7	0	.4	.7	
	FINISHED CONSUMER GOODS.....	24.257	230.0	231.0	3.3	.4	-2.8	.1	.7	
01-11	Fresh fruits.....	.433	244.3	224.0	-3.9	-8.3	-4.5	6.5	-6.3	
01-13	Fresh and dried vegetables.....	.448	223.0	221.3	13.9	-8	.2	20.3	4.8	
01-7	Eggs.....	.509	145.7	146.8	-14.0	.8	-8.5	4.3	-5	
02-11	Bakery products.....	2.139	244.5	246.0	13.4	.6	.6	.8	.7	
02-12-02	Flour base mixes and doughs.....	.198	222.5	222.2	13.4	-1	-3.1	4.0	-3	
02-13	Milled rice.....	.142	256.5	236.0	14.1	-7.3	-3.1	-5.3	-5.4	
02-14	Other cereals.....	.486	248.7	248.7	17.7	0	3.0	.6	-1	
02-21-01	Beef and veal.....	3.486	256.6	257.2	1.2	1.0	-8.7	-1.3	3.9	
02-21-04	Pork.....	1.637	163.7	169.5	-14.2	3.5	-7.8	-3.7	.8	
02-22	Processed poultry.....	.805	165.8	165.3	-7.8	-3	-5.0	1.0	-3.2	
02-23	Fish.....	1.162	355.2	354.9	-9.7	-1	-5.2	-6.6	.3	
02-3	Dairy products.....	3.653	228.9	229.9	10.3	.4	1.5	1.3	1.3	
02-4	Processed fruits and vegetables.....	1.624	225.2	227.3	2.6	.9	.4	.5	.9	
02-53-01	Refined sugar, consumer size packages (Dec. 1977=100) 3/.....	.133	221.5	227.3	99.9	2.6	-5.9	33.4	2.6	
02-55	Confectionery and products (Dec. 1977=100) 3/.....	.894	113.3	113.3	7.8	0	0	0	0	
02-63-01	Roasted coffee.....	1.061	378.5	391.6	16.1	3.5	-2.4	-2.1	2.7	
02-74	Vegetable oil and products.....	.450	228.6	229.2	4.0	.3	-2.7	-1.1	1.6	
02-8	Miscellaneous processed foods 3/.....	2.427	223.2	223.0	5.6	-1	.2	.8	-1.1	
	FINISHED CONSUMER GOODS EXCLUDING FOODS.....	47.375	246.8	248.8	21.2	.8	1.4	.4	.7	
02-61	Alcoholic beverages 3/.....	1.679	172.5	173.2	7.0	.4	.5	.6	.4	
02-62	Nonalcoholic beverages 3/.....	1.350	259.0	259.3	15.1	.1	1.3	3.4	.1	
03-81	Apparel.....	5.123	169.7	172.0	7.4	1.4	.5	.5	1.1	
03-82	Textile housefurnishings.....	.784	202.6	202.7	7.1	0	.7	.9	-1	
04-3	Footwear.....	1.096	231.9	232.1	5.0	.1	-3	-2	.5	
04-41	Luggage and small leather goods.....	.302	172.6	173.8	7.4	.7	.6	1.3	.9	
05-71	Gasoline.....	6.627	643.5	644.7	69.0	.2	4.3	.4	-1.2	
05-72-02-01	Kerosene (Feb. 1973=100).....	.366	674.3	672.5	57.6	-3	3.4	.8	-6	
05-73-02-01	Fuel oil No. 2 (Feb. 1973=100).....	2.481	699.1	697.7	57.7	-2	3.0	1.1	0	
05-76	Finished lubricants 3/.....	.308	307.8	311.6	31.7	1.2	5.8	.8	1.2	
06-35	Pharmaceutical preparations, ethical (Prescription) 3/.....	1.122	151.3	152.8	8.5	1.0	2.2	-1.1	1.0	
06-36	Pharmaceutical preparations, proprietary (Over-the-counter).....	.453	202.4	203.3	11.9	.4	3.5	.4	0	
06-71	Soaps and synthetic detergents 3/.....	.622	211.7	212.2	11.2	.2	4	1	2	
06-75	Cosmetics and other toilet preparations.....	.879	192.9	192.2	21.0	-4	8.1	.4	-3	
07-12	Tires and tubes.....	.700	231.8	234.6	17.9	1.2	-1	.5	1.9	
07-13-01	Rubber footwear.....	.201	207.0	207.0	2.2	0	.3	.5	.5	
07-27	Disposable plastic dinnerware and tableware (June 1978=100) 3/.....	.190	136.2	136.2	20.7	0	4.0	.7	0	
07-28	Consumer and commercial plastics, not elsewhere classified (June 1978=100) 3/.....	.360	115.6	115.6	5.5	0	.4	2.5	0	
09-15-01	Sanitary papers and health products 3/.....	1.008	321.1	323.7	18.1	.8	.2	2.0	.8	
12-1	Household furniture.....	1.603	200.3	202.0	9.0	.8	1.2	.7	.5	
12-3	Floor coverings.....	.684	163.6	162.2	10.7	-9	.7	1.1	-7	
12-4	Household appliances.....	1.621	172.1	174.7	9.2	1.5	.5	1.3	1.5	
12-5	Home electronic equipment 3/.....	.801	89.1	89.3	-3.8	.2	.1	.2	.2	
12-6	Other household durable goods.....	.888	265.2	266.1	20.6	.3	-6.7	-8	.6	
14-11-01	Passenger cars.....	5.703	184.6	186.7	7.3	1.1	2.7	-1.4	1.4	
15-1	Toys, sporting goods, small arms, etc.....	1.153	196.4	197.2	12.9	.4	.7	.9	.4	
15-2	Tobacco products 3/.....	1.459	244.6	245.1	14.3	.2	.2	2.9	.2	
15-51	Mobile homes 3/.....	.924	149.9	150.6	9.2	.5	1.6	.7	.5	
15-61-01	Electronic hearing aids (June 1978=100) 3/.....	.014	109.0	109.0	5.2	0	0	1.5	0	
15-94-02	Jewelry, platinum & karat gold (Dec. 1978=100) 3/.....	1.071	193.6	216.6	83.1	11.9	-9.8	1.4	11.9	
15-94-03	Other precious metal jewelry 3/.....	.235	164.2	157.0	46.7	-4.4	7.7	-6.1	-4.4	
15-94-04	Costume jewelry (Dec. 1978=100) 3/.....	.386	108.0	107.5	4.5	-5	3.5	-2.1	-5	
	CAPITAL EQUIPMENT.....	28.368	236.0	237.5	10.1	.6	1.9	0	.9	
10-42	Hand tools.....	.306	272.9	277.2	14.4	1.6	2.4	1.3	2.0	
11-1	Agricultural machinery and equipment.....	1.203	254.9	255.7	11.5	.3	1.3	1.0	.6	
11-2	Construction machinery and equipment 3/.....	1.715	284.2	286.8	12.9	.9	1.6	.5	.9	
11-32	Power driven hand tools 3/.....	.197	188.8	189.0	9.4	.1	.9	1.4	.1	
11-34	Industrial process furnaces and ovens 3/.....	.163	287.0	290.9	11.2	1.4	2.1	-1	1.4	
11-37	Metal cutting machine tools 3/.....	.504	312.5	315.6	19.4	1.0	2.7	1.3	1.0	
11-38	Metal forming machine tools.....	.252	342.0	347.4	17.0	1.6	2.3	-6	1.0	
11-41	Pumps, compressors, and equipment.....	.416	284.8	285.6	15.3	.3	1.8	1.0	.3	
11-44	Industrial material handling equipment 3/.....	.793	253.1	254.0	10.9	.4	1.0	1.6	.4	
11-46	Scales and balances 3/.....	.047	206.1	206.5	7.7	.7	.4	1.6	.2	
11-47	Fans and blowers except portable.....	.140	253.2	252.9	12.8	-1	3.2	.3	.4	
11-48-02	Unitary air conditioners (Dec. 1977=100) 3/.....	.140	120.6	122.6	10.6	1.7	2.2	0	1.7	
11-6	Special industry machinery and equipment 3/.....	2.702	273.1	274.5	11.5	.5	2.4	.4	.5	
11-72	Integrating and measuring instruments.....	.384	181.9	182.7	7.5	.4	.8	.4	1.3	
11-73-02	Generators and generator sets 3/.....	.468	287.8	295.3	24.8	2.6	2.7	0	2.6	
11-74	Transformers and power regulators 3/.....	.538	178.8	180.1	9.4	.7	1.1	1.1	.7	
11-91	Oilfield machinery and tools 3/.....	.477	330.2	334.5	15.9	1.3	3.0	1.1	1.3	
11-92	Mining machinery and equipment.....	.184	304.1	305.1	13.2	.3	3.6	.9	.9	
11-93	Office and store machines and equipment 3/.....	1.793	140.5	141.1	5.9	.4	1.3	-6	.4	
12-2	Commercial furniture 3/.....	1.111	233.8	235.5	6.2	.7	.3	.1	.7	
14-11-01	Passenger cars.....	3.649	184.6	186.7	7.3	1.1	2.7	-1.4	1.4	
14-11-02	Motor trucks.....	3.473	225.3	224.4	6.0	-4	2.0	-4	0	
14-21-11	Fixed wing, utility aircraft (Dec. 1968=100).....	1.639	233.0	233.0	9.6	0	1.6	.6	.7	
14-4	Railroad equipment 3/.....	.474	304.6	306.2	11.5	.5	.9	.2	.5	
15-41	Photographic equipment.....	.466	123.5	126.9	9.8	2.8	1.3	.3	2.0	
15-71-04	Guards, mechanical power press (June 1978=100) 3/.....	.022	112.3	112.7	5.7	.4	0	.4	.4	

See footnotes at end of table.

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

(1987 = 100 unless otherwise indicated)

Commodity code	Grouping	Relative importance	Unadjusted index		Unadjusted percent change to June 1980 from:		Seasonally adjusted percent change from:			
			Dec. 1979 1/	May 1980 2/	June 1980 2/	June 1979	May 1980	Mar. to Apr.	Apr. to May	May to June
	INTERMEDIATE MATERIALS, SUPPLIES, AND COMPONENTS.....	100.000	275.8	277.7	15.6	0.7	0.1	0.4	0.8	
	INTERMEDIATE FOODS AND FEEDS.....	5.061	239.7	242.1	8.6	1.0	-2.7	6.1	0	
02-12-01	Flour.....	.271	183.5	182.6	5.7	-5	-7	2.7	1.4	
02-53-02	Refined sugar, for use in food manufacturing (Dec. 1977=100) 3/.....	.673	212.1	222.0	88.6	4.7	2.0	25.0	4.7	
02-54	Confectionery materials (Dec. 1977=100) 3/.....	.234	152.3	156.6	26.3	2.8	9.5	2.3	2.8	
02-71	Animal fats and oils.....	.069	262.5	257.1	-19.8	-2.1	-6.8	1.3	-5	
02-72	Crude vegetable oils.....	.312	177.5	179.9	-28.1	1.4	-8.2	1.0	-8	
02-73	Refined vegetable oils 3/.....	.077	150.5	153.3	-33.7	1.9	-10.2	-3	1.9	
02-9	Manufactured animal feeds.....	1.700	207.3	205.4	-6.8	-9	-6.1	3.4	-5.2	
	INTERMEDIATE MATERIALS LESS FOODS AND FEEDS.....	94.939	278.0	279.9	16.0	.7	.3	.1	.8	
03-1	Synthetic fibers (Dec. 1975=100).....	.704	133.5	134.8	13.8	1.0	.6	1.7	1.1	
03-2	Processed yarns and threads (Dec. 1975=100).....	.887	123.5	122.4	12.7	-9	2.9	.7	-1.4	
03-3	Gray fabrics (Dec. 1975=100) 3/.....	1.086	135.3	133.7	6.6	-1.2	1.8	-6	-1.2	
03-4	Finished fabrics (Dec. 1975=100).....	1.786	115.2	115.5	7.3	.3	1.0	.3	.3	
04-2	Leather.....	.319	290.4	284.4	-31.4	-2.1	-6.5	-4.2	1.6	
05-2	Coke.....	.155	430.6	430.6	0	0	-5	0	-7	
05-32	Liquefied petroleum gas 3/.....	.970	648.6	651.7	80.6	.5	-1.1	1.1	.5	
05-6	Electric power.....	4.854	316.4	320.5	18.7	1.3	.8	1.9	1.0	
05-72-03-01	Commercial jet fuel (Feb. 1973=100) 3/.....	1.142	736.7	744.2	78.7	1.0	3.4	1.2	1.0	
05-73-03-01	Diesel fuel (Feb. 1973=100) 3/.....	1.405	697.8	690.2	61.0	-1.1	2.6	1.1	-1.1	
05-74	Residual fuel.....	1.979	866.2	849.7	28.0	-1.9	-7.1	-6.2	1.0	
05-75	Lubricating oil materials 3/.....	.520	748.4	792.7	70.5	5.9	5.6	1.9	5.9	
06-1	Industrial chemicals 3/.....	4.755	324.8	327.3	26.2	.8	2.0	2.5	.8	
06-21	Prepared paint 3/.....	.675	236.8	236.8	17.6	0	3.7	2.3	0	
06-22	Paint materials.....	.774	272.9	274.0	14.4	.4	.6	.4	1.0	
06-31	Drugs and pharmaceutical materials 3/.....	.238	200.6	201.0	5.0	.2	.8	0	-8.8	
06-4	Fats and oils, inedible.....	.330	294.7	255.8	-31.6	-13.2	-1.7	-3.9	-8.2	
06-51	Mixed fertilizers.....	.285	243.9	243.5	25.0	-2	1.5	.2	4.2	
06-52-01	Nitroanates 3/.....	.303	196.5	194.4	25.8	-1.1	1.3	.6	-1.1	
06-52-02	Phosphates 3/.....	.387	265.7	266.1	36.3	.2	.7	-.5	2.2	
06-53	Pesticides 3/.....	.312	375.3	375.3	8.4	0	0	0	0	
06-6	Plastic resins and materials.....	1.471	287.8	287.9	25.1	0	3.4	.4	.5	
06-79	Miscellaneous chemical products 3/.....	1.062	252.8	256.4	21.5	1.4	3.6	1.4	1.4	
07-11-02	Synthetic rubber.....	.315	255.2	254.8	24.3	-2	5.3	.5	-8	
07-12	Tires and tubes.....	.780	231.8	234.6	17.9	1.2	-1	.5	1.9	
07-13-04	Other miscellaneous rubber products.....	.559	227.8	229.9	14.6	.9	.8	.7	1.2	
07-21	Plastic construction products (Dec. 1969=100).....	.291	153.3	154.6	3.8	.8	1.4	.9	-3	
07-22	Unsupported plastic film and sheeting (Dec. 1970=100).....	.573	186.3	191.7	10.2	2.9	.3	-.1	2.8	
07-23	Laminated plastic sheets (Dec. 1970=100).....	.131	173.0	173.0	8.1	0	-.9	.3	.2	
07-24	Foamed plastic products (June 1978=100) 3/.....	.196	120.4	120.7	10.1	.2	.3	.8	.2	
07-25	Plastic packaging and shipping products (June 1978=100) 3/.....	.364	123.4	123.0	10.4	-.3	.1	.4	-.3	
07-26	Plastic parts and components for manufacturing (June 1978=100) 3/.....	.697	123.2	124.7	8.2	1.2	.9	-1.4	1.2	
08-1	Lumber.....	2.780	301.3	313.0	-11.8	3.9	-9.3	-1.5	3.7	
08-2	Millwork.....	1.377	250.9	253.0	-2.3	.8	-4.0	-2.8	1.0	
08-3	Plywood.....	.872	229.9	241.6	1.3	5.1	-8.0	5.9	8.8	
08-4	Other wood products.....	.202	240.7	238.7	.1	-8	-6	-1.1	-1.0	
09-11	Woodpulp.....	.799	388.0	388.0	25.9	0	6.8	.6	.1	
09-13	Paper.....	2.321	256.5	258.3	13.5	.7	.6	1.3	1.0	
09-14	Paperboard.....	1.001	239.2	242.7	21.5	1.5	.6	3.6	1.5	
09-15-03	Paper boxes and containers.....	2.913	222.7	223.3	14.2	.3	1.2	.7	.8	
09-2	Building paper and board.....	.346	206.8	208.9	15.5	1.0	.5	2.4	1.0	
10-13-01	Semifinished steel mill products.....	.384	324.2	325.1	11.4	.3	-.3	.8	.3	
10-13-02	Finished steel mill products.....	6.192	304.3	304.6	10.2	.1	3.0	.7	.2	
10-15	Foundry and forge shop products.....	1.865	306.1	309.2	12.1	1.0	0	.3	1.2	
10-16	Pig iron and ferroalloys.....	.311	309.1	309.1	3.9	0	.6	-.7	0	
10-22	Primary nonferrous metal refinery shapes.....	2.789	334.7	347.4	22.0	3.8	-13.5	-3.1	4.0	
10-24	Secondary nonferrous metal and alloy basic shapes.....	.497	292.1	284.6	.3	-2.6	-6.0	-4.2	-2.4	
10-25	Nonferrous mill shapes.....	1.927	290.8	287.5	6.9	-1.1	-.8	-1.9	-.9	
10-26	Nonferrous wire and cable.....	.855	217.0	213.0	15.8	-1.8	-6.4	-5.0	-.2	
10-28-01	Zinc castings (June 1977=100) 3/.....	.139	112.8	113.4	5.5	.5	.3	.3	.5	
10-3	Metal containers.....	1.094	302.7	302.7	13.2	0	3.7	1.3	.8	
10-41	Hardware, not elsewhere classified 3/.....	.692	225.4	225.8	8.6	.2	3.1	.3	.2	
10-5	Plumbing fixtures and brass fittings.....	.337	247.4	248.5	14.5	.4	.4	1.4	.2	
10-6	Heating equipment 3/.....	.376	204.0	205.1	10.7	.5	1.1	-.1	.2	
10-7	Fabricated structural metal products.....	3.194	269.4	270.0	8.8	.2	1.9	.6	.2	
10-8	Miscellaneous metal products.....	3.498	247.7	251.4	9.3	1.5	.8	.2	1.3	
11-11-51	Tractor parts 3/.....	.134	181.0	181.2	8.1	.1	1.0	1.1	.1	
11-12-51	Parts for farm machinery ex. tractors.....	.163	208.1	209.2	11.3	.5	1.9	.9	.8	
11-28-51	Parts for nonfarm tractors.....	.301	248.1	248.1	15.6	0	1.3	.8	1.0	
11-33-03	Arc welding electrodes.....	.112	287.8	290.3	7.5	.9	.5	-.3	.8	
11-35	Cutting tools and accessories 3/.....	.400	233.5	236.3	16.2	1.2	2.7	1.8	1.2	
11-36	Abrasive products 3/.....	.334	251.1	253.7	14.6	1.0	2.7	.8	1.0	

See footnotes at end of table.

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

(1967 = 100 unless otherwise indicated)

Commodity code	Grouping	Relative importance	Unadjusted index		Unadjusted percent change to June 1980 from:		Seasonally adjusted percent change from:		
			Dec. 1979 ^{1/}	June 1980 ^{2/}	June 1979	May 1980	Mar. to Apr.	Apr. to May	May to June
INTERMEDIATE MATERIALS, ETC - Continued									
11-37-51	Parts for metal cutting machine tools ^{3/}	0.142	298.8	298.8	19.3	0	5.4	0.2	0
11-38-51	Parts for metal forming machine tools.....	.093	271.0	279.3	17.7	3.1	1.4	-2.3	.9
11-42	Elevators and escalators.....	.109	234.1	242.5	13.2	3.6	1.7	.9	3.3
11-43	Fluid power equipment ^{3/}314	197.8	199.8	14.5	1.0	2.4	.6	1.0
11-45	Mechanical power transmission equipment.....	.448	259.9	261.9	12.2	.8	2.2	.2	.9
11-47	Fans and blowers except portable.....	.109	293.2	292.9	12.8	-1	3.2	.3	-4
11-48-04	Refrigerant compressors and compressor units (Dec. 1977=100) ^{3/}359	122.1	122.1	10.5	0	0	0	0
11-49-01	Valves and fittings.....	.576	287.8	290.5	13.0	.9	2.4	.6	.7
11-49-05	Ball and roller bearings.....	.257	264.7	269.9	18.2	2.0	3.3	.8	1.3
11-49-06	Plain bearings.....	.029	262.5	265.2	8.2	1.0	-1.3	-1.0	1.3
11-71	Wiring devices.....	.515	262.9	267.1	10.3	1.6	.3	1.1	1.1
11-73-01	Electric motors.....	.585	245.8	246.5	8.5	.3	.4	.4	-1
11-75	Switchgear, switchboard, etc., equipment.....	.606	228.8	230.6	15.0	.8	1.7	-1.0	.6
11-77	Electric lamps/bulbs ^{3/}270	245.6	253.6	13.2	3.3	0	.4	3.5
11-78	Electronic components and accessories ^{3/}	1.688	154.1	155.5	15.6	.9	1.9	.7	.9
11-92-53-01	Parts for mining machinery and equipment.....	.055	311.8	311.8	18.6	0	8.5	.6	.8
11-94	Internal combustion engines.....	.798	263.0	263.0	13.0	0	1.9	.9	0
13-11	Flat glass ^{3/}564	191.4	193.6	5.2	1.1	0	0	1.1
13-22-01-31	Portland cement.....	.566	310.7	310.7	9.5	0	.6	.1	.5
13-3	Concrete products.....	1.782	275.0	275.9	13.2	.3	1.5	1.1	.3
13-4	Structural clay products, ex refractories ^{3/}234	229.5	230.2	6.3	.3	1.3	-2.1	.3
13-5	Refractories.....	.206	265.2	266.7	16.7	.6	3.7	1.4	1.0
13-6	Asphalt roofing.....	.342	398.2	400.7	24.1	.6	2.1	-7	.5
13-7	Gypsum products.....	.192	256.5	257.1	2.3	.2	-1.7	-3.1	0
13-8	Glass containers.....	.626	294.6	294.6	11.1	0	5.3	-2.1	.5
13-9	Other nonmetallic minerals.....	1.041	399.5	394.5	30.6	-1.3	3.3	.3	-1.2
14-12	Motor vehicle parts.....	3.753	244.3	245.0	9.3	.3	.2	.7	.8
15-3	Notions ^{3/}172	217.0	217.0	13.9	0	4.6	.1	0
15-42	Photographic supplies ^{3/}600	257.0	260.0	51.3	1.2	-4.8	-8.7	1.2
15-71-01	Respiratory protective equipment (June 1978=100) ^{3/}014	121.9	123.3	16.0	1.1	3.9	.6	1.1
15-71-02	Eye and face protective equipment (June 1978=100) ^{3/}023	113.8	113.9	8.2	.1	.4	.5	.1
15-71-05	Protective clothing (June 1978=100) ^{3/}013	126.0	126.0	5.9	0	.9	.4	0
15-94-05	Jewelers' materials and findings (Dec. 1978=100) ^{3/}315	194.2	226.1	91.9	16.4	-12.1	-1	16.4
CRUDE MATERIALS FOR FURTHER PROCESSING.....		100.000	300.7	299.5	5.8	-4	-3.5	1.3	.3
CRUDE FOODSTUFFS AND FEEDSTUFFS		55.466	242.9	242.5	-2.3	-2	-6.1	2.4	1.1
01-1	Fresh and dried fruits and vegetables.....	2.135	243.8	233.4	3.1	-4.3	-4.2	13.4	-9
01-2	Grains ^{3/}	10.052	219.0	215.3	-1.6	-1.7	-3.3	3.9	-1.7
01-3	Livestock.....	23.166	233.3	240.0	-9.1	2.9	-10.5	-2.5	5.7
01-4	Live poultry.....	2.290	171.3	166.6	-8.9	-2.7	-3.2	-1.3	-4.9
01-6	Fluid milk.....	8.644	265.4	265.5	8.9	0	2.2	1.5	2.0
01-8	Hay, hayseeds, oilseeds ^{3/}	3.884	206.7	207.4	-19.7	.3	-5.0	.8	.3
01-91-01	Green coffee ^{3/}	2.360	472.3	469.2	18.5	-7	-3.0	5.2	-7
01-91-02	Cocoa beans.....	.412	476.0	462.2	-22.3	-2.9	-7.1	-2.5	-1.7
02-52-01-01	Cane sugar, raw ^{3/}	1.650	454.9	401.3	94.3	-11.8	16.0	42.5	-11.8
CRUDE NONFOOD MATERIALS		144.534	410.4	407.9	17.0	-6	-5	.1	-5
01-5	Plant and animal fibers ^{3/}	1.864	272.7	247.0	12.5	-9.4	4.7	2.2	-9.4
01-92-01-01	Leaf tobacco.....	1.571	(4)	218.7	6.0	(4)	-2	(4)	(4)
04-1	Hides and skins.....	.739	289.7	315.7	-48.3	9.0	-13.2	-13.3	15.0
05-1	Coal.....	5.080	464.8	466.9	3.3	.5	-2	.7	.3
05-31	Natural gas ^{3/}	12.527	817.0	823.8	30.9	.8	2.6	2.4	.8
05-61	Crude petroleum ^{3/}	10.861	540.1	549.0	54.0	1.6	2.1	1.2	1.6
06-52-03	Potash.....	.187	230.6	231.1	20.7	.2	-1	.8	5.8
07-11-01	Crude natural rubber.....	.359	328.6	331.8	1.6	1.0	-3.1	-2.0	-1.0
09-12	Wastepaper.....	.724	226.1	206.6	-3	-8.6	8.4	-6.7	-8.7
10-11	Iron ore ^{3/}658	246.1	246.1	12.3	0	3.9	0	0
10-12	Iron and steel scrap.....	3.048	301.5	266.1	-28.2	-11.7	-6.2	-10.3	-8.0
10-23	Nonferrous scrap.....	2.793	260.7	250.7	-7.7	-3.8	-18.4	-8.6	-1.3
13-21	Sand, gravel, and crushed stone.....	2.417	233.0	234.3	14.0	.6	.8	.6	.9

¹ Comprehensive relative importance figures are computed once each year in December. Data shown are expressed as a percent of total finished goods, total intermediate materials, or total crude materials. Data shown will not add up to 100.000 because not all commodity components of each stage-of-processing (SOP) index are shown; relative importance figures shown account for about 87 percent of total finished goods, about 89 percent of total intermediate materials, and about 96 percent of total crude materials. For each commodity component of the Finished Goods Index which is allocated to both capital equipment and

finished consumer goods excluding foods, the relative importance figure shown reflects only the share allocated to the SOP grouping under which it is listed. For example, the relative importance figure shown for household furniture under the SOP grouping for finished consumer goods excluding foods includes the share allocated to that SOP grouping but not the share allocated to capital equipment.

² All data are subject to revision 4 months after original publication.

³ Not seasonally adjusted.

⁴ Not available.

Table 3. Producer price indexes and percent changes for selected stage-of-processing groupings, seasonally adjusted

(1967=100)

Grouping	Indexes				Percent change at annual rate for:					
	Mar. 1980	Apr. 1980	May 1980	June 1980	3 months ending:				6 months ending:	
					Sept. 1979	Dec. 1979	Mar. 1980	June 1980	Dec. 1979	June 1980
Finished goods	238.3	239.8	240.4	242.3	16.1	13.3	18.9	6.3	14.7	12.4
Finished goods, excluding foods	237.8	241.5	242.2	244.1	16.4	15.0	25.7	11.0	15.7	18.1
Finished consumer goods	241.2	241.2	242.1	243.8	20.7	14.6	21.2	4.4	17.6	12.5
Finished consumer foods	233.4	226.8	227.1	228.7	15.3	8.6	-1.2	-7.8	11.9	-4.6
Finished consumer goods, excluding foods	242.7	246.0	247.1	248.9	23.4	17.9	34.2	10.6	20.6	21.8
Durables	199.9	200.3	199.7	202.9	9.4	15.8	18.5	6.1	12.6	12.1
Nondurables	200.3	277.3	279.7	280.3	32.4	19.1	43.6	12.9	25.5	27.3
Capital equipment	231.6	235.9	236.0	238.1	5.9	10.0	12.7	11.7	7.9	12.2
Intermediate materials, supplies, and components	273.4	273.8	274.9	277.1	19.7	16.0	21.9	5.5	17.8	13.4
Intermediate foods and feeds	230.1	224.0	237.7	237.7	24.8	1.2	-1.7	13.9	12.4	5.8
Intermediate materials, less foods and feeds	276.0	276.8	277.2	279.5	19.4	17.0	23.1	5.2	18.2	13.8
Crude materials for further processing	300.7	290.3	294.1	295.1	20.0	14.9	-1.3	-7.2	17.4	-4.3
Crude foodstuffs and feedstuffs	244.4	229.5	235.1	237.7	16.4	5.7	-16.7	-10.5	10.9	-13.7
Crude nonfood materials	407.8	405.8	406.1	404.2	25.1	27.8	21.4	-3.5	26.4	8.2
Crude materials less agricultural products	463.2	460.3	459.7	460.1	27.7	31.2	22.8	-2.7	29.5	9.3

Table 4. Producer price indexes for the net output of selected industries and their products

INDUSTRY CODE	PRODUCT CODE	INDUSTRY AND PRODUCT 1/	INDEX BASE	INDEX			PERCENT CHANGE TO JUNE 1980 FROM --			
				FEB. 1980 2/	MAY 1980 2/	JUNE 1980 2/	MAY 1980	MAR. 1980	DEC. 1979	JUNE 1979
1111	1111-P	Anthracite.....	12/79	103.5	106.4	110.2	3.6	6.5	10.2	(3)
	1111-1	Primary products.....	12/79	103.0	105.1	108.9	3.5	5.7	8.9	(3)
	1111-2	Raw anthracite shipped.....	12/79	101.5	101.5	106.8	5.3	5.3	6.8	(3)
	1111-206	Prepared anthracite shipped.....	12/79	103.6	106.5	109.6	2.9	5.9	9.6	(3)
	1111-207	Stove.....	12/79	102.5	105.9	107.5	1.5	4.8	7.4	(3)
	1111-208	Chastnut.....	12/79	102.5	106.0	107.7	1.6	5.1	7.7	(3)
	1111-209	Pea.....	12/79	103.1	108.0	108.0	0	4.7	8.0	(3)
	1111-210	Buckwheat no.1.....	12/79	103.2	(3)	109.3	(3)	5.9	9.3	(3)
	1111-211	Buckwheat no.2.....	12/79	102.8	107.4	106.9	-5	3.9	6.9	(3)
	1111-213	Buckwheat no.4.....	12/79	103.6	(3)	114.0	(3)	10.0	14.0	(3)
1111-214	Buckwheat no.5.....	12/79	100.0	(3)	101.2	(3)	1.2	1.2	(3)	
2075	2075-P	Soybean oil mills ⁵	12/79	95.5	87.9	86.5	-1.6	-6.2	-13.5	-16.2
	2075-1	Primary products.....	12/79	95.3	86.1	84.2	-2.2	-7.6	-15.8	(3)
	2075-113	Soybean oil.....	12/79	92.4	78.8	78.4	-4	-12.1	-21.5	(3)
	2075-115	Crude, degummed.....	12/79	93.4	(3)	77.4	(3)	-14.5	-22.6	-18.5
	2075-2	Crude, not degummed.....	12/79	(3)	79.8	80.8	1.3	-6.4	-19.1	-20.9
	2075-211	Soybean cake, meal, and other byproducts.....	12/79	96.9	90.0	87.3	-3.0	-5.3	-12.7	(3)
	2075-S	Soybean meal ⁵	12/79	(3)	90.1	87.5	-2.9	-4.7	-12.5	-18.2
2272	2272-P	Secondary products.....	12/79	95.2	90.7	91.0	.3	-4.2	-9.0	(3)
	2079-S	Shortening, table oils, margarine, and other edible fats and oils, n.e.c.....	12/79	92.3	(3)	(3)	(3)	(3)	(3)	(3)
	2272-1	Tufted carpets and rugs.....	12/79	103.3	106.6	105.7	-.9	1.0	5.7	(3)
	2272-3	Primary products.....	12/79	103.3	106.6	105.7	-.9	1.0	5.7	(3)
	2272-30301	Bathmats and sets and rugs 6 ft. x 9 ft. or smaller.....	12/79	101.7	105.7	106.4	.6	.6	6.4	(3)
	2272-30303	Tufted broadlooms.....	12/79	103.6	107.0	105.8	-1.1	1.1	5.8	(3)
	2272-5	Nylon.....	12/79	103.8	107.7	106.2	-1.3	1.1	6.2	(3)
2511	2511-P	Polyester.....	12/79	101.9	(3)	103.3	(3)	.3	3.3	(3)
	2511-2	Other fibers and blends, except wool and acrylic/modacrylic.....	12/79	102.8	104.9	104.9	0	1.4	4.9	(3)
	2511-231	Automobile and aircraft carpeting.....	12/79	100.3	101.6	101.8	.2	1.3	1.8	(3)
	2511-241	Wood household furniture, except upholstered Primary products.....	12/79	102.1	103.6	104.5	.9	2.1	4.5	(3)
	2511-251	Wood living rm. library, sunroom, and hall furniture, except sewing machine cabinets	12/79	102.3	103.9	104.9	1.0	2.3	4.9	(3)
	2511-251	Chairs, except dining room.....	12/79	102.4	104.6	105.9	1.2	2.4	5.9	(3)
	2511-271	Tables, except card and telephone tables	12/79	102.8	106.3	107.6	1.2	4.8	7.6	(3)
	2511-298	Desks.....	12/79	103.5	104.3	106.1	1.8	1.4	6.1	(3)
	2511-3	Credenzas, bookcases, and bookshelves... Other nonupholstered living room furniture, excluding cabinets.....	12/79	100.7	105.5	105.5	0	4.0	5.5	(3)
	2511-311	Wood dining room and kitchen furniture, except cabinets.....	12/79	100.0	106.8	106.8	0	4.1	6.7	(3)
2522	2511-331	Tables, dining room, 30 in. x 40 in. and larger.....	12/79	102.8	104.2	105.1	.9	2.9	5.1	(3)
	2511-331	Chairs, dining room.....	12/79	102.6	102.6	103.9	1.3	2.3	3.9	(3)
	2511-351	Buffets and servers, dining room.....	12/79	102.6	(3)	104.8	(3)	3.6	4.8	(3)
	2511-371	China and corner cabinets, dining room.....	12/79	100.5	105.0	105.0	0	2.5	5.0	(3)
	2511-398	Other dining room and kitchen furniture.....	12/79	105.8	107.1	106.6	-.5	(3)	6.6	(3)
	2511-5	Wood bedroom furniture.....	12/79	101.9	108.3	108.3	0	6.3	8.3	(3)
	2511-5A	Beds, headboards, footboards, and bunk beds.....	12/79	102.1	103.5	104.8	1.2	2.3	4.8	(3)
	2511-511	Beds, except bunk beds.....	12/79	101.7	104.0	103.7	-.3	1.3	3.7	(3)
	2511-513	Headboards and headboard sets.....	12/79	100.9	106.2	106.2	0	3.3	6.2	(3)
	2511-521	Dressers, vanities, and dressing tables.....	12/79	100.9	(3)	101.9	(3)	.7	1.9	(3)
2522	2511-531	Wardrobes and wardrobe-type cabinets.....	12/79	102.6	(3)	105.6	(3)	2.9	5.6	(3)
	2511-535	Chests of drawers.....	12/79	100.8	104.9	104.9	0	4.3	4.9	(3)
	2511-561	Night tables and stands.....	12/79	102.8	104.2	105.3	1.0	2.0	3.3	(3)
	2511-598	Other nonupholstered bedroom furniture, excluding bunk beds.....	12/79	100.6	103.0	103.4	.4	2.7	3.4	(3)
	2511-6	Infants' and children's wood furniture.....	12/79	102.9	(3)	105.0	(3)	1.3	5.0	(3)
	2511-741	Unpainted wood furniture.....	12/79	98.9	98.9	98.9	0	0	-1.1	(3)
	2511-S	Secondary products.....	12/79	101.6	(3)	(3)	(3)	(3)	(3)	(3)
	2512-S	Upholstered household furniture.....	12/79	100.7	101.9	101.0	-.8	0	1.0	(3)
	2522-P	Metal office furniture.....	12/79	99.7	100.8	98.2	-2.6	-1.3	-1.8	(3)
	2522-1	Primary products.....	12/79	101.5	105.0	106.0	1.0	2.6	6.0	(3)
2522	2522-115	Metal office seating.....	12/79	101.3	104.9	105.8	.9	2.5	5.8	(3)
	2522-2	Chairs, except stacking.....	12/79	100.6	103.5	106.0	2.4	3.3	6.0	(3)
	2522-231	Desks.....	12/79	100.8	(3)	105.5	(3)	3.8	5.5	(3)
	2522-3	Clerical and secretarial desks.....	12/79	100.9	103.9	104.9	1.0	1.8	4.9	(3)
	2522-311	Cabinets and cases.....	12/79	101.2	103.0	104.5	1.4	1.6	4.5	(3)
	2522-316	Letter filing cabinets.....	12/79	101.6	105.5	106.1	.5	2.6	6.1	(3)
	2522-317	Other vertical filing cabinets, excluding letter and legal.....	12/79	101.1	(3)	103.1	(3)	1.3	3.1	(3)
	2522-4	Horizontal filing cabinets.....	12/79	107.8	(3)	107.7	(3)	-.1	7.7	(3)
	2522-411	Other metal office furniture.....	12/79	103.2	(3)	108.5	(3)	7.1	8.5	(3)
	2522-S	Tables and stands.....	12/79	101.9	107.1	105.2	-.8	1.6	6.2	(3)
2653	2653-P	Secondary products.....	12/79	105.6	(3)	(3)	(3)	(3)	(3)	(3)
	2653-1	Corrugated and solid fiber boxes.....	03/80	104.5	107.7	110.3	2.4	3.3	10.3	(3)
	2653-112	Primary products.....	03/80	(3)	(3)	(3)	(3)	(3)	(3)	(3)
	2653-113	Corrugated shipping containers.....	03/80	(3)	101.0	101.1	.1	1.1	(3)	(3)
	2653-115	For foods and beverages.....	03/80	(3)	101.0	101.1	.1	1.1	(3)	(3)
	2653-116	For paper and allied products.....	03/80	(3)	101.2	101.2	0	1.0	(3)	(3)
	2653-118	For glass, clay, and stone products.....	03/80	(3)	101.4	101.4	0	1.4	(3)	(3)
	2653-119	For metal products and machinery, equip. and supplies, except electrical	03/80	(3)	100.3	100.0	-.3	0	(3)	(3)
	2653-118	For electrical machinery, equipment, supplies and appliances.....	03/80	(3)	101.2	(3)	(3)	(3)	(3)	(3)
	2653-119	For all other and uses not specified above.....	03/80	(3)	(3)	100.7	(3)	.7	(3)	(3)

SEE FOOTNOTES AT THE END OF TABLE.

Table 4. Continued—Producer price indexes for the net output of selected industries and their products

INDUSTRY CODE	PRODUCT CODE	INDUSTRY AND PRODUCT 1/	INDEX BASE	INDEX			PERCENT CHANGE TO JUNE 1980 FROM --				
				FEB. 1980 2/	MAY 1980 2/	JUNE 1980 2/	MAY 1980	MAR. 1980	DEC. 1979	JUNE 1979	
2653	2653-2	Corrugated and solid fiber boxes (CONT'D)									
	2653-3	Solid fiber boxes and containers.....	03/80	(3)	100.0	100.0	0.0	0	(3)	(3)	
	2653-4	Corrugated paperboard in sheets and rolls, lined and unlined.....	03/80	(3)	100.6	102.5	1.9	2.5	(3)	(3)	
		Corrugated and solid fiber pallets, pads, and partitions.....	03/80	(3)	101.2	101.1	0	1.1	(3)	(3)	
2711		Newspapers ⁵	12/79	103.4	105.8	106.3	.5	2.7	6.3	10.1	
	2711-P	Primary products.....	12/79	103.5	106.0	106.5	.5	2.8	6.5	(3)	
	2711-6	Circulation.....	12/79	100.8	104.5	104.9	.4	3.8	4.9	(3)	
	2711-611	Subscriptions.....	12/79	101.1	105.0	105.6	.6	4.1	5.6	(3)	
	2711-611	Through intermediary (carrier, etc.) ³	12/79	100.9	105.2	105.8	.7	(3)	5.8	10.3	
	2711-612	Direct to reader ⁴	12/79	102.5	(3)	104.0	(3)	(3)	3.9	10.9	
	2711-62	Single copy sales.....	12/79	100.0	103.2	103.2	0	3.2	3.2	(3)	
	2711-621	Through intermediary (newsstand, etc.) ³	12/79	100.0	102.9	102.9	0	2.9	2.9	13.8	
	2711-622	Direct to reader (rack, etc.) ⁴	12/79	100.0	(3)	103.5	(3)	(3)	3.5	11.4	
	2711-7	Advertising.....	12/79	104.3	106.5	107.0	.5	2.5	7.0	(3)	
	2711-711	Classified ⁵	12/79	105.0	106.6	106.6	0	2.2	6.6	8.7	
	2711-72	Commercial.....	12/79	104.1	106.4	107.2	.7	2.6	7.2	(3)	
	2711-721	National ⁵	12/79	104.7	106.0	106.5	.5	2.1	6.5	8.9	
	2711-722	Other than national ⁵	12/79	104.0	106.5	107.2	.7	2.6	7.2	(3)	
	2711-S	Secondary products.....	12/79	100.6	101.4	101.5	.1	.9	1.5	(3)	
	2711-M	Miscellaneous receipts.....	12/79	99.6	100.5	100.5	0	0	.5	(3)	
	2711-Z89	Resales ⁶	12/79	(3)	(3)	(3)	(3)	(3)	(3)	(3)	
2721		Periodicals.....	12/79	103.0	103.2	104.4	1.1	1.7	4.4	(3)	
	2721-P	Primary products.....	12/79	103.2	103.4	104.5	1.0	1.4	4.5	(3)	
	2721-C	Circulation.....	12/79	101.7	102.0	103.8	1.7	2.2	3.8	(3)	
	2721-3	Business periodicals.....	12/79	106.8	107.3	111.4	3.8	3.8	11.4	(3)	
	2721-307	Industrial periodicals.....	12/79	104.0	104.0	(3)	(3)	(3)	(3)	(3)	
	2721-317	Professional periodicals.....	12/79	102.2	103.3	103.3	0	0	3.3	(3)	
	2721-5	General periodicals.....	12/79	100.9	100.5	101.9	1.4	1.4	1.9	(3)	
	2721-55	General interest periodicals.....	12/79	101.3	100.6	103.0	2.4	2.4	3.0	(3)	
	2721-553	Subscriptions.....	12/79	101.1	(3)	104.1	(3)	(3)	4.1	(3)	
	2721-555	Single copy sales.....	12/79	(3)	101.6	101.7	0	(3)	1.7	(3)	
	2721-56	General news periodicals.....	12/79	100.0	100.0	100.0	0	0	0	(3)	
	2721-7A	Other periodicals, except farm periodicals.....	12/79	97.4	103.7	103.9	.2	6.7	3.9	(3)	
	2721-703	Religious periodicals.....	12/79	100.3	107.4	107.8	.4	7.6	7.8	(3)	
	2721-A	Advertising.....	12/79	104.6	104.9	105.3	.4	.7	5.3	(3)	
	2721-2	Farm periodicals.....	12/79	106.0	106.0	106.0	0	.7	6.0	(3)	
	2721-4	Business periodicals.....	12/79	105.8	105.9	107.0	1.0	1.2	7.0	(3)	
	2721-411	Industrial periodicals.....	12/79	105.9	(3)	106.5	(3)	(3)	6.5	(3)	
	2721-6	General periodicals.....	12/79	103.8	104.2	104.2	0	.3	4.2	(3)	
	2721-653	General interest periodicals.....	12/79	(3)	105.7	105.7	0	(3)	5.7	(3)	
	2721-73	Other periodicals.....	12/79	100.6	103.3	104.2	.8	3.6	4.2	(3)	
	2721-733	Religious periodicals.....	12/79	100.0	(3)	106.3	(3)	6.3	6.3	(3)	
	2721-737	Other periodicals, n.e.c.....	12/79	(4)	(3)	(3)	(3)	(3)	(3)	(3)	
	2721-S	Secondary products.....	12/79	102.7	102.3	104.2	1.8	3.3	4.2	(3)	
2731-S	Books.....	12/79	100.3	(3)	102.8	(3)	2.5	2.8	(3)		
2721-XY9	Other miscellaneous receipts and contract work.....	12/79	100.0	(3)	101.8	(3)	1.8	1.8	(3)		
2831		Biological products.....	03/80	(3)	103.8	103.6	-2	3.6	(3)	(3)	
	2831-P	Primary products.....	03/80	(3)	102.7	102.5	-2	2.5	(3)	(3)	
	2831-1	Blood and blood derivatives for human use, except diagnostic substances.....	03/80	(3)	99.1	98.3	-.8	-1.7	(3)	(3)	
	2831-2	Vaccines and antigens for human use.....	03/80	(3)	100.4	100.4	0	.4	(3)	(3)	
	2831-213	Antigens for human use, except skin-test antigens.....	03/80	(3)	100.0	(3)	(3)	(3)	(3)	(3)	
	2831-4	Diagnostic substances and all other biological products for human use.....	03/80	(3)	105.7	105.7	0	5.7	(3)	(3)	
	2831-41101	In-vitro diagnostics.....	03/80	(3)	105.9	105.9	0	5.9	(3)	(3)	
	2831-5	Biological products for veterinary use.....	03/80	(3)	100.0	100.0	0	0	(3)	(3)	
	2831-513	Vaccines and viruses for veterinary use.....	03/80	(3)	100.0	100.0	0	0	(3)	(3)	
	2831-S	Secondary products.....	03/80	(3)	111.0	111.0	0	11.0	(3)	(3)	
2834-S	Pharmaceutical preparations.....	03/80	(3)	103.0	103.0	0	3.0	(3)	(3)		
2831-S55	Other secondary products.....	03/80	(3)	114.8	(3)	(3)	(3)	(3)	(3)		
2844		Toilet preparations.....	03/80	(3)	103.8	107.0	3.1	7.0	(3)	(3)	
	2844-P	Primary products.....	03/80	(3)	105.1	107.5	2.3	7.5	(3)	(3)	
	2844-1	Shaving preparations.....	03/80	(3)	105.4	93.4	-11.4	-6.6	(3)	(3)	
	2844-135	Shaving soaps and creams.....	03/80	(3)	115.1	115.1	0	15.1	(3)	(3)	
	2844-156	Aftershave preparations.....	03/80	(3)	101.2	84.0	-17.0	-16.0	(3)	(3)	
	2844-2	Perfume, toilet water, and cologne.....	03/80	(3)	100.2	100.5	.3	.5	(3)	(3)	
	2844-2A	Perfume.....	03/80	(3)	100.1	95.4	-4.7	-4.6	(3)	(3)	
	2844-223	Liquid and solid perfume.....	03/80	(3)	(3)	85.3	(3)	-14.7	(3)	(3)	
	2844-232	Toilet water and cologne.....	03/80	(3)	(3)	(3)	(3)	(3)	(3)	(3)	
	2844-3	Hair preparations.....	03/80	(3)	110.7	113.5	2.5	13.5	(3)	(3)	
	2844-31	Shampoos.....	03/80	(3)	102.8	104.6	1.8	4.6	(3)	(3)	
	2844-313	Soap shampoos.....	03/80	(3)	(3)	101.7	(3)	1.7	(3)	(3)	
	2844-31A	Synthetic organic detergents.....	03/80	(3)	105.5	105.9	.4	5.9	(3)	(3)	
	2844-316	Liquid synthetic organic detergents.....	03/80	(3)	104.4	104.7	.4	4.7	(3)	(3)	
	2844-3A	Hair tonics, conditioners, and rinses (excluding coloring).....	03/80	(3)	107.7	116.3	8.0	16.3	(3)	(3)	
	2844-321	Hair tonics (including conditioners).....	03/80	(3)	102.4	105.0	2.5	5.0	(3)	(3)	
	2844-3B	Hair dressings and hair sprays.....	03/80	(3)	129.8	125.3	-3.4	25.3	(3)	(3)	
	2844-341	Hair dressings.....	03/80	(3)	101.4	104.9	3.4	4.9	(3)	(3)	
	2844-363	Aerosol hair sprays.....	03/80	(3)	(3)	127.9	(3)	27.9	(3)	(3)	
	2844-351	Hair coloring preparations.....	03/80	(3)	100.6	109.7	9.0	9.7	(3)	(3)	
	2844-337	Home and commercial permanents.....	03/80	(3)	100.2	101.9	1.6	1.9	(3)	(3)	
	2844-398	Other hair preparations.....	03/80	(3)	100.2	100.2	0	.2	(3)	(3)	
	2844-5	Other toiletries.....	03/80	(3)	103.5	109.6	5.9	9.6	(3)	(3)	
	2844-51	Creams and lotions.....	03/80	(3)	100.4	108.2	7.7	8.2	(3)	(3)	
	2844-51A	Creams.....	03/80	(3)	99.2	99.6	.4	.4	(3)	(3)	
	2844-511	Cleansing creams.....	03/80	(3)	105.9	105.9	0	5.9	(3)	(3)	
	2844-512	Foundation creams.....	03/80	(3)	100.0	100.8	.8	.8	(3)	(3)	

SEE FOOTNOTES AT THE END OF TABLE.

Table 4. Continued—Producer price indexes for the net output of selected industries and their products

INDUSTRY CODE	PRODUCT CODE	INDUSTRY AND PRODUCT 1/	INDEX BASE	INDEX			PERCENT CHANGE TO JUNE 1980 FROM --				
				FEB. 1980 2/	MAY 1980 2/	JUNE 1980 2/	MAY 1980	MAR. 1980	DEC. 1979	JUNE 1979	
2844	Toilet preparations (CONT'D)										
	2844-513	Lubricating creams.....	03/80	(3)	(3)	(3)	(3)	(3)	(3)	(3)	
	2844-514	Other creams.....	03/80	(3)	100.0	100.7	0.7	.7	(3)	(3)	
	2844-518	Lotions and oils.....	03/80	(3)	102.5	123.2	20.2	23.2	(3)	(3)	
	2844-515	Suntan lotions, oils and sunscreens.....	03/80	(3)	100.8	(3)	(3)	(3)	(3)	(3)	
	2844-518	Hand lotions.....	03/80	(3)	107.0	(3)	(3)	(3)	(3)	(3)	
	2844-519	Other lotions and oils.....	03/80	(3)	(3)	(3)	(3)	(3)	(3)	(3)	
	2844-52A	Cosmetics.....	03/80	(3)	101.1	103.1	1.9	3.1	(3)	(3)	
	2844-521	Lip preparations.....	03/80	(3)	(3)	(3)	(3)	(3)	(3)	(3)	
	2844-522	Blushes.....	03/80	(3)	100.0	100.0	0	0	(3)	(3)	
	2844-523	Eye preparations.....	03/80	(3)	97.8	97.8	0	-2.2	(3)	(3)	
	2844-52B	Deodorants.....	03/80	(3)	113.2	114.5	1.2	14.5	(3)	(3)	
	2844-52C	Underarm deodorants.....	03/80	(3)	113.2	114.5	1.2	14.5	(3)	(3)	
	2844-527	Aerosol underarm deodorants.....	03/80	(3)	116.6	116.6	0	16.6	(3)	(3)	
	2844-528	Underarm liquid, cream, and roll-on deodorants.....	03/80	(3)	93.7	100.9	7.7	.9	(3)	(3)	
	2844-53	Manicure preparations.....	03/80	(3)	99.6	99.8	.2	-.2	(3)	(3)	
	2844-531	Nail lacquer and enamel.....	03/80	(3)	99.4	(3)	(3)	(3)	(3)	(3)	
	2844-54	Powders.....	03/80	(3)	100.2	100.2	0	-.2	(3)	(3)	
	2844-543	Face powders.....	03/80	(3)	(3)	(3)	(3)	(3)	(3)	(3)	
	2844-549	Metal application powders.....	03/80	(3)	101.0	101.0	0	1.0	(3)	(3)	
2844-561	Bath oils and salts.....	03/80	(3)	(3)	137.0	(3)	37.0	(3)	(3)		
2844-5	Secondary products.....	03/80	(3)	105.2	107.7	2.4	7.7	(3)	(3)		
2844-M	Miscellaneous receipts.....	03/80	(3)	86.0	100.0	16.2	0	(3)	(3)		
2873	Nitrogenous fertilizers.....			12/79	105.5	109.6	108.8	-.8	1.1	8.8	(3)
	2873-P	Primary products.....	12/79	106.4	111.1	110.1	-1.0	.9	10.0	(3)	
	2873-131	Anhydrous ammonia.....	12/79	(3)	(3)	(3)	(3)	(3)	(3)	(3)	
	2873-1A	Nitrate.....	12/79	111.7	119.7	118.1	-1.3	4.5	18.1	(3)	
	2873-1B2	Solid nitrate.....	12/79	112.6	121.2	119.5	-1.4	4.8	19.5	(3)	
	2873-1B5	Nitrogen solutions.....	12/79	104.0	(3)	110.7	(3)	2.5	10.7	(3)	
	2873-2	Urea.....	12/79	109.6	115.7	111.7	-3.5	-1.1	11.7	(3)	
	2873-5	Secondary products.....	12/79	102.1	103.9	103.8	-.1	1.8	3.8	(3)	
2874	Phosphatic fertilizers.....			12/79	104.4	105.8	106.0	.2	0	6.0	(3)
	2874-P	Primary products.....	12/79	104.8	105.6	105.8	.2	-.3	5.8	(3)	
	2874-151	Wet process phosphoric acid.....	12/79	105.2	107.8	108.7	.8	2.0	8.7	(3)	
	2874-2	Superphosphate and other phosphatic fertilizer materials.....	12/79	104.6	104.8	104.6	-.1	-1.8	4.6	(3)	
	2874-2A	Superphosphates.....	12/79	105.0	100.6	102.1	1.5	-3.2	2.1	(3)	
	2874-215	Normal and enriched superphosphates.....	12/79	(3)	(3)	(3)	(3)	(3)	(3)	(3)	
	2874-241	Triplic superphosphates.....	12/79	105.2	(3)	(3)	(3)	(3)	(3)	(3)	
	2874-2B	Ammonium Phosphate and other Phosphatic Fertilizer Materials.....	12/79	104.3	107.4	106.2	-1.1	-.9	6.2	(3)	
	2874-251	Ammonium Phosphate (monoammonium and diammonium included).....	12/79	105.2	(3)	107.5	(3)	-1.1	7.5	(3)	
	2874-3	Mixed fertilizers, produced from one or more materials made in the same plant....	12/79	104.9	105.9	106.3	.4	.9	6.3	(3)	
2874-31306	Complete mixed fertilizers, dry form, misc. N-P-K.....	12/79	(3)	105.0	105.0	0	(3)	5.0	(3)		
2873-5	Nitrogenous fertilizers.....	12/79	102.8	109.7	109.7	0	2.2	9.7	(3)		
2875	Fertilizers, mixing only.....			12/79	105.6	108.3	109.6	1.2	1.2	9.6	(3)
	2875-P	Primary products.....	12/79	106.2	108.3	109.9	1.5	2.3	9.9	(3)	
	2875-A	Complete mixed fertilizers, mixing only, dry form.....	12/79	106.0	108.1	109.7	1.5	2.0	9.7	(3)	
	2875-21301	5-10-15 N-P-K.....	12/79	107.9	108.9	108.7	-.1	.2	8.7	(3)	
	2875-21302	6-24-24 N-P-K.....	12/79	107.4	(3)	111.5	(3)	.1	11.5	(3)	
	2875-21303	10-10-10 N-P-K.....	12/79	107.0	109.6	108.4	-1.0	.2	8.4	(3)	
	2875-213A	Misc. N-P-K.....	12/79	105.7	109.6	109.6	2.0	2.4	9.6	(3)	
	2875-B	Complete mixed fertilizers, mixing only, liquid form.....	12/79	108.7	(3)	115.8	(3)	6.6	15.8	(3)	
	2875-C	Incomplete mixed fertilizers.....	12/79	106.1	107.6	107.9	.3	1.4	7.9	(3)	
	2875-225	Grades guaranteeing N and P2O5 only.....	12/79	103.5	(3)	(3)	(3)	(3)	(3)	(3)	
	2875-251	Grades guaranteeing P2O5 and K2O only.....	12/79	104.4	106.7	108.2	1.3	3.1	8.2	(3)	
	2875-278	Grades guaranteeing N, P2O5, or K2O only.....	12/79	(3)	(3)	(3)	(3)	(3)	(3)	(3)	
	2875-5	Secondary products.....	12/79	109.2	107.7	108.3	-.6	-25.4	8.3	(3)	
2875-M	Miscellaneous receipts.....	12/79	102.0	108.5	108.3	-.2	5.1	8.3	(3)		
2875-Z89	Resales.....	12/79	(3)	108.5	108.3	-.2	4.9	8.3	(3)		
3149	Footwear, except rubber, n.e.c.....			12/79	101.7	102.6	102.0	-.6	-.1	2.0	(3)
	3149-P	Primary products.....	12/79	102.1	102.8	102.5	-.3	.3	2.5	(3)	
	3149-1	Youths' and boys' footwear.....	12/79	100.7	101.2	101.2	0	-.4	1.2	(3)	
	3149-2	Misses' footwear.....	12/79	103.3	103.3	101.8	-1.4	-1.1	1.8	(3)	
	3149-215	Leather upper footwear.....	12/79	103.3	103.3	103.3	0	(3)	3.3	(3)	
	3149-3	Children's footwear.....	12/79	100.4	101.4	101.4	0	1.0	1.4	(3)	
	3149-318	Leather upper footwear.....	12/79	100.5	101.0	101.0	0	(3)	1.0	(3)	
	3149-4	Infants' and babies' footwear.....	12/79	104.8	105.9	105.4	-.4	.6	5.4	(3)	
	3149-421	Leather upper footwear.....	12/79	104.8	105.9	106.1	.2	(3)	6.1	(3)	
	3149-5	Athletic footwear, except rubber.....	12/79	102.2	104.1	104.5	.3	.3	4.5	(3)	
3149-6	All other footwear, except rubber, n.e.c.....	12/79	100.4	100.4	101.2	.8	.8	1.2	(3)		
3149-5	Secondary products.....	12/79	100.2	101.4	99.4	-2.0	-2.0	-.6	(3)		
3272	Concrete products, except block and brick ⁵			12/79	102.5	103.6	104.3	.6	1.6	4.2	7.3
	3272-P	Primary products.....	12/79	102.6	104.0	104.6	.6	1.6	4.6	(3)	
	3272-1	Concrete pipe.....	12/79	103.5	104.7	105.0	.3	1.4	5.0	(3)	
	3272-161	Storm sewer pipe, reinforced ⁵	12/79	102.3	103.9	104.4	.5	2.0	4.4	6.7	
	3272-162	Storm sewer pipe, nonreinforced ⁵	12/79	(3)	(3)	107.0	(3)	(3)	7.0	(3)	
	3272-171	Sanitary sewer pipe, reinforced ⁵	12/79	(3)	106.6	106.6	0	(3)	6.6	(3)	
	3272-2	Precast concrete products.....	12/79	102.5	103.5	104.5	1.0	2.1	4.5	(3)	
	3272-234	Burial vaults and boxes ⁵	12/79	100.0	103.8	103.8	0	3.8	3.7	12.5	
	3272-241	Silo staves ⁵	12/79	(3)	101.6	113.1	11.3	(3)	13.1	(3)	
	3272-261	Septic tanks ⁵	12/79	(3)	103.2	103.7	.5	(3)	3.7	(3)	
	3272-281	Other precast concrete products, except ⁵ roof, floor, and architectural products	12/79	(3)	(3)	103.7	(3)	(3)	3.7	(3)	

SEE FOOTNOTES AT THE END OF TABLE.

Table 4. Continued—Producer price indexes for the net output of selected industries and their products

INDUS- TRY CODE	PRODUCT CODE	INDUSTRY AND PRODUCT 1/ (CONT'D)	INDEX BASE	INDEX			PERCENT CHANGE TO JUNE 1980 FROM --				
				FEB. 1980 2/	MAY 1980 2/	JUNE 1980 2/	MAY 1980	MAR. 1980	DEC. 1979	JUNE 1979	
3272		Concrete products, except block and brick (CONT'D)									
	3272-3	Prestressed concrete products.....	12/79	101.4	103.3	104.1	0.7	1.5	4.1	(3)	
	3272-325	Bridge beams.....	12/79	102.0	104.2	107.3	2.9	3.8	7.3	8.4	
	3272-5	Secondary products.....	12/79	100.0	100.8	100.8	0	.8	.8	(3)	
	3272-M	Miscellaneous receipts.....	12/79	102.6	99.9	100.8	1.0	2.5	.8	(3)	
	3272-XY9	Other miscellaneous receipts and contract work.....	12/79	(3)	(3)	101.0	(3)	(3)	1.0	(3)	
	3272-Z89	Resales.....	12/79	103.8	99.3	100.7	1.5	3.9	.7	(3)	
3443		Fabricated platework.....	03/80	(3)	103.0	101.4	-1.5	1.4	(3)	(3)	
	3443-P	Primary products.....	03/80	(3)	103.4	101.5	-1.8	1.5	(3)	(3)	
	3443-1	Heat exchangers and condensers.....	03/80	(3)	101.5	101.9	.4	1.9	(3)	(3)	
	3443-111	Bare tube heat exchangers.....	03/80	(3)	101.5	101.5	0	1.5	(3)	(3)	
	3443-115	Fin tube heat exchangers.....	03/80	(3)	(3)	(3)	(3)	(3)	(3)	(3)	
	3443-2	Fabricated steel plate.....	03/80	(3)	101.1	101.4	.3	1.4	(3)	(3)	
	3443-211	Large diameter pipe.....	03/80	(3)	(3)	(3)	(3)	(3)	(3)	(3)	
	3443-251	Weldments.....	03/80	(3)	100.1	100.1	0	.1	(3)	(3)	
	3443-298	Other fabricated plate.....	03/80	(3)	(3)	101.7	(3)	1.7	(3)	(3)	
	3443-3	Steel power boilers.....	03/80	(3)	111.2	98.4	-11.5	-1.6	(3)	(3)	
	3443-3A	Stationary power boilers.....	03/80	(3)	111.2	98.4	-11.5	-1.6	(3)	(3)	
	3443-3B	Water tube boilers.....	03/80	(3)	112.0	98.0	-12.5	-2.0	(3)	(3)	
	3443-4	Gas cylinders.....	03/80	(3)	101.7	101.2	-.6	1.2	(3)	(3)	
	3443-419	Gas cylinders, non-LPG.....	03/80	(3)	101.7	101.2	-.6	1.2	(3)	(3)	
	3443-5	Metal tanks, completed at the factory, standard line, pressure.....	03/80	(3)	100.6	103.7	3.1	3.7	(3)	(3)	
	3443-7	Metal tanks, completed at the factory, standard line, non-pressure.....	03/80	(3)	104.2	104.2	0	4.2	(3)	(3)	
	3443-71	Bulk storage tanks.....	03/80	(3)	106.0	106.0	0	6.0	(3)	(3)	
	3443-711	Carbon steel, 6000 gallons or less.....	03/80	(3)	(3)	105.1	(3)	5.1	(3)	(3)	
	3443-713	Carbon steel, over 6000 gallons.....	03/80	(3)	(3)	107.0	(3)	7.0	(3)	(3)	
	3443-72	Other storage tanks.....	03/80	(3)	100.0	100.0	0	0	(3)	(3)	
	3443-8	Metal tanks and vessels, custom fabricated at the factory.....	03/80	(3)	100.2	100.3	.1	.3	(3)	(3)	
	3443-802	Carbon steel tanks, custom fabricated at the factory.....	03/80	(3)	100.4	100.6	.2	.6	(3)	(3)	
	3443-80201	Custom tanks, 3/4" and less wall thickness, carbon steel.....	03/80	(3)	(3)	101.0	(3)	1.0	(3)	(3)	
	3443-806	Metal tanks and vessels, custom fabricated at the factory, alloy, excluding aluminum.....	03/80	(3)	100.0	100.0	0	0	(3)	(3)	
	3443-9	Metal tanks and vessels, custom fabricated and field erected.....	03/80	(3)	101.8	102.0	.2	2.0	(3)	(3)	
	3443-922	Elevated water tanks.....	03/80	(3)	(3)	(3)	(3)	(3)	(3)	(3)	
	3443-926	Petroleum and petroleum products storage tanks.....	03/80	(3)	(3)	(3)	(3)	(3)	(3)	(3)	
	3443-5	Secondary products.....	03/80	(3)	(3)	101.6	(3)	1.6	(3)	(3)	
	3443-M	Miscellaneous receipts.....	03/80	(3)	100.0	100.0	0	0	(3)	(3)	
3537		Industrial trucks, tractors, trailers, and stackers.....	12/79	102.3	105.5	105.6	.1	3.3	5.6	(3)	
	3537-P	Primary products.....	12/79	102.2	105.9	105.8	-.1	3.5	5.8	(3)	
	3537-1	Industrial trucks and tractors.....	12/79	101.8	106.4	106.3	-.1	4.0	6.3	(3)	
	3537-123	Operator-riding electric trucks.....	12/79	101.9	(3)	105.5	(3)	3.4	5.5	(3)	
	3537-13	Internal combustion trucks.....	12/79	101.9	106.3	106.1	-.3	3.7	6.1	(3)	
	3537-136	Internal combustion trucks, under 6,000 lb. capacity.....	12/79	101.6	(3)	105.8	(3)	3.7	5.8	(3)	
	3537-137	Internal combustion trucks, 6,000-14,999 lb. capacity.....	12/79	102.1	(3)	106.4	(3)	4.0	6.4	(3)	
	3537-138	Internal combustion trucks, 15,000 lb. capacity and over.....	12/79	102.8	(3)	106.3	(3)	3.4	6.3	(3)	
	3537-16	Handtrucks, trailers, and dollies, except handlift trucks.....	12/79	101.6	108.3	110.5	2.0	7.3	10.5	(3)	
	3537-165	Handtrucks, trailers, and dollies, except handlift trucks.....	12/79	101.7	(3)	109.8	(3)	(3)	9.8	(3)	
	3537-2	Parts and attachments.....	12/79	103.8	104.0	104.1	.1	1.3	4.1	(3)	
	3537-5	Secondary products.....	12/79	102.7	102.3	104.3	1.9	1.9	4.3	(3)	
3633		Household laundry equipment ⁵	12/79	102.0	104.0	106.0	2.0	3.1	6.0	9.5	
	3633-P	Primary products.....	12/79	102.1	104.1	106.5	2.3	3.2	6.5	(3)	
	3633-1	Household mechanical washing machines, dryers, and washer-dryer combinations.....	12/79	101.4	103.6	106.2	2.5	3.5	6.2	(3)	
	3633-1A	Washing machines, mechanical, electric.....	12/79	100.5	102.3	104.3	2.0	2.9	4.3	(3)	
	3633-131	Full and semi-automatic.....	12/79	100.2	102.0	104.1	2.1	3.1	4.1	6.8	
	3633-15	Dryers, mechanical.....	12/79	103.0	105.9	109.6	3.5	4.6	9.6	(3)	
	3633-151	Gas.....	12/79	100.7	(3)	106.4	(3)	2.1	6.4	11.8	
	3633-155	Electric.....	12/79	104.0	107.0	111.0	3.7	5.7	11.0	13.8	
	3633-396	Parts, attachments, and accessories for household laundry equipment.....	12/79	(3)	(3)	109.2	(3)	(3)	9.2	10.9	
	3633-5	Secondary products.....	12/79	101.4	103.6	103.6	0	2.2	3.6	(3)	
3651		Radios, TV's, phonographs, and related equipment.....	03/80	(3)	100.3	101.1	.8	1.1	(3)	(3)	
	3651-P	Primary products.....	03/80	(3)	100.4	101.4	1.0	1.4	(3)	(3)	
	3651-1	Radios, home, car, and combination models.....	03/80	(3)	99.4	100.5	1.2	.5	(3)	(3)	
	3651-1B	Combination models.....	03/80	(3)	96.8	97.3	.5	-2.7	(3)	(3)	
	3651-1C	Automobile radios and tape players.....	03/80	(3)	100.0	101.4	1.4	1.4	(3)	(3)	
	3651-2	Television receivers, including combination models.....	03/80	(3)	101.0	102.4	1.3	2.4	(3)	(3)	
	3651-21	Table and portable.....	03/80	(3)	100.8	103.3	2.5	3.3	(3)	(3)	
	3651-216	Color, over 17 inches.....	03/80	(3)	(3)	103.1	(3)	3.1	(3)	(3)	
	3651-204	Console, color.....	03/80	(3)	(3)	101.3	(3)	1.3	(3)	(3)	
	3651-4	Consumer high fidelity components.....	03/80	(3)	100.3	100.3	0	.3	(3)	(3)	
	3651-414	Phonograph cartridges and pickups.....	03/80	(3)	100.0	100.0	0	0	(3)	(3)	
	3651-5	Speakers, including public address systems.....	03/80	(3)	99.2	99.5	.3	-.5	(3)	(3)	
	3651-5A	Loudspeaker systems.....	03/80	(3)	99.1	96.4	-2.7	-3.6	(3)	(3)	
	3651-557	Floor standing.....	03/80	(3)	(3)	100.0	(3)	0	(3)	(3)	

SEE FOOTNOTES AT THE END OF TABLE.

Table 4. Continued—Producer price indexes for the net output of selected industries and their products

INDUS- TRY CODE	PRODUCT CODE	INDUSTRY AND PRODUCT 1/	INDEX BASE	INDEX			PERCENT CHANGE TO JUNE 1980 FROM --				
				FEB. 1980 2/	MAY 1980 2/	JUNE 1980 2/	MAY 1980	MAR. 1980	DEC. 1979	JUNE 1979	
3651		Radios, TV's, phonographs, and related equipment (CONT'D)									
	3651-554	Loudspeakers, sold separately.....	03/80	(3)	(3)	101.1	(3)	1.1	(3)	(3)	
	3651-594	Public address systems.....	03/80	(3)	100.0	105.5	5.5	5.5	(3)	(3)	
	3651-5	Secondary products.....	03/80	(3)	(3)	(3)	(3)	(3)	(3)	(3)	
3715		Truck trailers.....	12/79	101.6	102.1	103.6	1.4	1.7	3.6	(3)	
	3715-P	Primary products.....	12/79	101.7	102.2	103.3	1.1	1.3	3.3	(3)	
	3715-1	Truck trailers and chassis (10,000 lb. per axle or over).....	12/79	101.2	101.7	102.9	1.2	1.4	2.9	(3)	
	3715-1A	Vans.....	12/79	101.2	101.4	102.3	.9	1.2	2.3	(3)	
	3715-109	Closed top, dry freight vans, except insulated, drop-frame, and livestock vans.....	12/79	101.2	(3)	102.5	(3)	1.5	2.5	(3)	
	3715-133	Bulk commodity trailers, except vans.....	12/79	100.1	(3)	102.6	(3)	(3)	2.6	(3)	
	3715-137	Platform trailers.....	12/79	101.2	102.7	102.7	0	-4	2.7	(3)	
	3715-141	Low-bed heavy haulers.....	12/79	100.1	(3)	103.6	(3)	.8	3.6	(3)	
	3715-S	Secondary products.....	12/79	100.1	101.3	106.0	4.7	5.7	6.0	(3)	
	3714-S	Motor vehicle parts and accessories.....	12/79	100.3	105.2	105.2	0	3.9	5.2	(3)	
	3822		Environmental controls.....	12/79	107.7	105.3	105.9	.6	-1.9	5.9	(3)
3822-P		Primary products.....	12/79	107.7	105.2	105.6	.4	-2.2	5.6	(3)	
3822-1		Automatic environmental controls for buildings.....	12/79	106.5	105.6	105.4	-.2	-1.6	5.4	(3)	
3822-121		Temperature responsive building controls	12/79	107.0	106.1	105.8	-.2	-2.6	5.8	(3)	
3822-12102		Non-pneumatic.....	12/79	110.5	109.0	108.7	-.3	(3)	8.7	(3)	
3822-2		Automatic temperature and other related controls for appliances.....	12/79	111.5	104.0	106.2	2.1	-4.2	6.2	(3)	
3822-211		Temperature responsive appliance controls.....	12/79	112.8	104.1	107.0	2.8	-3.9	7.2	(3)	
3822-215		All other appliance regulating controls.....	12/79	109.3	103.7	104.8	1.1	-4.7	4.8	(3)	
3822-S		Secondary products.....	12/79	108.3	106.0	107.8	1.7	-.2	7.8	(3)	

¹ Industry and product class indexes may include products not shown separately.

² Data for February 1980 have been revised to reflect the availability of late reports and corrections by respondents. In addition, indexes based on December 1979 = 100 have been corrected for January, February, and March 1980 because of revisions in December 1979 prices; these indexes are still subject to revision on the normal schedule. All data are subject to revision 4 months after original publication. Data are not seasonally adjusted.

³ Not available.

⁴ Seasonal product—no price available this month.

⁵ Detailed product indexes for industries 2075, 2711, 3272, and 3633 are no longer based on December 1977 = 100. The new base, December 1979 = 100, is consistent with the base of the higher level indexes.

NOTE: Indexes in this table are calculated by a revised methodology. See "Technical Note on Data from the Producer Price Index Revision" at the back of this publication.

Table 5. Producer price indexes, by durability of product

(1967 = 100)

Grouping	1979		1980		
	Annual average	June	Feb. ¹	May ¹	June ¹
All commodities	235.6	233.5	260.2	263.7	265.2
Total durable goods	226.9	225.8	247.1	246.4	248.3
Total nondurable goods	241.7	238.8	270.2	277.3	278.4
Total manufactures	228.8	226.5	253.2	257.8	259.4
Durable	226.1	224.6	245.7	245.9	248.2
Nondurable	231.1	227.8	260.8	270.3	271.3
Total raw or slightly processed goods	270.4	269.7	295.9	292.7	293.0
Durable	262.1	272.8	305.3	262.2	249.9
Nondurable	270.1	268.5	294.2	294.0	295.3

¹ Data for February 1980 have been revised to reflect the availability of late reports and corrections by respondents. All data are subject to revision 4 months after original publication. Data are not seasonally adjusted.

Table 6. Producer prices and price indexes for commodity groupings and individual items

(1967 = 100 unless otherwise indicated)

Commodity code 1/	Commodity	Unit	Other index base	Index			Price
				Feb. 1980 2/	May 1980 2/	June 1980 2/	June 1980
	All commodities			260.2	263.7	265.2	
	Industrial commodities			265.9	271.2	273.0	
	Farm products, processed foods and feeds			237.0	233.9	234.2	
01	Farm products			242.3	233.6	233.4	
011	Fresh and dried fruits and vegetables			220.6	243.8	233.4	
0111	Fresh fruits			242.3	244.3	224.0	
01	Citrus fruits			165.4	186.8	143.7	
0101	Grapefruit, Florida	4/5 bu.		173.2	207.4	150.4	\$4.267
0104	Lemons	half box		152.1	162.6	132.1	6.510
0105	Oranges, Florida	4/5 bu.		179.2	188.5	176.5	5.465
0106	Oranges, California	half box		160.7	174.7	134.3	5.014
02	Other fruits			275.9	268.9	259.3	
0215 .01	Apples, Delicious	tray ctn.		258.6	275.8	312.8	19.000
0216	Apples, McIntosh	cell ctn.		224.4	268.3	292.7	15.000
0217 .03	Bananas, 40 lb. box	box		235.2	280.7	216.3	6.211
0218 .01	Grapes	lug		(3)	(3)	(3)	(3)
0219	Peaches	3/4 bu.		(3)	(3)	168.2	10.000
0221	Pears	box		230.1	(3)	(3)	(3)
0222	Strawberries	qt.		423.5	189.7	216.8	1.600
0223	Cantaloupes	crate		(3)	264.0	182.0	21.200
0112	Dried fruits			380.0	374.8	375.8	
0101 .03	Prunes	lb.		302.3	288.9	288.9	.603
0102 .03	Raisins	lb.		444.8	446.7	448.7	.751
0113	Fresh and dried vegetables			182.6	223.0	221.3	
01	Dried vegetables			307.1	352.6	352.6	31.000
0101	Beans, dried	100 lb.		141.8	195.5	198.3	
02	Fresh vegetables, except potatoes			155.7	308.5	342.8	7.500
0211	Cabbage	50 lb.		189.2	181.1	199.3	8.250
0212	Carrots	48 lb.		146.7	238.4	231.4	11.000
0213	Calary	crate		249.1	207.6	214.5	7.750
0214	Corn, sweet	crate		163.3	240.6	194.8	8.500
0215	Lettuce	carton		117.2	333.0	341.3	10.250
0216	Onions	50 lb.		82.4	91.1	117.1	13.500
0217 .02	Tomatoes	30 lb. ctn.		329.0	197.4	237.8	12.650
0218	Snap beans	bu.		162.4	161.4	180.4	
03	Sweet potatoes			150.8	156.0	166.4	8.000
0331	New York	50 lb.		168.9	164.1	188.2	9.750
0332	Chicago	50 lb.		267.2	244.7	223.0	
04	White potatoes			291.8	286.0	280.1	12.000
0441	Western, Chicago	100 lb.		253.7	244.0	266.1	8.000
0442	Midwestern, Chicago	100 lb.		281.1	306.6	214.6	7.000
0443	Eastern, New York	100 lb.		261.5	251.9	233.3	7.583
0444	Western, New York	50lb ctn		303.8	239.9	224.6	5.500
0445	White potatoes, Western, Los Angeles	50lbs.					
012	Grains			223.3	219.0	215.3	
0121	Wheat			255.2	241.2	234.8	
0101	Hard winter Ord., no. 1, Kansas City	bu.		260.5	244.9	240.9	4.020
0102	Spring, no. 1, D. N. Ord., Minneapolis	bu.		227.6	229.7	224.8	4.060
0103	Soft white, no.1, Portland, Oregon	bu.		255.8	235.5	235.5	3.940
0104	Red winter, no.2, St. Louis	bu.		272.9	248.4	225.5	3.590
0122	Other grains			203.3	205.1	203.1	
01	Barley			169.9	174.1	165.6	1.950
0101	No. 2 feed, Minn.	bu.					
02	Corn			205.0	206.1	204.0	2.650
0205	No.2, Chicago	bu.					
03	Oats			213.2	221.0	228.8	1.610
0311	No.2, Minneapolis	bu.					
04	Rye			204.1	208.3	232.0	2.700
0415	No.2, Minneapolis	bu.					
013	Livestock			257.2	233.3	240.0	
0131	Cattle			270.8	253.1	255.9	
01	Steers			275.6	261.1	263.3	
0101 .03	Prime	100 lb.		310.5	278.4	285.2	65.000
0111 .02	Choice	100 lb.		276.5	262.5	265.1	65.550
0122 .02	Good	100 lb.		274.2	262.7	262.1	60.620
0123 .02	Standard	100 lb.		283.0	264.0	267.3	56.200
02	Cow			313.5	261.5	271.3	
0231 .02	Commercial	100 lb.		299.6	249.5	252.4	43.550
0241 .02	Cutter and canner	100 lb.		313.1	261.4	273.4	42.725
03	Calves			177.0	177.1	173.5	
0351 .01	Calves, Choice, Lancaster at stockyards	100lbs.		136.3	129.0	121.8	95.630
0353 .01	Choice, South St. Paul	100 lb.		217.8	225.5	225.5	72.500
0132	Hogs			181.6	138.4	156.4	
01	Barrows and gilts			182.3	139.5	158.4	
0161 .04	200-240 lb.	100 lb.		184.4	141.4	161.0	33.920
0171 .03	Barrows and gilts 270-300 lb.	100 lb.		179.0	136.1	153.0	30.800
02	Sows						
0281 .02	Sows 350-400 lb	100 lb.		183.8	133.2	141.6	26.980
0133	Lambs						
0191 .01	Choice	100 lb.		290.6	291.7	315.2	70.500

See footnotes at end of table.

Table 6. Continued—Producer prices and price indexes for commodity groupings and individual items

(1967 = 100 unless otherwise indicated)

Commodity code 1/	Commodity	Unit	Other index base	Index			Price
				Feb. 1980 2/	May 1980 2/	June 1980 2/	June 1980
014	Live poultry			184.6	171.3	166.6	
0141	Chickens						
02	Broilers and fryers			179.5	164.7	162.8	
0142	Turkeys			176.5	169.7	156.7	
0181	Hens	lb.		203.3	186.8	185.4	\$0.338
0185	Toms	lb.		(5)	(5)	207.4	.355
015	Plant and animal fibers			269.5	272.7	247.0	
0151	Raw cotton						
0101 .04	Gr 41, staple 34-10 spot mkt. avg.	lb.		278.6	282.6	253.9	.737
0152	Domestic apparel wool			183.5	183.5	183.5	
0101	64's, staple 2 3/4 in. and up	lb.		(5)	(5)	(5)	(5)
0106	62's, staple 3 in. and up	lb.		(5)	(5)	(5)	(5)
0107	60's, staple 3 in. and up	lb.		(5)	(5)	(5)	(5)
0108	58's, staple 3 1/4 in. and up	lb.		(5)	(5)	(5)	(5)
0111	54's, staple 3 1/2 in. and up	lb.		(5)	(5)	(5)	(5)
0153	Foreign wool			284.0	263.9	263.3	
01	Apparel wool			186.6	186.6	186.6	
0101 .01	Australian 64's type 62	lb.		(5)	(5)	(5)	(5)
0107	S. African, 64's-70's, good topmaking	lb.		(5)	(5)	(5)	(5)
024	Carpet wool			414.1	370.5	369.3	
0212 .01	B.A. November, 40's/36's	lb.		669.2	546.5	524.2	2.350
0214 .01	New Zealand, 2nd shear B	lb.		344.0	313.5	314.1	1.753
0155	Plant fibers, except cotton			255.5	261.9	262.5	
014	Hard fibers			327.6	340.0	341.1	
0101 .01	Abaca, manila fiber, grade I	275 lb. bl.		249.1	(5)	(5)	(5)
02	Soft (bast) fibers			(5)	(5)	(5)	(5)
0231 .01	Jute, raw, bang tossa C	lb.		(5)	(5)	(5)	(5)
016	Fluid milk			263.8	265.4	265.5	
0161	Milk eligible for fluid use			253.4	253.5	253.6	
0102 .02	Milk, fluid use	100 lbs	Jun/73	195.2	(5)	195.4	12.650
0162	Milk, manufacturing grade			289.2	297.2	297.4	
0101 .02	Milk, manufacturing grade	100 lbs	Jun/73	208.2	(5)	214.1	11.633
017	Eggs			150.4	145.7	146.8	
0171	Eggs, large	doz.	Dec/71	131.5	127.3	128.3	.573
018	Hay, hayseeds and oilseeds			224.7	206.7	207.4	
0181	Hay						
0101	Alfalfa	ton		202.5	154.8	166.7	35.000
0182	Hayseeds			260.4	244.8	242.3	
0101 .02	Alfalfa hayseeds	100 lb.		247.8	231.1	228.5	114.333
0111 .01	Clover	100 lb.		230.3	229.2	229.2	78.750
0183	Oilseeds			227.9	215.2	214.0	
0101	Flaxseed	bu.		203.2	192.1	204.7	6.500
0111 .01	Peanuts	lb.		191.3	202.0	202.0	.378
0121	Cottonseed	ton		196.6	(5)	(5)	(5)
0131 .01	Soybeans	bu.		236.5	219.7	218.1	5.990
019	Other farm products			304.7	311.0	309.4	
0191	Green coffee, cocoa beans, and tea			450.3	460.7	456.2	
01	Green coffee			441.2	472.3	469.2	
0101 .01	Santos, no. 4	lb.		450.0	460.5	445.8	2.110
0111	Colombian, Manizales	lb.		423.3	482.1	470.3	2.000
0113 .01	Ambriz, two bb	lb.		473.1	502.7	523.4	1.770
0115	Mexican, washed	lb.		411.3	486.5	476.5	1.900
02	Cocoa beans			600.8	476.0	462.2	
0221	Accra	lb.		596.8	468.4	458.0	1.320
0222	Bahia	lb.		605.1	486.4	467.3	1.220
03	Tea						
0331 .02	Black	lb.		218.0	218.6	212.6	1.063
0192	Leaf tobacco						
0101	Leaf tobacco	100 lb.		214.8	(5)	218.7	
0193	Nuts						
0101	Pecans (in shell)	lb.		(3)	(3)	(3)	(3)

See footnotes at end of table.

Table 6. Continued—Producer prices and price indexes for commodity groupings and individual items

(1987 = 100 unless otherwise indicated)

Commodity code 1/	Commodity	Unit	Other index base	Index			Price
				Feb. 1980 2/	May 1980 2/	June 1980 2/	June 1980
02	Processed foods and feeds			233.1	233.1	233.8	
021	Cereal and bakery products			229.9	233.5	233.1	
0211	Bakery products			241.9	244.5	246.0	
01	Bread			231.9	233.0	234.9	
0106 .02	Bread, white, Northeast	lb.	Dec/68	210.5	(5)	212.7	\$0.475
0107 .03	Bread, white, North Central	lb.	Dec/68	236.5	(5)	236.1	.493
0108 .07	Bread, white, South	lb.	Dec/68	214.0	(5)	220.2	.492
0109 .01	Bread, white, West	lb.	Dec/68	241.1	(5)	244.8	.552
03	Other bakery products			273.5	280.8	280.8	
0311 .02	Cookies	lb.		288.7	296.4	296.4	1.016
0321 .01	Crackers	lb.		240.8	247.3	247.3	.688
0212	Flour and flour base mixes			194.8	194.9	194.2	
014	Flour			188.1	183.5	182.6	
0101	Standard patents, Buffalo	100 lb.		175.9	175.9	177.6	11.677
0102 .01	Standard patents, Kansas City	100 lb.		184.7	180.2	177.1	9.838
0103	Standard patents, Minneapolis	100 lb.		170.0	169.4	168.8	10.338
0109 .01	Soft red winter wheat flour	100 lbs.	Dec/73	89.0	83.9	83.3	11.167
0111 .01	Standard patents, Portland, Oregon	100 lb.		160.9	168.5	164.6	10.337
024	Flour base mixes and doughs			212.1	222.5	222.2	
0215 .04	Flour base cake mix	lb.		196.9	214.3	214.3	
0223 .01	Pie crust mix	lb.	Dec/74	124.8	130.3	(5)	(5)
0213	Milled rice			233.0	254.5	236.0	
0101	Rice, no.2, medium grain	lb.		258.9	282.4	258.9	.220
0102	Rice, no.2, long grain	lb.		210.4	230.0	215.3	.220
0214 ⁴	Other cereals			242.3	248.7	248.7	
0102 .01	Rolled oats	case/24		255.7	262.8	262.8	
0103 .03	Corn meal, white	lb.	Dec/72	190.7	193.3	193.3	.269
0104 .03	Macaroni	lb.		227.7	230.5	230.5	.560
022	Meats, poultry, and fish			239.6	224.8	226.6	
0221	Meats			231.1	218.7	221.0	
01	Beef and veal			260.7	254.6	257.2	
0101 .01	Beef, Prime	100 lb.		244.6	249.2	248.6	118.880
0102 .06	Beef, Choice, YG 3	100 lbs.		251.0	259.8	262.7	105.524
0104 .05	Beef, Utility	100 lb.		272.1	228.4	244.7	87.900
0106 .06	Beef, Good, YG 3	100 lbs.		249.5	273.5	270.5	102.423
0109 .03	Veal, Prime	100 lbs.		211.8	200.5	192.5	159.830
03	Lamb			232.2	218.7	235.1	
0315 .04	Choice	100 lb.		185.1	163.7	169.5	135.275
04	Pork			174.0	157.2	156.2	
0421 .05	Bacon	lb.		210.9	(5)	(5)	(5)
0423 .05	Ham, smoked, fully cooked	lb.		197.4	(5)	170.2	
0424 .05	Picnics, smoked	lb.		222.7	180.8	186.8	.637
0425 .02	Boston butts	lb.	Dec/70	180.0	151.5	162.7	.825
0431 .05	Pork loins, fresh	lb.		220.9	206.3	200.4	
05	Other meats			217.2	198.8	189.9	
0563 .05	Frankfurters, all meat	lb.		234.5	220.8	214.6	
0565 .05	Bologna, all meat	lb.		219.9	197.7	195.6	
0567 .07	Fresh pork sausage, all pork	lb.		197.0	(5)	180.5	
0568 .07	Canned ham	lb.		238.5	(5)	244.6	
0569 .07	Canned luncheon meat, 12 oz. can	case/24					
0222	Processed poultry			179.5	165.8	165.3	
03	Broilers or fryers			169.3	158.3	156.9	
04	Turkeys			182.6	160.4	163.9	
0419 .01	Hens, young, 8-16 lbs.	lb.		174.3	159.9	159.7	.536
0421 .01	Toms, young, 14-20 lbs.	lb.		187.8	157.5	165.0	.503
0223	Fresh and processed fish			393.8	355.2	354.9	
01	Unprocessed fin fish			481.6	388.9	382.2	
0101	Haddock	100 lb.		353.3	256.9	256.9	40.000
0102	Halibut	lb.		(5)	(5)	(5)	(5)
0103 .01	Salmon	lb.		417.8	288.6	277.0	1.200
0104	Whitefish	lb.		298.7	156.1	156.1	1.150
0107	Yellow pike	lb.		357.6	333.8	278.1	1.750
02	Fresh processed fish			415.0	349.0	339.4	
0211	Haddock fillets	lb.		341.7	315.4	304.9	1.450
0212	Shrimp	lb.		490.3	399.5	385.9	4.250
0213	Oysters	gal.		243.5	240.2	246.8	18.750
03	Frozen processed fish			408.0	376.8	381.0	
0314	Cod fillets	lb.	Dec/73	118.1	124.1	120.5	1.000
0315	Flounder fillets	lb.		397.9	397.9	397.9	1.580
0317	Ocean perch fillets	lb.		404.7	351.9	351.9	1.000
0318	Shrimp	lb.		498.5	418.6	428.0	4.550
0319 .03	Shrimp, raw, breaded	lb.	Dec/67	423.6	412.0	415.4	4.053
0321 .01	Frozen fish blocks	lb.		454.8	461.3	456.9	1.055
0322 .04	Frozen fish sticks	lb.		234.2	247.8	(5)	
0323 .03	Frozen fish portions	lb.		342.8	342.8	343.5	1.245
04	Canned fish			316.1	337.2	341.5	
0425	Salmon, no. 1 tall can	case/48		263.6	263.6	270.5	78.000
0426	Tuna, 6 1/2 oz. can	case/48		305.7	329.6	333.5	42.000
0427	Sardines, Maine, 3 1/4 oz. can	case/100		277.7	295.0	295.0	34.100
023	Dairy products			220.8	228.9	229.9	
0231	Fresh processed milk			178.5	181.8	182.3	
0109 .01	North Eastern Region	1/2 gal.	Apr/74	134.7	137.9	138.4	
0111 .02	North Central Region	1/2 gal.	Apr/74	132.7	133.6	133.6	
0113 .02	Southern Region	1/2 gal.	Apr/74	145.6	147.4	147.4	
0115 .01	Western Region	1/2 gal.	Apr/74	146.1	151.5	152.6	

See footnotes at end of table.

Table 6. Continued—Producer prices and price indexes for commodity groupings and individual items

(1967 = 100 unless otherwise indicated)

Commodity code 1/	Commodity	Unit	Other index base	Index			Price
				Feb. 1980 2/	May 1980 2/	June 1980 2/	June 1980
0232	Butter			198.0	207.5	209.3	
0111	Grade A and AA, New York	lb.		202.0	209.8	211.8	\$1.434
0112	Grade A and AA, Chicago	lb.		195.9	205.6	208.2	1.391
0113	Grade A and AA, San Francisco	lb.		192.2	205.0	205.0	1.635
0233	Cheese			275.8	291.3	291.9	
0121 .01	Barral cheese	lb.		285.4	299.6	299.6	1.258
0122	Daisias	lb.	Dec/72	274.3	(5)	(5)	(5)
0123 .05	Processed cheese	lb.		188.1	200.6	202.0	1.719
0234	Ice cream			199.2	211.2	214.6	
0131 .08	Bulk	gal.		192.6	201.1	202.7	3.784
0132 .06	Pre-packaged, half gallons	gal.		202.4	216.0	220.2	3.831
0235	Concentrated milk products			365.9	379.1	380.5	
0141	Milk, evaporated, whole, 14 1/2 oz. can case/48	case/48		271.6	280.9	280.9	19.830
0171	Milk, nonfat, dry	lb.		417.1	432.4	434.8	.896
024	Processed fruits and vegetables			223.3	225.2	227.3	
0241	Canned fruits and juices			252.1	255.3	257.3	
01	Canned fruits			226.8	230.4	233.3	
0101 .01	Applesauce, no. 303 can	doz.		244.1	244.1	244.1	3.903
0106 .02	Apricots, no. 2 1/2 can	doz.		217.1	220.1	225.1	9.112
0111 .09	Cherries, no. 303 can	doz.		318.9	318.9	318.9	12.634
0121 .01	Fruit cocktail, no. 2 1/2 can	doz.		220.6	224.6	228.7	8.228
0126 .01	Peaches, no. 2 1/2 can	doz.		237.9	243.1	251.0	6.954
0127 .02	Peaches, no. 10 can	doz.		242.4	244.6	246.7	28.420
0131 .01	Pears, no. 2 1/2 can	doz.		194.0	197.1	200.2	7.897
0136 .03	Pineapple, no. 2 can	doz.		199.0	(5)	201.6	6.243
0138	Cranberry sauce, no. 300 can	doz. cans		209.4	222.9	222.9	4.743
024	Canned fruit juices			292.7	295.3	296.0	
0241 .01	Orange juice, no. 3 can	doz.		301.5	301.5	302.3	8.729
0246 .03	Grape juice, 24 oz. bottle	doz.		251.5	251.5	247.5	7.681
0231 .01	Pineapple juice, no. 3 can	doz.		410.5	430.2	430.2	8.552
0253 .02	Grapefruit juice, no. 3 can	doz.		278.1	281.6	285.2	7.856
0255 .05	Apple juice, 32 oz. bottle	doz.		314.0	314.0	314.0	7.232
0242	Frozen fruits and juices			251.3	247.4	243.2	
0101 .01	Strawberries, 10 oz. pkg.	doz.		219.1	224.9	224.9	6.210
0103 .04	Orange concentrate, 6 oz. can	doz.		260.2	254.3	249.2	3.626
0243	Dried and dehydrated fruits			395.9	394.7	394.7	
0101 .03	Prunes, 1 lb. pkg.	case/24	Dec/67	263.7	261.2	261.2	17.068
0102 .02	Raisins, 15 oz. pkg.	case/24	Dec/67	443.5	443.5	443.5	24.378
0244	Canned vegetables and juices			186.4	189.9	193.4	
0101 .04	Asparagus, no. 300 can	doz.		270.7	265.8	265.8	8.809
0106 .01	Corn, cream style, no. 303 can	doz.		154.2	155.0	161.4	3.293
0107	Corn, whole kernel, no. 303 can	doz.		156.3	156.9	162.1	3.351
0111	Peas, no. 303 can	doz.		174.2	173.1	178.0	3.824
0117 .03	Beans, no. 303 can	doz.		183.3	180.7	185.1	3.466
0126 .03	Tomatoes, no. 303 can	doz.		148.8	157.6	164.1	2.884
0136 .05	Tomato catsup, 14 oz. bottle	doz.		201.9	205.6	207.7	4.647
0137 .03	Tomato catsup 32 oz. bottle	doz.		191.2	193.2	199.0	9.638
0141 .01	Tomato juice, no. 3 can	doz.		209.1	218.0	219.0	6.885
0142	Tomato sauce, 8 oz. can	doz.		191.9	201.1	203.4	2.087
0144 .06	Mushrooms, 4 oz. can	doz.		176.7	183.0	181.7	5.111
0145 .04	Sweet potatoes, no. 2 1/2 can	doz.	Dec/67	260.7	260.7	260.7	
0245	Frozen vegetables			214.8	218.6	223.3	
0101 .04	Peas, 10 oz. pkg.	doz.		217.0	218.1	218.1	4.004
0106 .06	Beans baby lima, 10 oz. pkg.	doz.		212.5	221.6	226.0	
0108 .06	Potatoes, french fried	lb.		217.1	220.8	226.4	
0246	Dried and dehydrated vegetables						
0101 .09	Potatoes, instant mashed	lb.	Dec/67	118.8	113.4	112.6	.338
025	Sugar and confectionery			287.5	327.4	324.7	
0252	Raw cane sugar						
0101	Raw cane sugar	100 lb.		373.9	454.9	401.3	29.190
0253	Refined sugar		Dec/77	182.3	213.5	222.8	
01	Consumer size packages		Dec/77	178.1	221.5	227.3	
0101	Granulated cane sugar	5 lb.		338.1	420.5	431.6	2.293
02	For use in food manufacturing		Dec/77	183.0	212.1	222.0	
0201	Granulated cane sugar in bags	100 lb.		367.8	427.2	457.0	45.178
0202 .02	Granulated beet sugar in bulk	100 lb.		286.7	336.7	345.3	31.892
0203	Granulated beet sugar in bags	100 lb.		301.3	337.0	337.0	32.650
0254	Confectionery materials		Dec/77	127.5	152.3	156.6	
0101 .01	Honey, extracted	lb.		289.6	284.1	283.0	
0102 .05	Chocolate coating, milk	lb.		308.0	307.4	305.6	
0103 .01	Corn syrup	100 lb.		165.2	228.5	240.2	11.266
0255	Confectionery end products		Dec/77	111.9	113.3	113.3	
01	Candy bars		Dec/77	109.3	109.3	109.3	
0101 .02	Solid chocolate bars	lb.		243.5	243.5	243.5	
0102 .07	Chocolate coated bars	lb.		211.9	211.9	211.9	
02	Chewing gum						
0201	Chewing gum	case		276.2	298.8	298.8	170.332
026	Beverages and beverage materials			224.8	231.4	233.6	
0261	Alcoholic beverages			170.7	172.5	173.2	
01	Malt beverages			172.8	175.4	176.6	
0101 .13	Beer, 11 or 12 oz. bottle	case/24		177.7	178.7	180.7	
0103 .15	Beer, 11 or 12 oz. can	case/24		165.7	169.2	169.9	
02	Distilled spirits			154.0	154.1	154.1	
0211 .03	Whiskey, straight bourbon, fifth	case/12		133.4	133.4	133.4	

See footnotes at end of table.

Table 6. Continued—Producer prices and price indexes for commodity groupings and individual items

(1987 = 100 unless otherwise indicated)

Commodity code 1/	Commodity	Unit	Other index base	Index			Price
				Feb. 1980 2/	May 1980 2/	June 1980 2/	June 1980
0261	Alcoholic beverages (Cont'd)						
0212 .07	Whiskey, spirit blend, fifth	case/12		183.4	183.9	183.9	
03	Wine			202.5	204.6	204.6	
0321 .03	Still table, fifth	case/12		206.1	207.5	207.5	
0322 .04	Still dessert, fifth	case/12		209.0	212.6	212.6	
0262 ⁴	Nonalcoholic beverages			243.1	259.0	259.3	
01	Cola drinks						
0106 .06	Cola drink, bottles	case/24		248.7	265.0	265.0	
02	Ginger ale						
0211 .14	Ginger ale, mixed size cases	case		236.9	244.5	248.5	
03	Plain soda						
0321 .08	Club soda, bottles	case/12		190.4	193.8	197.7	
0263	Packaged beverage materials			353.4	355.5	366.1	
01	Coffee, roasted			379.5	378.5	391.6	
0101 .01	Ground, 1 lb. tin	lb.		396.3	395.6	408.1	\$3.040
0103 .04	Soluble (instant)	6 oz.		330.1	328.0	342.8	3.171
02	Cocoa						
0206 .03	Powdered, sweetened, lb. pkg	lb.		339.9	368.0	372.3	1.309
03	Tea			193.5	197.8	197.8	
0311 .03	Bags	lb.		194.1	198.8	198.8	4.360
0312 .08	Loose	lb.		204.5	207.6	207.6	3.105
0264	Other beverage materials						
0101	Malt	34lb.		244.1	244.1	244.1	4.575
0103 .03	Flavoring syrup (fountain)	gal.		168.2	182.5	186.9	
0105 .06	Kola syrup, for use by bottlers	gal.	Dec/68	152.9	162.7	162.7	
027	Fats and oils			226.4	212.1	213.0	
0271	Animal fats and oils			272.7	262.5	257.1	
0101	Lard, 1 and 2 lb. prints	lb.		263.1	268.6	265.0	.360
0102	Lard, drums	lb.		262.3	272.2	268.2	.338
0105	Lard, loose	lb.		276.9	230.5	224.1	.175
0111	Tallow, edible, loose	lb.		268.8	265.5	258.9	.195
0272	Crude vegetable oils			208.4	177.5	179.9	
0101 .99	Soybean oil, crude, not degummed			(5)	193.5	196.0	
0111 .01	Cottonseed oil	lb.		143.2	109.5	116.5	.208
0121 .01	Peanut oil	lb.		210.2	181.9	185.9	.230
0131 .01	Corn oil	lb.		255.8	202.9	194.1	.220
0141 .02	Coconut oil	lb.		317.5	244.2	244.2	.325
0273	Refined vegetable oils			186.0	150.5	153.3	
0101 .02	Cottonseed oil	lb.		162.7	124.2	131.6	.223
0111 .02	Corn oil	lb.		229.9	191.9	185.3	.280
0121 .01	Soybean oil	lb.		205.3	182.3	186.2	.262
0131 .02	Peanut oil	lb.		209.6	187.4	190.5	.300
0274 ⁴	Vegetable oil end products			228.7	228.6	229.2	
0101 .01	Shortening, 3 lb. tin	lb.		272.5	258.9	258.9	.681
0106	Shortening, 440 lb. drum	cwt.		210.8	204.8	207.2	43.000
0121 .03	Margarine	lbs.		220.1	221.3	221.3	.599
028	Miscellaneous processed foods			223.5	223.2	223.0	
0281	Jams, jellies, and preserves			243.9	258.2	260.9	
0101 .06	Strawberry preserves, 10-12 oz. jar	doz.		248.6	259.6	264.5	
0111 .03	Grape jelly, 10 oz. jar	doz.		223.7	244.6	244.6	5.796
0113 .06	Blackberry jam or preserves, 12 oz. jar	doz.		291.1	306.9	312.7	10.754
0115 .05	Cherry jam or preserves, 12 oz. jar	doz.		244.2	264.9	264.9	10.730
0121 .02	Maraschino cherries, 8oz. to 10 oz. jar	doz. jars	Dec/67	179.4	184.2	184.2	6.462
0282	Pickles and pickle products			244.6	251.9	253.2	
0101 .06	Pickles, dill or sour, 16-32 oz. jar	doz.		232.7	239.7	242.0	
0283	Processed eggs			164.4	154.3	154.3	
0101 .01	Frozen	lb.		167.5	161.4	161.4	.395
0102	Dried	lb.		157.3	144.3	144.3	1.510
0284 ⁴	Specialties			209.3	208.7	208.7	
0151 .01	Pork and beans, no. 300 can	doz.		247.4	250.1	250.1	3.360
0153 .02	Spaghetti no. 300 can	doz.		190.0	198.1	198.1	2.374
0285 ⁴	Other frozen processed foods			209.1	209.9	209.9	
0102	Frozen beef pie	lb.	Dec/75	157.8	157.8	157.8	
0289 ⁴	Other miscellaneous processed foods			227.5	225.5	224.6	
0131	Pepper, whole, black	lb.		263.2	226.7	219.5	.843
0141 .03	Peanut butter, 12 oz. jar	doz.		204.5	216.2	220.2	
0145 .02	Mayonnaise, 16 oz. jar	doz.		211.4	209.6	209.6	9.012
0147 .05	Orange juice, fresh chilled	quart	Dec/67	230.8	230.8	230.8	.523
029	Manufactured animal feeds			219.8	207.3	205.4	
0291	Grain by-product feeds			221.6	210.1	204.6	
0101	Bran	ton		170.9	194.6	185.1	78.000
0111	Middlings	ton		162.7	183.6	174.3	75.000
0121	Gluten feed, corn	ton		294.8	237.9	237.9	115.000
0131	Alfalfa meal	ton		220.0	195.2	191.3	98.100
0292	Vegetable cake and meal feeds			236.2	217.6	212.6	
0101	Cottonseed meal	ton		200.1	156.1	165.6	126.250
0111 .99	Soybean meal			(9)	221.6	215.2	
0293	Formula feeds			220.3	210.4	209.4	
0101 .08	Poultry feed, broiler	ton		226.2	(5)	221.1	
0111 .06	Poultry feed, egg laying	ton		222.3	(5)	216.7	
0121 .03	Dairy feed	ton		219.2	(5)	211.1	

See footnotes at end of table.

Table 6. Continued—Producer prices and price indexes for commodity groupings and individual items

(1987 = 100 unless otherwise indicated)

Commodity code 1/	Commodity	Unit	Other index base	Index			Price
				Feb. 1980 2/	May 1980 2/	June 1980 2/	June 1980
0293	Formula feeds (Cont'd)						
0131 .03	Beef cattle feed	ton		194.8	(s)	182.3	
0141 .02	Hog feed	ton		219.4	(s)	196.8	
0294 ⁴	Miscellaneous feedstuffs		Dec/79	190.8	178.3	178.5	
03	Other than pet food			108.3	80.0	80.5	
0301	Meat meal			273.4	195.3	200.9	\$180.000
0303 .01	Dry tankage			(s)	197.1	(s)	(s)
0305	Fish meal			289.6	249.8	240.6	332.500
03	Textile products and apparel			176.5	181.5	182.4	
031	Synthetic fibers		Dec/75	127.2	133.5	134.8	
0315	Unprocessed filament yarns		Dec/75	130.9	137.1	138.1	
01	Cellulosic			176.6	180.0	180.0	
0214	Non-cellulosic			134.5	142.0	143.3	
0211 .04	Nylon filament yarn, 15 denier	lb.		115.8	(s)	118.2	2.553
0213 .03	Nylon filament yarn, 70 denier	lb.		119.6	127.9	133.1	1.603
0217	Nylon tire yarn, 840 denier	lb.		161.5	(s)	168.0	1.367
0221 .08	Polyester filament yarn, 150 denier	lb.	Dec/69	125.5	(s)	140.1	.800
0227 .01	Polyester tire yarn, 1000 denier	lb.	Dec/73	131.6	(s)	131.6	1.000
0316	Staple		Dec/75	123.7	129.8	131.7	
01	Cellulosic		Dec/75	133.3	141.2	144.1	
0101	Viscose staple	lb.	Dec/75	133.3	141.2	144.1	.759
02	Non-cellulosic		Dec/75	120.5	126.2	127.8	
0211 .02	Nylon staple	lb.	Jun/76	115.3	111.6	109.6	.887
0215 .03	Acrylic staple	lb.	Jun/76	128.5	144.6	(s)	
0216	Acrylic staple, 3 denier	lb.	Dec/76	109.3	114.6	118.6	.893
0217 .02	Polyester staple	lb.	Dec/75	128.4	(s)	140.4	.743
0317	Tow		Dec/75	108.0	117.6	117.6	
02	Non-cellulosic		Dec/75	108.0	117.6	117.6	
0212	Acrylic tow	lb.		85.4	93.0	93.0	.980
032	Processed yarns and threads		Dec/75	118.0	123.5	122.4	
0326	Yarns		Dec/75	116.9	121.6	120.4	
01	Cotton			248.9	258.0	256.6	
0101 .05	Cotton yarn, combed knitting, 30's	lb.		226.8	231.9	229.7	2.027
0103 .01	Cotton yarn, carded weaving, 20/2's	lb.		270.0	276.8	275.7	1.781
0105 .03	Cotton yarn, carded knitting, 20's	lb.		275.4	290.2	289.5	1.656
02	Wool						
0221	Wool knitting yarn, 2/20's	lb.	Dec/75	177.5	182.2	182.4	3.935
034	Synthetic		Dec/75	106.1	110.6	109.2	
0331	Textured nylon yarn, 70 denier	lb.	Dec/75	121.1	127.2	127.2	2.274
0332	Nylon filament yarn, 1300 denier	lb.	Dec/75	124.2	123.8	123.8	1.560
0333	Spun nylon yarn 15-18	lb.	Dec/75	(s)	102.7	100.4	1.334
0334 .01	Nylon bcf yarn, 1300 denier	lb.	Dec/76	117.1	(s)	116.4	1.203
0335	Nylon bcf yarn, 2600 denier	lb.	Dec/76	118.9	(s)	115.4	1.077
0341 .01	Textured polyester yarn, 150 denier	lb.	Dec/75	81.3	87.1	85.5	1.037
0345	Polyester/cotton, 18's	lb.	Dec/75	133.7	143.4	143.4	1.778
0351 .03	Spun acrylic, 6 denier	lb.	Dec/75	135.1	149.8	148.0	2.625
0361 .01	Spun viscose rayon, 1.5 denier	lb.	Dec/75	131.0	137.3	137.3	1.390
0327	Threads		Dec/75	131.1	146.0	146.0	
01	Cotton			225.5	253.7	253.7	
0101	Cotton thread, industrial use	cone	Dec/75	134.4	151.2	151.2	4.969
034	Synthetic		Dec/75	123.8	134.9	134.9	
0322	Polyester thread, industrial use	cone	Dec/75	129.2	139.7	139.7	5.353
0331	Corespun thread, industrial use	cone	Dec/75	125.7	139.1	139.1	6.622
033	Gray fabrics		Dec/75	132.3	135.3	133.7	
0337	Broadweaves		Dec/75	131.6	134.6	132.9	
014	Cotton		Dec/75	139.1	142.2	142.7	
0101 .04	Printcloth	yd.	Dec/75	142.3	149.9	153.2	
034	Synthetic		Dec/75	126.3	129.8	127.7	
0354 .01	Polyester/cotton printcloth	yd.	Dec/75	131.3	129.8	128.3	.476
0357 .04	Polyester/rayon printcloth	yd.	Dec/75	138.9	133.6	130.0	.482
044	Other			181.8	175.1	160.7	
0461 .01	Burlap	yd.		154.7	(s)	(s)	(s)
0338	Knits		Dec/75	146.3	149.0	149.0	
02	Synthetic		Dec/75	113.2	115.3	115.3	
034	Finished fabrics		Dec/75	111.1	115.2	115.5	
0342	Broadweaves		Dec/75	124.8	127.8	127.8	
014	Cotton		Dec/75	141.0	145.5	146.0	
0101 .01	Corduroy	yd.	Dec/75	143.1	144.9	144.9	2.445
0107 .09	Denim, 10 oz.	yd.		325.0	337.1	337.1	
0108 .01	Denim, over 10 oz.	yd.	Dec/75	136.3	144.9	144.9	
0109	Canton flannel	yd.		222.6	226.3	226.3	.810
02	Wool			168.4	169.0	171.3	
0221 .03	Women's wool/nylon sportswear fabric	yd.	Dec/75	145.8	166.2	167.9	5.340
0232 .02	Men's wool outer jacketing	yd.	Jun/76	135.9	136.5	138.9	6.503
034	Synthetic		Dec/75	106.5	109.0	107.9	
0349	Textured polyester twill	yd.	Dec/75	61.7	62.4	62.4	1.344
0361 .01	Velvet domestic upholstery fabric	yd.	Jun/76	117.3	121.1	121.1	5.747
0343	Knits		Dec/75	100.2	103.8	104.5	
01	Cotton		Dec/75	128.7	140.0	140.1	
0101 .04	Outerwear jersey	yd.	Dec/75	128.7	140.0	140.1	2.540
034	Synthetic		Dec/75	98.1	101.1	101.9	
0341 .02	Nylon tricot 40 denier	yd.		156.3	158.4	159.4	.512

See footnotes at end of table.

Table 6. Continued—Producer prices and price indexes for commodity groupings and individual items

(1967 = 100 unless otherwise indicated)

Commodity code 1/	Commodity	Unit	Other index base	Index			Price June 1980
				Feb. 1980 2/	May 1980 2/	June 1980 2/	
0344	Narrow fabrics		Jun/76	121.6	(5)	(5)	
01	Cotton		Jun/76	121.6	(5)	(5)	
0345	Non wovens		Jun/76	90.1	(5)	(5)	
03	Synthetic		Jun/76	90.1	(5)	(5)	
038	Apparel & other fabricated textile prods		Dec/77	112.4	114.7	116.0	
0381	Apparel			166.8	169.7	172.0	
014	Women's			146.2	148.5	150.0	
0113 .01	Dresses sold at a unit price	per unit	Dec/77	113.8	113.8	113.8	
0122 .05	Skirts	per unit	Dec/77	106.5	110.0	108.7	
0152 .02	Cut and sewn blouses and shirts	per unit	Dec/77	111.6	111.6	111.6	
0153 .03	Knit sportshirts and tops	per unit	Dec/77	109.0	117.3	117.3	
0155 .16	Sweaters	per unit		128.3	128.3	140.8	
0162 .06	Tailored suit-type jackets	per unit	Dec/77	98.2	98.2	98.2	
0163 .08	Untrimmed coats and capes	per unit		123.5	123.5	139.8	
0172 .07	Pantyhose	per unit	Dec/71	89.8	91.8	91.8	
0173 .02	Stockings	per unit	Dec/77	115.4	116.5	115.9	
0174 .11	Brassieres	per unit		176.5	178.3	180.7	
0175 .05	Corsets and girdles	per unit		145.2	150.4	152.0	
0176 .02	Panties	per unit	Dec/77	117.8	124.3	124.3	
0177 .02	Slips	per unit	Dec/77	122.7	124.0	124.9	
0178 .28	Nightgowns and sleepcoats	per unit		132.9	132.9	132.9	
0179 .05	Robes, dressing gowns, etc.	per unit	Dec/77	112.2	114.5	114.5	
0182 .08	Windsuits	per unit	Dec/77	104.0	104.0	(5)	
0188	Washable service apparel	per unit	Dec/77	123.8	123.8	123.8	
024	Men's			194.7	197.5	200.2	
0202 .05	Suits, regular weight	per unit	Dec/77	112.5	108.9	108.9	
0203 .01	Suits, light weight	per unit	Dec/77	(5)	(5)	115.5	
0212 .01	Dress trousers	per unit	Dec/77	118.0	(5)	118.0	
0214 .02	Jean-cut casual slacks and jeans	per unit	Dec/77	114.3	119.0	119.0	
0225 .13	Workpants	per unit		205.4	213.8	213.8	
0227 .02	Overalls and work-type jackets	per unit	Dec/77	124.4	127.6	127.6	
0233 .04	Dress and business shirts	per unit	Dec/77	115.8	119.7	120.0	
0239 .04	Knit pullover golf and polo shirts	per unit	Dec/77	114.6	114.6	(5)	
0253 .01	Tailored sport coats	per unit	Dec/77	115.4	117.2	117.2	
0263 .01	Light weight outer jacket	per unit	Dec/77	118.3	122.0	122.0	
0272	Socks	per unit	Dec/77	117.1	123.6	123.1	
0274 .08	T-shirt	per unit		197.9	198.4	202.7	
0275 .01	Briefs	per unit	Dec/77	114.5	114.5	114.5	
0278 .14	Pajamas and other nightwear	per unit		204.0	216.5	216.5	
0282 .08	Ties	per unit	Dec/73	118.1	111.7	111.7	
0285	Hats and caps	per unit	Dec/77	117.0	117.0	117.0	
0287 .04	Work gloves and mittens	per unit		237.7	270.8	270.8	
034	Infants' and children's			161.6	166.4	170.6	
0332 .01	Children's sport shirts	per unit	Dec/77	113.9	114.9	119.2	
0334 .04	Children's dresses	per unit	Dec/77	104.2	104.2	104.2	
0362 .01	Infants' and children's underpants	per unit	Dec/77	116.1	125.6	136.7	
0364 .02	Infants' and children's knee socks	per unit	Dec/77	114.1	119.1	119.1	
0382	Textile housefurnishings			199.7	202.6	202.7	
01	Bed clothes		Dec/77	111.7	114.1	114.1	
0102 .09	Bedspreads and badsets	per unit		203.1	211.2	212.4	
0132	Flat sheets, except crib size	per unit	Dec/77	109.7	111.3	110.8	
0133	Fitted sheets, except crib size	per unit	Dec/77	113.2	114.7	114.4	
0152 .01	Pillowcases	per unit	Dec/77	112.9	(5)	(5)	
02	Bath products		Dec/77	119.8	120.0	120.0	
0212 .01	Towels for home use	per unit	Dec/75	161.8	161.8	161.8	
0232 .02	Shower and bath curtains	per unit	Dec/69	177.9	179.9	179.9	
044	Window and furniture accessories		Dec/77	114.3	115.6	115.6	
0432 .05	Draperies	per unit	Dec/69	153.8	153.8	153.8	
0383	Fabricated products, n.e.c.		Dec/77	116.1	122.6	122.8	
02	Camping equipment						
0212 .02	Camping tents	per unit	Dec/77	114.1	114.1	114.1	
034	Industrial products		Dec/77	116.4	123.6	123.8	
0322 .03	Cordage, twine and rope	per unit		215.9	227.8	230.1	
0332	Tarpaulins	per unit	Dec/77	137.2	(5)	138.7	
0342 .02	Industrial and institutional towels	per unit	Dec/77	115.1	(5)	117.6	
04	Hides, skins, leather, and related products			250.9	240.7	241.0	
041	Hides and skins			404.8	289.7	315.7	
0411	Cattle hides			406.4	262.6	297.7	
0101 .01	Packer, native cow, light	lb.		343.1	237.1	237.1	60.380
0102 .01	Packer, branded cow	lb.		453.9	237.2	288.3	.310
0111 .02	Packer, native steer, heavy	lb.		409.3	283.6	321.0	.382
0112 .03	Packer, Colorado steer, heavy	lb.		447.0	219.3	300.8	.288
0412	Calfskins			303.2	185.7	185.7	
0101 .01	Packer, Northern, heavy	lb.		292.1	186.9	186.9	.860
0102 .01	Packer, Northern, light	lb.		314.3	184.6	184.6	.940
0413	Kipskins			272.5	198.6	198.6	
0101 .01	Packer, Northern, native, 15/25	lb.		275.0	180.1	180.1	.600
0102 .01	Packer, Northern, native, o/w	lb.		273.2	218.5	218.5	.680
0414	Goatskins			139.6	139.6	139.6	
0101	Amritsars, India	doz.		75.0	75.0	75.0	18.000
0102	Pernambucos, Brazil	lb.		256.0	256.0	256.0	2.550
0415	Sheep and lambskins			617.5	617.2	617.6	
0101	Lambskins, f. o. b. New York	doz.		698.6	698.6	698.6	71.000
0111	Lambskins, c. i. f. New York	doz.		666.9	662.8	667.9	70.219
0424	Leather			340.3	290.4	284.4	

See footnotes at end of table.

Table 6. Continued—Producer prices and price indexes for commodity groupings and individual items

(1967 = 100 unless otherwise indicated)

Commodity code 1/	Commodity	Unit	Other index base	Index			Price
				Feb. 1980 2/	May 1980 2/	June 1980 2/	June 1980
0421	Cattlehide leather			343.3	295.2	288.2	
01	Sole leather			348.9	274.6	277.5	
0101 .01	Light bands	lb.		314.9	263.2	263.9	
0102 .06	Heavy bands	lb.		368.2	284.9	288.6	
02	Upper leather			326.6	284.2	276.2	
0231 .04	Work shoe elk	sq. ft.		349.4	314.4	314.4	
0241 .20	Cattle and kip sides, smooth	sq. ft.		233.4	180.3	243.9	
0251	Cattle and kip sides, retanned.	sq. ft.		497.1	431.1	410.5	
0423 4	Sheep and lamb leather						
0103 .01	Lamb garment leather	sq. ft.	Dec/69	394.6	322.0	322.0	\$1.153
043	Footwear			228.0	231.9	232.1	
0431 4	Man's and boys' footwear			258.6	259.3	259.6	
0103 .07	Oxford Goodyear leather upper and sole	pr.		235.0	(5)	(5)	
0109 .06	Dress boot side upper 1 or 2 zippers	pr.	Dec/72	194.6	194.6	194.6	
0112 .05	Work shoe, Goodyear, cowhide, upper	pr.		291.3	293.3	293.3	19.225
0122 .07	Slipper, romao, kid or side upper	pr.		296.4	(5)	(5)	
0432 4	Women's and misses' footwear			209.5	216.5	216.5	
014	Women's and misses' footwear, domestic			204.5	211.5	211.5	
0106 .02	Nurse's oxford, leather	pr.		240.7	247.9	(5)	
0108 .03	Pump, cemented, calf upper	pr.		216.6	216.6	216.6	22.450
0114 .14	Pump, low, mad. quality	pr.		179.9	189.4	189.4	10.742
0131 .05	Casual shoe, cemented, side or patent	pr.		226.3	227.9	227.9	12.033
0433	Children's and infants' footwear			191.0	191.0	191.0	
044	Other leather and related products			214.8	217.5	216.0	
0441 4	Luggage and small leather goods			165.2	172.6	173.8	
0111 .09	Week-end case, women's, nonleather	ea.		192.8	195.9	195.9	33.723
0122 .03	Attache case, non-leather	ea.	Dec/67	170.5	180.8	180.8	20.116
0442	Gloves						
0101 .05	Glove's men's dress leather	doz.		309.0	311.1	311.1	145.126
0443	Industrial leather			310.3	320.7	320.7	
0444 4	Footwear cut stock			367.7	332.4	310.0	
0101 .03	Cut soles, men's	pr.		448.8	410.2	404.3	2.534
05 6	Fuels and related products and power			532.7	571.9	574.8	
051	Coal			459.6	464.8	466.9	
0511	Anthracite			435.7	451.8	459.7	
0101 .99	Prepared anthracite ship: Chestnut			390.5	403.9	410.4	
0103 .99	Prepared anthracite ship: Buckwheat no. 1			495.8	515.5	525.0	
0512 7	Bituminous coal			459.4	464.3	466.2	
01	Domestic sizes			577.6	580.7	580.7	
0101 .01	Retail dealers	net ton	Dec/73	273.3	274.7	274.7	
02	Industrial sizes spot			390.9	394.7	394.5	
0209 .12	Steam electric utilities	net ton	Dec/73	118.7	120.9	120.9	
0211 .07	Manufacturing	net ton	Dec/73	249.3	250.9	250.3	
0212 .04	Metallurgical, high volatile	net ton		690.9	698.5	698.5	
0213 .05	Metallurgical, low and medium volatile	net ton		705.0	703.0	703.0	
034	Industrial sizes contract		Jun/76	130.4	131.8	132.5	
0301 .08	Steam electric utility	ton	Jun/76	155.0	157.5	158.9	
0302	Manufacturing	ton	Jun/76	118.2	120.0	120.1	
0303 .01	Metallurgical, high volatile		Jun/76	99.4	99.4	99.4	
052	Coke			430.6	430.6	430.6	
0521							
0102 .01	Birmingham, Alabama	net ton		439.6	439.6	439.6	146.650
0103 .01	Milwaukee, Wisconsin	net ton		420.4	420.4	420.4	145.000
0106 .01	Detroit, Michigan	net ton		423.1	423.1	423.1	146.000
0108 .01	Indianapolis, Indiana	net ton		437.7	437.7	437.7	145.500
0109	St. Louis, Missouri	net ton		286.8	286.8	286.8	147.000
0111 .01	Philadelphia, Pennsylvania	net ton	Dec/71	285.8	285.8	285.8	146.250
053 8	Gas fuels			716.6	744.8	750.1	
0531 8	Natural gas			780.2	817.0	823.8	
0102 .01	Interstate	mcf	May/77	233.0	234.9	242.1	1.551
0103 .01	Intrastate	mcf	May/77	135.0	141.1	(5)	(5)
0104 .01	Imported	mcf	May/77	184.4	238.0	221.1	4.172
0532	Liquefied petroleum gas			633.8	648.6	651.7	
0104 .02	Propane	gal.	Jun/77	169.5	173.8	174.0	.407
0105 .03	Butane	gal.	Jun/77	250.4	252.7	246.0	.555
0106	Ethane	gal.	Jun/77	156.4	161.1	167.9	.242
054	Electric power			299.3	316.4	320.5	
0542	Commercial power, 40 kw demand			258.2	269.8	274.4	
1101 .02	New England	10,000 kwh	Dec/70	244.3	259.9	257.6	720.598
1204 .01	Mid-Atlantic	10,000 kwh	Dec/70	261.7	257.1	258.1	835.735
1307 .04	East North Central	10,000 kwh	Dec/70	233.7	240.5	246.7	637.639
1411 .01	West North Central	10,000 kwh	Dec/70	196.3	205.7	217.6	561.359
1516 .01	South Atlantic	10,000 kwh	Dec/70	241.7	250.3	255.1	604.274
1617 .01	East South Central	10,000 kwh	Dec/70	248.6	251.5	261.7	505.920
1721 .01	West South Central	10,000 kwh	Dec/70	213.9	226.7	230.1	489.968
1824 .01	Mountain	10,000 kwh	Dec/70	208.4	230.4	245.7	540.613
1927 .01	Pacific	10,000 kwh	Dec/70	263.4	299.5	299.2	591.296

See footnotes at end of table.

Table 6. Continued—Producer prices and price indexes for commodity groupings and individual items

(1967 = 100 unless otherwise indicated)

Commodity code 1/	Commodity	Unit	Other index base	Index			Price
				Feb. 1980 2/	May 1980 2/	June 1980 2/	June 1980
0543	Industrial power, 500 kw demand			339.9	363.1	366.4	
1101 .02	New England	200000 kwh	Dec/70	326.8	356.2	350.8	\$10523.096
1204 .01	Mid-Atlantic	200000 kwh	Dec/70	327.4	368.4	360.6	9750.919
1307 .04	East North Central	200000 kwh	Dec/70	273.5	287.8	292.9	8903.758
1411 .01	West North Central	200000 kwh	Dec/70	249.3	255.3	282.0	7955.242
1514 .01	South Atlantic	200000 kwh	Dec/70	325.0	325.9	327.7	7464.242
1617 .01	East South Central	200000 kwh	Dec/70	302.9	310.7	321.9	7451.134
1721 .01	West South Central	200000 kwh	Dec/70	297.5	316.9	312.3	7063.174
1824 .01	Mountain	200000 kwh	Dec/70	267.1	298.8	313.1	6907.225
1927 .01	Pacific	200000 kwh	Dec/70	410.8	465.0	464.7	9072.933
05619	Crude petroleum			515.1	540.1	549.0	
05710,11	Petroleum products, refined			620.4	680.6	681.1	
057110,11	Gasoline			559.2	643.5	644.7	
02	Regular		Feb/73	517.5	594.6	597.9	
0201 .06	Dealer tank-wagon to retail outlets	gal.	Feb/73	471.1	540.3	542.0	.958
0202 .07	Sales to jobbers	gal.	Feb/73	590.2	686.2	692.4	.930
0203 .07	Commercial consumers	gal.	Feb/73	546.1	613.8	616.3	.928
03	Premium		Feb/73	448.3	517.0	515.7	
0301 .06	Dealer tank-wagon to retail outlets	gal.	Feb/73	418.9	479.9	479.8	1.004
0302 .07	Sales to jobbers	gal.	Feb/73	514.6	601.8	597.1	.975
0303 .08	Commercial consumers	gal.	Feb/73	515.4	595.4	594.8	1.001
04	Unleaded gasoline		Jun/77	197.0	227.2	226.1	
0401	Dealer tank-wagon to retail outlets	gal.	Jun/77	191.9	221.0	220.0	.989
0402	Sales to jobbers	gal.	Jun/77	201.6	234.3	232.6	.952
0403	Commercial consumers	gal.	Jun/77	207.0	229.0	230.2	.966
057210,11	Light distillates			776.9	871.1	877.8	
0201 .07	Kerosene to resellers	gal.	Feb/73	605.9	674.3	672.5	.855
0301 .07	Commercial jet fuel, kerosene base	gal.	Feb/73	655.8	736.7	744.2	.873
057310,11	Middle distillates			793.5	867.2	862.4	
0201 .07	Fuel oil no. 2 to resellers	gal.	Feb/73	639.6	699.1	697.7	.808
0301 .08	Diesel to commercial consumers	gal.	Feb/73	638.5	697.8	690.2	.823
057410,11	Residual fuels			969.8	866.2	849.7	
0201 .08	Cargo shipments to resellers	gal.	Feb/73	599.5	493.4	511.6	.454
0301 .01	Steam electric utilities	gal.	Jul/75	199.4	183.2	176.4	.523
0575	Lubricating oil materials			695.5	748.4	792.7	
0111 .04	Bright stock	gal.	Dec/73	392.2	432.3	457.4	
0112 .02	Neutral stock	gal.	Dec/73	357.6	(5)	415.1	
0113 .02	Pale oil	gal.	Dec/74	267.4	(5)	299.9	
0576	Finished lubricants			288.5	307.8	311.6	
0101 .08	Automotive motor oils	gal.		238.3	254.3	255.8	
0106 .06	Industrial oils	gal.	Dec/73	291.9	(5)	319.1	
0111 .03	Petroleum grease	lb.	Dec/73	187.9	(5)	195.8	
0577	Petroleum wax			412.3	419.6	419.6	
0612	Chemicals and allied products			248.7	261.1	261.7	
0612	Industrial chemicals			307.9	324.8	327.3	
0613	Basic inorganic chemicals			221.4	230.4	235.7	
01	Alkalies and chlorine		Dec/73	213.5	222.9	232.0	
0101 .05	Chlorine liquid	ton	Dec/73	220.8	222.8	233.9	
0102 .02	Potassium hydroxide (caustic potash)	ton	Dec/73	239.3	248.7	249.0	
0103 .05	Sodium carbonate (soda ash)	ton	Dec/73	246.6	(5)	(5)	
0104 .08	Sodium hydroxide (caustic soda)	ton	Dec/73	202.1	209.1	221.4	
024	Other inorganic chemicals		Dec/73	225.9	234.7	238.6	
0203 .04	Aluminum hydroxide (alumina trihydrate)	lb.	Dec/74	163.9	163.7	163.7	
0204 .03	Aluminum oxide (alumina calcined)	ton	Dec/74	175.9	186.0	184.3	
0205 .03	Aluminum sulfate	ton	Dec/73	218.3	(5)	227.0	
0211 .04	Calcium carbide	ton	Dec/74	157.4	165.8	166.2	
0213 .02	Calcium oxide, (lime)	ton	Dec/73	248.3	254.3	254.8	
0214 .04	Calcium phosphate, dibasic	ton	Dec/75	135.4	146.2	161.1	
0221 .04	Hydrochloric acid	ton	Dec/73	193.8	(5)	195.5	
0222 .04	Hydrofluoric acid	ton	Dec/73	190.7	179.7	182.0	
0223 .02	Hydrogen peroxide	lb.	Dec/73	138.0	136.0	139.3	
0241 .04	Nitric acid 42 degrees be	ton	Dec/73	180.4	182.1	(5)	
0262 .04	Sodium chlorate	ton	Dec/73	230.7	231.3	233.3	
0263 .02	Sodium hydrosulfite	lb.	Dec/74	129.6	129.7	130.2	
0264 .04	Sodium metasilicate	ton	Dec/74	212.1	219.2	229.8	
0265 .02	Sodium silicates	lb.	Dec/73	231.5	251.8	255.0	
0267 .02	Sodium tripolyphosphate	ton	Dec/73	298.9	(5)	299.0	
0281 .04	Sulfuric acid (contact), 66 be	ton	Dec/73	180.2	198.4	209.5	
0614	Basic organic chemicals			354.5	376.1	376.5	
01	Primary		Dec/73	492.0	519.1	511.9	
0101 .11	Benzene	gal.	Dec/73	461.4	468.6	447.6	
0109 .05	1,3 Butadiene	lb.	Dec/73	378.2	(5)	391.9	
0121 .04	Ethylene	lb.	Dec/73	598.4	659.8	654.2	
0131 .03	Propylene, chemical	gal.	Dec/73	652.9	736.2	(5)	
0132 .04	Propylene, polymer	gal.	Dec/73	525.8	596.9	596.9	
0141 .06	Toluene	gal.	Dec/73	476.8	461.5	458.8	
024	Intermediate		Dec/73	425.1	442.1	434.8	
0201 .02	Acrylonitrile	lb.	Dec/74	123.5	135.2	138.5	
0212 .01	Cyclohexane	gal.	Dec/73	550.5	561.4	(5)	
0221 .02	Ethylene oxide	lb.	Dec/73	472.2	505.3	507.3	
0231 .06	Formaldehyde	lb.	Dec/73	310.0	336.0	354.1	
0235	Ortho - xylene	lb.	Dec/73	722.6	(5)	722.5	
0236 .01	Para - xylene	lb.	Dec/73	398.4	(5)	398.4	
0241 .06	Phenol, synthetic	lb.	Dec/73	403.4	419.0	420.3	
0246 .03	Phthalic anhydride	lb.	Dec/73	338.1	336.9	336.9	
0251 .06	Styrene, monomer	lb.	Dec/73	523.1	522.6	522.7	

See footnotes at end of table.

Table 6. Continued—Producer prices and price indexes for commodity groupings and individual items

(1967 = 100 unless otherwise indicated)

Commodity code 1/	Commodity	Unit	Other index base	Index			Price
				Feb. 1980 2/	May 1980 2/	June 1980 2/	June 1980
0614 Basic organic chemicals (Cont'd)							
0261 .05	Toluene 2,4 + 2,6 diisocyanate	lb.	Dec/73	236.2	240.0	235.9	
0271	Vinyl acetate, monomer	lb.	Dec/73	321.9	346.2	339.5	
0272 .06	Vinyl chloride, monomer	lb.	Dec/73	433.2	482.1	463.4	
034	Other basic organics		Dec/73	290.4	312.6	318.4	
0301 .03	Acetic acid	lb.	Dec/73	296.3	306.3	311.6	
0302 .05	Acetone	lb.	Dec/73	416.2	458.4	464.7	
0303 .06	Adipic acid	lb.	Dec/73	209.5	220.4	223.7	
0311 .02	1-Butanol (butyl alcohol)	lb.	Dec/73	310.1	342.7	342.3	
0321	Carbon disulfide	lb.	Dec/73	233.1	230.9	243.7	
0324 .03	Carbon tetrachloride	ton	Dec/73	220.7	(5)	224.8	
0328 .05	Chlorodifluoromethane	lb.	Dec/73	209.6	212.8	214.4	
0331 .03	Dichlorodifluoro methane	lb.	Dec/73	197.8	197.9	200.8	
0333 .02	Diethylene glycol	lb.	Dec/73	330.5	360.6	361.8	
0335 .03	Diisodecyl phthalate	lb.	Dec/73	301.8	317.5	317.5	
0341 .04	Ethanol (ethyl alcohol)	gal.	Dec/73	325.0	361.4	369.4	
0343 .01	Ethyl acrylate, monomer	lb.	Dec/75	142.5	157.2	157.4	
0345 .07	Ethylene dichloride	lb.	Dec/73	388.5	383.0	407.6	
0347 .05	Ethylene glycol, polyester	lb.	Dec/73	373.0	438.9	442.9	
0349 .01	Ethylene glycol, technical	lb.	Dec/73	344.3	386.5	396.7	
0351 .03	Glycerin (glycerol)	lb.	Dec/74	117.1	120.8	121.9	
0356 .01	Isopropanol (isopropyl alcohol)	gal.	Dec/73	308.0	348.3	349.1	
0361 .03	Maleic anhydride	lb.	Dec/74	127.5	128.0	128.0	
0363 .04	Methanol (methyl alcohol)	gal.	Dec/73	416.9	453.9	485.6	
0365 .02	Methylchloroform	lb.	Dec/73	245.2	252.3	259.4	
0366	Methyl ethyl ketone (MEK)	lb.	Dec/73	304.0	341.5	340.4	
0367 .01	Methyl isobutyl ketone (MIBK)	lb.	Dec/73	268.1	285.5	287.8	
0371 .03	Perchloroethylene	lb.	Dec/73	256.2	267.0	273.6	
0381 .03	Trichloroethylene	lb.	Dec/73	276.3	297.6	297.4	
0382 .05	Trichlorofluoro methane	lb.	Dec/73	221.8	221.3	235.9	
062 Paint and paint materials							
0621 Prepared paint							
0101 .01	Paint, inside, latex	gal.		223.3	236.8	236.8	
0111 .09	Varnish, floor	gal.		197.7	203.5	(5)	(5)
0121 .06	Enamel	gal.		214.1	(5)	(5)	(5)
0131 .06	Paint, inside, oil	gal.		218.5	233.0	(5)	(5)
0141 .08	Paint, outside	gal.		249.1	(5)	258.4	\$11.361
0151 .06	Paint, porch and deck	gal.		237.6	254.3	(5)	(5)
0161 .08	Paint, roof and barn	gal.		230.7	245.5	(5)	(5)
				261.6	275.2	(5)	
0622 Paint materials							
01	Paint resins		Jun/76	263.4	272.9	274.0	
0104	Methyl methacrylate	lb.	Jun/76	134.7	137.5	137.9	
0105	Soya bean oil	lb.	Jun/76	128.1	138.6	142.1	
0112	N-butyl-acrylate	lb.	Jun/76	138.2	120.0	123.0	
0114 .01	Epoxy, unmodified	lb.	Jun/76	129.3	142.0	142.0	
0117	Toluene diisocyanate	lb.	Jun/76	146.4	154.4	156.2	
0118 .01	Melamine-formaldehyde resin	lb.	Jun/76	157.7	171.2	167.3	
0136	Linseed oil, alkali refined	lb.	Jun/76	134.8	138.3	141.1	
0139 .03	Tall oil	lb.		215.5	211.9	210.0	
0151	Ethyl acrylate, monomer	lb.	Jun/76	142.1	140.9	139.7	
0162	Glycerine, high gravity	lb.		138.3	150.5	151.8	
0171 .01	Phthalic anhydride	lb.		244.9	262.0	(5)	
0181 .01	Pentaerythritol	lb.		351.4	351.4	351.4	
0191 .02	Nitrocellulose	lb.		246.4	252.7	254.3	
0192 .01	Polyvinyl acetate	lb.		242.7	272.1	272.1	
02	Paint pigments		Jun/76	174.3	178.6	178.0	
0202 .01	Calcium carbonate	ton		131.8	136.1	137.1	
0203	Chrome yellow	lb.	Jun/76	205.6	205.6	205.6	
0205	Yellow iron oxide	lb.		173.2	173.2	173.2	
0207	Kaolin clay	ton	Jun/76	309.6	309.6	309.6	
0208	Talc	ton		136.6	136.6	136.6	
0209 .01	Titanium dioxide	ton		162.2	162.2	162.2	
0211 .03	Zinc oxide	lb.		216.2	227.6	231.5	
0214	Zinc dust	lb.	Jun/76	295.2	297.2	297.2	
0216	Phthalocyanine blue toner	lb.	Jun/76	101.1	105.3	105.3	
03	Paint solvents		Jun/76	141.0	151.7	152.9	
0301	Acetone	lb.	Jun/76	180.5	199.7	199.6	
0302 .01	n-Butyl alcohol	lb.	Jun/76	160.6	(5)	(5)	
0303	Isopropyl alcohol	gal.	Jun/76	129.1	141.3	141.0	
0305	Ethyl acetate	lb.	Jun/76	164.9	186.1	(5)	
0307 .01	Methyl ethyl ketone	lb.	Jun/76	143.6	151.3	154.5	
0309	Mineral spirits, rule 66	gal.		237.9	279.2	277.2	
0311 .01	Xylol (mixed xylenes)	gal.		476.2	537.7	537.7	
04	Paint additives		Jun/76	499.5	500.5	500.5	
				144.7	147.0	147.5	
063 Drugs and pharmaceuticals							
				167.6	171.8	173.0	
0631⁴ Materials							
0101	Phenacetin (acetophenetidin)	lb.		198.9	200.6	201.0	
0103	Aspirin (acetylsalicylic acid)	lb.		199.9	199.9	199.9	2.200
0105	Citric acid	lb.		250.6	250.6	250.6	1.410
0109	Salicylic acid	lb.		210.3	210.3	210.3	.620
0117	Bismuth subnitrate	lb.		164.3	164.3	164.3	.850
0128 .02	Cellulose gum	lb.		216.2	216.2	236.2	11.810
0131 .01	Codeine sulphate	kilo		154.0	161.5	161.5	1.090
0132 .01	Cortisone acetate	gram		272.2	272.2	272.2	1032.000
0133	Phenylpropanolamine hydrochloride	lb.		103.9	103.9	103.9	.460
0142	Isoniazid	lb.		114.9	114.9	114.9	8.850
0144 .02	L-lysine monohydrochloride	kilo		192.0	192.0	192.0	12.000
0145	Menthol	lb.		258.8	258.8	258.8	12.200
0147	Phenobarbital	lb.		149.7	149.7	149.7	7.100
0148	Pentobarbital	lb.		253.3	253.3	253.3	7.600
0149 .01	Potassium iodide	lb.		116.7	116.7	116.7	7.000
0151	Reserpine	gram		314.7	314.7	314.7	5.320
0154 .01	Neomycin sulfate	kilo		75.0	75.0	75.0	.300
0161	Sulfadiazine	kilo		109.5	109.5	109.5	75.000
0162	Streptomycin sulfate	kilo		219.6	219.6	219.6	27.650
				146.3	146.3	146.3	47.000

See footnotes at end of table.

Table 6. Continued—Producer prices and price indexes for commodity groupings and individual items

(1967 = 100 unless otherwise indicated)

Commodity code 1/	Commodity	Unit	Other index base	Index			Price
				Feb. 1980 2/	May 1980 2/	June 1980 2/	June 1980
0631	Materials (Cont'd)						
0163	Sulfanilamide	lb.		100.0	100.0	100.0	\$2.000
0165	Sulfapyridine	kilo		121.4	121.4	121.4	18.750
0167	Sulfathiazole	kilo		206.6	206.6	206.6	12.500
0168	Vitamin A, synthetic, dry	kilo		122.7	122.7	122.7	27.000
0169	Vitamin B1	kilo		222.3	222.3	222.3	32.000
0171	Vitamin B6	kilo		105.0	105.0	105.0	42.000
0172	Vitamin B2	kilo		165.6	165.6	165.6	53.000
0173	Vitamin B12	gram		22.0	22.0	22.0	8.000
0174	Vitamin C	kilo		231.9	231.9	231.9	9.900
0635 ⁴	Preparations, ethical (prescription)			148.3	151.3	152.8	
01	Anti-infectives			112.9	114.6	119.9	
03	Sedatives and hypnotics			211.7	231.0	231.0	
05	Anti-spasmodics and anti-cholinergics			192.3	201.1	201.1	
06	Cardiovasculars and anti-hypertensives			163.4	164.0	164.0	
07	Diabetics			208.3	214.2	200.8	
08	Hormones			138.1	150.5	153.9	
11	Dermatologicals			156.5	160.0	160.0	
12	Hematinics			173.9	176.3	176.3	
13	Analgesics, internal			176.1	178.7	178.7	
14	Anti-obesity preparations			148.0	148.0	148.0	
15	Cough and cold preparations			206.1	185.9	185.9	
16	Vitamins			143.1	148.9	150.3	
0636 ⁴	Preparations, proprietary (over counter)			193.5	202.4	203.3	
02	Cough and cold preparations			195.3	206.7	209.3	
03	Laxatives and elimination aids			230.0	234.2	238.8	
04	Analgesics, internal			206.3	220.9	219.6	
06	Analgesics, external			187.2	190.8	193.6	
07	Antiseptics			188.3	189.7	189.7	
08	Antacids			188.1	194.4	194.4	
064	Fats and oils, inedible			302.2	294.7	255.8	
0641							
0101	Castor oil	lb.		286.9	284.3	271.3	.520
0111 .01	Coconut oil	lb.		329.1	232.3	230.4	.298
0121	Menhaden oil	lb.		273.6	273.6	246.3	.180
0141	Soybean oil	lb.		257.6	214.2	218.5	.210
0151	Tallow	lb.		341.1	(5)	308.8	.168
0161	Grease, white, choice	lb.		311.2	(5)	234.5	.130
0171	Grease, yellow	lb.		306.0	(5)	273.2	.125
065	Agricultural chemicals and chemical prod			248.0	258.3	257.7	
0651	Mixed fertilizers			237.3	243.9	243.5	
0652	Fertilizer materials			217.0	223.0	222.2	
01	Nitrogenates			186.6	196.5	194.4	
0105 .99	Anhydrous ammonia			226.4	238.7	(5)	
0111 .99	Solid & solution nitrate			161.1	172.7	170.5	
0116 .99	Ammonium sulfate			274.9	(5)	(5)	
0126 .99	Nitrogen solutions			102.5	109.8	109.1	
0136 .99	Urea			208.8	220.8	213.1	
02	Phosphates			264.2	265.7	266.1	
0261 .04	Phosphate rock 68-70 b.p.l.	ton		463.0	463.3	465.3	
0262 .99	Normal & enriched superphosphates			(5)	105.1	(5)	
0263 .99	Triple superphosphates			312.7	(5)	(5)	
0265 .99	Ammonium phosphates			132.3	137.0	135.2	
0267 .99	Phosphoric acid, 52-54% APA		Dec/74	141.3	144.9	146.0	
03	Potash		Dec/76	218.1	230.6	231.1	
0371 .05	Potassium chloride (muriate) domestic	k20 eq		238.5	(5)	257.1	
0372 .05	Potassium sulfate standard	per unit k20		177.9	(5)	(5)	
0374 .05	Potassium chloride (muriate) imported	unit	Dec/74	151.8	162.2	161.3	
0653 ⁴	Pesticides			346.1	375.3	375.3	
0128	Pyrethrum flowers	lb.		128.1	128.1	(5)	(5)
0131 .01	2, 4, 5-t	lb.		278.0	278.0	(5)	(5)
0132 .01	2, 4 - D	lb.		254.7	337.6	(5)	(5)
0134 .01	Pentachlorophenol	lb.		230.0	230.0	(5)	(5)
066 ⁴	Plastic resins and materials			272.1	287.8	287.9	
0661							
0101 .11	PE resin, low, pkg. film	lb.		260.7	270.8	264.0	
0102 .11	PE resin, low, extrusion coating			271.5	286.6	288.6	
0103 .08	PE resin, high, blow molding of bottles		Dec/75	145.6	152.4	156.7	
0104 .08	Polystyrene resin, general purpose			326.6	340.9	337.1	
0105 .07	Polystyrene resin, rubber modified	lb.		288.5	291.9	293.2	
0106 .10	PVC resin, general purpose			256.2	263.0	260.7	
0107 .08	PVC resin, flooring copolymer		Dec/75	143.7	147.1	147.8	
0108 .04	Urea formaldehyde resin, particleboard		Dec/75	120.4	129.8	129.8	
0109 .06	Phenolic molding compound	lb.		239.7	251.3	251.3	
0111 .08	Phenolic resin, laminating	lb.		125.6	136.8	136.8	
0112 .03	Polyester resin, unsat., laminating	lb.		148.9	(5)	153.1	
0113 .07	Polypropylene resin, g.p., molding	lb.		137.9	158.7	154.7	
0114 .08	Polypropylene resin, g.p., fiber	lb.		133.7	152.5	148.8	
0115	ABS resin, high impact, injection mldg.	lb.		152.8	160.6	169.4	
0116 .04	PVC resin, homopolymer dispersion	lb.		144.4	152.3	148.0	
067	Other chemicals and allied products			211.3	225.0	226.3	
0671	Soap and synthetic detergents			211.4	211.7	212.2	
014	Soaps			222.9	226.7	228.7	
0101 .05	Chips or flakes, laundry	lb.		262.2	251.4	250.5	
0111 .05	Soap, cleansers	lb.		198.6	209.9	209.9	
0151 .03	Toilet	lb.		240.4	240.4	243.2	.995
02	Synthetic detergents			206.9	206.0	206.0	
0252 .04	Heavy duty, powdered or granulated	lb.		217.8	215.3	215.3	.467

See footnotes at end of table.

Table 6. Continued—Producer prices and price indexes for commodity groupings and individual items

(1967 = 100 unless otherwise indicated)

Commodity code 1/	Commodity	Unit	Other index base	Index			Price
				Feb. 1980 2/	May 1980 2/	June 1980 2/	June 1980
0671	Soap and synthetic detergents						
	(Cont'd)						
0256 .02	Light duty, powdered or granulated	lb.		211.9	211.9	211.9	60.610
0258 .05	Light duty, liquid	lb.		184.3	185.9	185.9	.580
0675	Cosmetics and other toilet preparations						
0101 .99	Cologne and toilet water			176.9	192.9	192.2	
0104 .99	Perfume			178.2	175.4	(5)	
0111 .99	Soap shampoo			252.9	244.5	233.0	
0113 .99	Hair spray (aerosol)		Dec/71	120.6	219.2	125.6	
0115 .99	Hair tonics (inc. conditioners)			(5)	241.2	244.1	
0121 .99	Home and commercial permanents			181.3	196.5	201.5	
0131 .99	Toothpaste			(5)	182.5	185.5	
0141 .99	Cleansing creams			165.1	(5)	(5)	
0151 .99	Hand lotions			237.6	251.6	251.6	
0154 .99	Aerosol underarm deodorant			(5)	134.6	(5)	
0161 .99	Face powder			160.2	186.8	186.8	
0165 .99	Eye preparations		Dec/71	170.4	182.5	(5)	
0171 .99	Lip preparations			(5)	106.9	106.9	
0174 .99	Nail lacquer and enamel			141.8	165.0	(5)	
0176 .99	Bath oils and salts		Dec/71	141.9	155.1	(5)	
0181 .99	Shaving soap and cream			(5)	112.4	156.4	
0182 .99	Aftershave preparations		Dec/71	193.3	222.4	222.4	
				163.7	165.2	137.1	
0679	Misc. chemical prod. and preparations						
01	Essential oils			233.6	252.8	256.4	
0101 .01	Peppermint oil	lb.		294.7	365.7	368.7	15.500
0102	Citronella oil	lb.		155.7	241.7	254.0	4.500
0103	Lemon oil	lb.		552.3	680.9	680.9	18.000
0104 .01	Orange oil	lb.		318.2	409.1	409.1	.600
0105	Lemongrass oil	lb.		93.6	93.6	93.6	3.400
0106 .01	Lavender oil	lb.		240.0	192.0	192.0	14.000
02	Explosives			231.2	231.2	231.2	
0221 .02	Blasting caps, electric	100		237.8	253.5	254.5	60.663
0222 .02	Blasting caps, electric, delay	100		279.9	297.7	301.9	78.693
0225 .02	Detonating cord	1000 ft.		255.9	249.1	272.2	69.950
0226 .02	Dynamite, ammonia, granular	100 lb.		237.3	249.6	249.8	
0228 .01	Dynamite, permissibles	100 lb.		290.5	313.4	313.4	
0231 .01	Nitrocarbonitrate	ton		267.8	288.7	288.7	
094	Other miscellaneous chemical products			202.8	212.3	214.3	
0905	Gelatin, edible	lb.		231.5	248.2	252.3	(5)
0908 .02	Glue, animal hide	lb.		195.6	195.6	(5)	(5)
0912	Dextrin, canary dark	100 lb.		260.4	277.7	(5)	(5)
0913	Dextrin, white	100 lb.		179.1	179.1	(5)	(5)
0917 .02	Rubber/phenolic resin adhesive	gal.		174.8	174.8	(5)	(5)
				249.2	280.1	280.1	
07	Rubber and plastic products			210.7	215.1	217.1	
071	Rubber and rubber products			231.5	235.3	237.6	
0711	Crude rubber			263.9	263.0	263.2	
01	Natural rubber			405.0	328.6	331.8	
0101	Latex	lb.		392.8	333.1	336.8	.890
0102	No. 1 ribbed smoked sheets	lb.		434.8	346.9	344.4	.685
0103	No. 3 ribbed smoked sheets	lb.		420.6	337.2	343.7	.670
024	Synthetic rubber			241.5	255.2	254.8	
0212 .02	Neoprene, GN type	lb.		211.8	233.0	233.0	.990
0213 .09	Styrene butadiene, hot	lb.		253.3	262.4	265.5	.609
0214 .08	Styrene butadiene, cold	lb.		253.0	264.3	266.2	
0215 .01	Polybutadiene, non-staining	lb.		213.7	230.4	234.4	.580
0217 .03	Nitrile, medium	lb.	Dec/71	164.4	179.0	176.5	.888
0218 .02	Ethylene-propylene, nonstaining	lb.	Dec/71	259.6	279.2	279.2	.800
03	Reclaimed rubber						
0321 .05	Whole tire reclaim	lb.		178.0	182.3	182.3	
0712	Tires and tubes			231.6	231.8	234.6	
01	Tires			230.4	230.6	233.3	
0101 .25	Passenger car, bias ply	ea.		229.8	225.9	229.0	
0102 .07	Passenger car, belted-bias	ea.	Dec/74	162.5	161.8	163.6	35.501
0103 .07	Passenger car, radial	ea.	Dec/74	159.3	162.3	163.4	65.160
0105 .12	Truck tire	ea.		244.6	245.3	249.1	
0111 .09	Tractor	ea.		258.0	250.1	254.1	
02	Tubes			254.1	254.7	258.6	
0221 .09	Passenger car	ea.		258.9	259.7	263.1	
0223 .08	Truck and bus	ea.		253.2	253.6	257.9	
0713	Miscellaneous rubber products			217.8	227.5	229.7	
014	Footwear			207.1	207.0	207.0	
0105 .05	Basketball shoes, bals, men's	pr.	Dec/71	(5)	(5)	(5)	
0132 .07	Tennis shoes, oxfords, men's	pr.		(5)	(5)	(5)	
0134 .02	Tennis shoes, oxfords women's	pr.	Dec/72	(5)	(5)	(5)	
024	Rubber heels and soles			251.8	255.0	255.0	
0241 .02	Soling slabs	slab		252.5	255.0	255.0	6.533
0245 .05	Rubber heels, men's	doz. pr.		250.9	260.0	260.0	5.768
0247 .03	Rubber heels, men's, mfr. to shoe mfr.	100 pr.		244.2	249.2	249.2	
0249 .06	Rubber soles, taps, men's	doz. pr.	Dec/75	148.8	151.5	151.5	(5)
0251 .06	Rubber soles, full, men's	100 pr.		244.8	246.9	(5)	
03	Rubber belts and belting			242.5	258.9	268.8	
0361 .07	Belting, conveyor	ft.		261.2	266.8	293.5	8.566
0362 .04	Belting, transmission, flat	ft.		309.9	326.9	326.9	4.795
0365 .04	Belt, motor fan	ea.		223.3	254.3	254.3	
0366 .03	Transmission V-belt f.h.p.	ea.		212.1	226.7	231.4	1.818
0368 .04	Belt, multiple V-belt	ea.		227.3	242.9	248.3	5.755
044	Other miscellaneous rubber products			216.3	227.8	229.9	
0471 .07	Tread rubber, natural	lb.		194.7	202.6	202.6	
0472 .08	Tread rubber, synthetic	lb.		202.2	211.1	211.1	
0474 .06	Rubber cement	5 gal. can		223.3	248.6	248.6	19.199
0476 .07	Steam hose	100 ft.		260.9	(5)	266.4	251.407
0477 .09	Air hose, 3/4 in. i.d.	100 ft.		282.6	297.8	303.3	76.558

See footnotes at end of table.

Table 6. Continued—Producer prices and price indexes for commodity groupings and individual items

(1987 = 100 unless otherwise indicated)

Commodity code 1/	Commodity	Unit	Other index base	Index			Price
				Feb. 1980 2/	May 1980 2/	June 1980 2/	June 1980
0713	Miscellaneous rubber products (Cont'd)						
0478 .12	Water hose, 1 1/2 in. i.d.	100 ft.		298.6	314.0	318.8	
0479 .09	Water suction hose, 3 in. i.d.	ft.		235.1	241.5	249.1	\$5.472
0489 .03	Rubber sheet, red, 1/16 in.	sq. yd.		(5)	283.2	283.2	3.673
0494 .01	Rubber gloves, surgical	doz. prs.	Dec/71	(5)	(5)	138.2	8.077
0495 .04	Rubber gloves, industrial	doz. pr.	Dec/72	151.4	153.2	160.6	
05	Rubber roll covering		Jun/79	107.1	111.0	111.6	
0501	Graphic arts roll covering	ea.	Jun/79	109.5	112.2	112.2	
0502	Paper mill roll covering	ea.	Jun/79	105.7	110.9	110.9	
0503	Steel mill roll covering	ea.	Jun/79	107.3	109.7	109.7	
0504	Industrial roll covering	ea.	Jun/79	106.2	110.5	112.3	
072	Plastic products		Jun/78	116.7	119.6	120.8	
0721 ⁴	Plastic construction products		Dec/69	150.0	153.3	154.6	
0601 .02	Pipes and fittings	unit	Jun/78	(5)	115.3	117.7	
0722	Unsupported plastic film & sheeting		Dec/70	183.9	186.3	191.7	
01	PVC		Dec/70	206.3	211.1	210.9	
0117	PVC and PVC copolymer	unit	Jun/78	117.2	119.9	119.8	
04	Other	unit	Jun/78	111.5	112.3	117.3	
0401	Other	unit	Jun/78	111.5	112.3	117.3	
0723	Laminated plastic sheets		Dec/70	170.3	173.0	173.0	
0301	Laminated plastic sheets	unit	Jun/78	117.3	(5)	(5)	
0724	Foamed plastic products		Jun/78	121.3	120.4	120.7	
0725	Plastic packaging and shipping products		Jun/78	121.8	123.4	123.0	
0101 .03	Bottles	unit	Jun/78	119.2	121.3	(5)	
0102	Foamed protective pads and shapes	unit	Jun/78	120.5	120.8	120.8	
0103 .02	Caps and closures	unit	Jun/78	138.2	139.3	139.3	
0104 .01	Boxes, cases and trays	unit	Jun/78	121.1	(5)	(5)	
0105 .02	Other plastic and packaging products	unit	Jun/78	(5)	(5)	(5)	
0726	Plastic parts and components for mfg.		Jun/78	116.7	123.2	124.7	
01	Parts for transportation equip.		Jun/78	113.7	112.8	116.2	
0101 .06	Motor vehicle parts, including foamed	unit	Jun/78	114.8	113.0	(5)	
0102 .01	Other	unit	Jun/78	106.9	(5)	(5)	
02	Other parts and components for mfg.		Jun/78	118.8	130.3	130.6	
0201 .02	Parts for office and computing machines	unit	Jun/78	122.7	(5)	(5)	
0202 .11	Electrical parts	unit	Jun/78	125.4	137.9	138.3	
0203 .05	Other	unit	Jun/78	116.3	128.3	128.6	
0727 ⁴	Disposable plastic dinner and tableware		Jun/78	129.9	136.2	136.2	
0101 .01	Cups, including foam	unit	Jun/78	128.6	129.8	129.8	
0728 ^{4/}	Consumer and commercial plastics, n.e.c.		Jun/78	114.4	115.6	115.6	
0101	Flower pots and plant containers	unit	Jun/78	112.9	115.8	115.8	
0102 .04	Other, not elsewhere classified	unit	Jun/78	114.5	115.6	(5)	
08	Lumber and wood products			294.7	271.6	279.8	
081	Lumber			341.4	301.3	313.0	
0811	Softwood lumber			363.0	312.5	328.6	
01 ⁴	Douglas fir			367.1	329.6	353.2	
0105 .06	Dimension, construction, dried	m bd. ft.		286.9	224.7	287.0	237.013
0107 .06	Dimension, Std. and Better, 5-green	m bd ft		317.1	266.8	332.1	219.900
0115 .10	Dimension, Utility, 5-green	m bd ft		317.6	263.3	270.4	131.984
0117 .14	Boards, Utility, 5-green	m bd ft		357.0	320.0	277.5	128.233
0122 .04	Studs, Stud and Better grade	m bd. ft.	Dec/71	207.4	169.0	198.2	
02	Southern pine			322.2	280.1	287.3	
0221 .08	Flooring, C and Better	m bd ft		323.6	319.3	319.3	476.933
0223 .10	Finish, C and Better	m bd ft		379.6	382.3	382.3	564.872
0225 .09	Drop siding, C and Better	m bd ft		384.5	385.6	385.6	589.633
0227 .08	Dimension, no. 1	m bd. ft.		312.0	239.8	247.5	242.862
0229 .08	Dimension, no. 2	m bd. ft.		305.8	237.9	249.6	223.379
0231 .06	Boards, no. 2	m bd. ft.		371.7	331.0	329.6	261.660
0233 .04	Boards, no. 3	m bd. ft.		306.3	276.6	283.1	182.525
0235 .09	Timbers, no. 1	m bd. ft.		253.2	248.3	248.3	248.267
0242 .02	Studs, Stud and Better grade	m bd. ft.	Dec/71	189.5	175.2	187.8	205.800
034	Other softwood			374.9	314.5	331.9	
0339 .04	Ponderosa pine, boards, no. 3	m bd. ft		427.6	316.2	369.9	252.060
0341 .04	Ponderosa pine, boards, no. 4	m bd. ft		343.6	286.7	286.5	134.400
0343 .04	Ponderosa pine, shop, no. 2	m bd. ft		512.0	531.9	476.5	422.240
0345 .04	Larch-Douglas fir, dimension	m bd ft		305.9	236.9	255.6	195.680
0347 .04	Ham-fir (inland), dimension	m bd ft		342.8	241.5	254.5	179.190
0349 .03	Eastern white pine, boards, no. 3 com.	m bd. ft.		327.6	323.7	327.6	420.000
0351 .05	Redwood boards, f.g., green	m bd. ft		450.8	440.2	448.0	284.363
0355 .06	Redwood, boards, Clear, f.g., dry	m bd. ft		486.0	484.5	484.5	1046.967
0363 .10	Ham-fir (coastal), dimension	m bd ft		317.4	236.6	269.2	186.962
0371 .06	Studs, Stud and Better grade	m bd. ft.	Dec/71	177.9	150.9	173.7	
0812	Hardwood lumber			259.9	252.4	250.4	
0101 .08	Oak, red, flooring, select	m bd. ft.		354.9	321.6	301.3	
0102	Oak, red, no. 1 common	m bd. ft.		335.8	317.9	308.9	345.000
0106	Oak, white	m bd. ft.		305.1	284.7	280.7	345.000
0111	Gum, no. 1 common	m bd. ft.		181.7	181.7	181.7	260.000
0112	Gum, no. 2 common	m bd. ft.		288.5	283.5	275.3	167.000
0122	Maple, no. 1 common	m bd. ft.		187.4	187.4	187.4	335.000
0131	Poplar, no. 1 common	m bd. ft.		170.6	167.4	167.4	262.000
0132	Poplar, no. 2-B common	m bd. ft.		235.7	235.7	235.7	165.000
0141	Cottonwood, no. 2 common	m bd. ft.		241.3	227.9	223.9	167.000
0151	Basswood	m bd. ft.		218.7	218.7	212.5	340.000
0161	Birch, no. 1 common	m bd. ft.		161.6	166.7	166.7	325.000
0171	Beech, no. 2 common	m bd. ft.		272.7	272.7	272.7	180.000
0181	Cherry	m bd. ft.		254.6	254.6	254.6	865.000

See footnotes at end of table.

Table 6. Continued—Producer prices and price indexes for commodity groupings and individual items

(1967 = 100 unless otherwise indicated)

Commodity code 1/	Commodity	Unit	Other index base	Index			Price
				Feb. 1980 2/	May 1980 2/	June 1980 2/	June 1980
0812	Hardwood lumber (Cont'd)						
0191	Ash, no. 1 common	m bd. ft.		407.6	407.6	407.6	\$530.000
0192 .10	Dimension stock, rough or unfinished	unit	Dec/67	224.0	221.7	221.1	
0193 .16	Dimension stock, fully machined	unit	Dec/67	238.7	238.7	243.4	
0194 .15	Dimension stock, partially machined	unit	Dec/67	257.8	253.8	252.8	
082	Millwork			258.0	250.9	253.0	
0821 ⁴	General millwork			261.5	254.1	257.0	
0101 .07	Cabinet, kitchen	ea.		185.3	189.1	192.4	61.476
0111 .06	Door, Doug. fir, ext. selected grade	ea.		361.2	361.2	361.2	60.727
0131 .13	Door, Ponderosa pine, exterior	ea.		402.9	408.3	408.3	63.800
0135 .03	Door, flush type, solid core birch	ea.	Dec/71	193.2	193.2	193.2	51.449
0141 .10	Door, interior	ea.		401.2	413.1	413.1	46.740
0147 .04	Door, flush type, premium grade	ea.		245.6	248.6	249.7	
0171 .07	Window sash, Ponderosa pine	ea.		293.8	293.8	293.8	11.522
0172 .11	Window unit, Ponderosa pine	ea.		259.6	267.6	267.6	
0182 .05	Moulding, Ponderosa pine	100 ft.		370.8	319.2	328.6	14.558
0822	Prefabricated structural members			236.4	230.4	230.4	
083	Plywood			243.4	229.9	241.6	
0831	Softwood			299.3	274.3	298.4	
014	Western			308.0	273.1	301.6	
0101 .11	Interior panel, 1/4 inch, grade A-D	m sq. ft.		340.9	317.6	340.5	187.514
0102 .10	Exterior panel, 3/8 inch, grade A-C	m sq. ft.		313.0	264.4	304.0	245.953
0106 .02	Interior sheathing 1/2", Std. ext. glue	m sq. ft.	Dec/71	226.1	203.4	218.7	186.356
0108 .04	Interior panels, 3/4 inch, grade A-D	m sq. ft.	Dec/71	238.2	207.1	232.2	375.526
02	Southern			141.9	143.2	149.4	
0211 .04	Sheathing, s.p., Standard 1/2 inch	m sq. ft.	Dec/68	142.9	145.9	147.8	
0212 .04	Sheathing, s.p., Standard 5/8 inch	m sq. ft.	Dec/68	140.5	139.2	151.7	
0832 ⁴	Hardwood			174.8	176.3	176.3	
0102 .08	Birch, Standard panel	m sq. ft.		168.4	170.1	170.1	
0833	Softwood plywood veneer			249.9	217.3	231.0	
0101 .03	Softwood plywood veneer 1/10" AB	m sq. ft.	Dec/71	258.8	262.2	276.4	70.011
0105 .03	Softwood plywood veneer 1/10" CD	m sq. ft.	Dec/71	254.6	207.4	221.2	25.419
0106 .02	Softwood plywood veneer 1/8" CD	m sq. ft.	Dec/71	258.8	218.0	232.5	32.918
0107 .01	Softwood plywood veneer 3/16" CD	m sq. ft.	Dec/71	236.9	188.3	200.6	49.748
084	Other wood products			243.4	240.7	238.7	
0841	Pallets			209.4	204.6	200.2	
0111 .03	Wooden pallets	ea.					
0842 ⁴	Boxes			248.8	248.0	248.0	
0122 .06	Wirebound, fruit and vegetable	100	Dec/67	250.1	250.1	250.1	
0123 .06	Wirebound, industrial	ea.	Dec/67	287.9	288.7	288.7	
09	Pulp, paper, and allied products			239.2	248.9	251.3	
091	Pulp, paper, and products, ex. bldg. pap			240.8	250.3	252.7	
0911	Woodpulp			356.4	388.0	388.0	
024	Paper-making woodpulp		Dec/73	247.7	269.0	269.0	
0211 .06	Bleached sulphate, softwood	ton		357.6	396.3	396.3	473.349
0212 .03	Bleached sulphate, hardwood	ton	Dec/73	228.4	243.2	243.2	430.117
0221 .04	Bleached sulphite	ton		394.9	429.2	429.2	
03	Dissolving pulp		Dec/73	213.0	233.9	233.9	
0912	Wastepaper			223.4	226.1	206.6	
01	No. 1 news						
0102	No. 1 news, avg. of 5 markets	ton		212.2	202.1	167.4	28.000
02	No. 1 mixed						
0205	No. 1 mixed, avg. of 5 markets	ton		232.8	225.0	212.6	13.700
03	Old corrugated boxes						
0311	Old corrugated boxes, avg. of 5 markets	ton		240.7	234.3	180.2	28.300
04	.009 semi-chemical kraft clippings						
0415 .01	Semi-chemical kraft clippings	ton		354.3	354.3	320.5	82.813
05	.009 mixed kraft clippings						
0521 .01	Mixed kraft clippings	ton		406.6	406.6	365.5	77.813
06	White news blanks						
0625 .01	White news blanks, avg. of 4 markets	ton		206.2	220.4	220.4	116.250
0913	Paper			247.2	256.5	258.3	
014	Paper, except newsprint			239.9	249.5	249.9	
0113 .06	Coated printing paper, no. 3	100 lbs.	Dec/73	175.0	181.4	181.4	43.705
0115 .03	Coated printing paper, no. 5	100 lb.	Dec/73	210.2	215.1	215.1	31.136
0122 .05	Book paper, no. 3 uncoated offset	100 lb.		229.9	238.3	238.3	37.178
0131 .09	Unwatermarked bond, no. 4	100 lb.		194.5	204.6	204.5	38.118
0132 .05	Watermarked bond, no. 1	100 lb.	Dec/73	145.1	150.9	151.2	40.265
0133 .01	Form bond, 12 lb.	100 lb.	Dec/73	200.3	211.1	211.2	36.708
0134 .02	Form bond, 15 lbs.	100 lbs.	Dec/75	135.8	142.8	142.8	32.710
0141 .05	Bond, 25 pct. cotton fiber content	100 lb.		223.4	228.9	230.1	72.618
0147 .08	Uncoated index bristol	100 lb.	Dec/73	182.7	193.8	193.8	
0151 .05	Wrapping paper	100 lb.		254.9	268.0	278.2	
0153 .02	Shipping sack, unbleached kraft	ton	Dec/73	191.2	202.1	202.1	366.300
0155 .01	Standard converting, unbleached kraft	ton	Dec/73	183.7	195.5	195.5	370.013
0157	Grocery sack, unbleached kraft	ton	Dec/73	203.7	209.6	213.6	
02	Newsprint						
0291 .02	Standard newsprint	ton		269.4	277.6	283.7	
0914	Paperboard			223.7	239.2	242.7	
014	Container board			222.3	238.2	242.6	
0101 .05	Liner, 42 lb. kraft	m. sq. ft.		219.8	236.8	243.3	6.159
0111 .05	Corrugating medium, semi-chemical	m. sq. ft.		230.6	239.9	238.1	3.494

See footnotes at end of table.

Table 6. Continued—Producer prices and price indexes for commodity groupings and individual items

(1967 = 100 unless otherwise indicated)

Commodity code 1/	Commodity	Unit	Other index base	Index			Price
				Feb. 1980 2/	May 1980 2/	June 1980 2/	June 1980
0914	Paperboard (Cont'd)						
02 ⁴	Folding boxboard			213.4	228.7	229.6	
0225 .02	White-clay coated, 80 bright	ton	Dec/74	131.7	141.4	142.7	\$363.825
03	Set-up boxboard			256.3	271.0	277.4	
0332 .05	Chipboard	ton		254.7	269.3	275.6	
94	Other paperboard						
0441 .01	Bleached board, folding carton	100 lbs.	Dec/74	142.3	151.9	151.9	25.503
0442 .02	Uncoated cup stock	100 lbs.	Dec/74	146.7	154.2	154.2	24.899
0448 .01	Tube, can and drum stock	ton	Dec/74	126.5	134.7	137.1	280.908
0915	Converted paper and paperboard products			229.5	236.1	239.3	
01 ⁴	Sanitary papers and health products			306.7	321.1	323.7	
0101 .08	Toilet tissue	case		329.3	346.2	346.2	24.439
0105 .07	Towels	case		312.2	319.9	326.9	
0107 .06	Napkins, industrial	1000		320.1	319.6	330.3	3.145
0109 .09	Napkins, household	100		332.6	353.2	353.2	
02 ⁴	Paper bags and shipping sacks			237.3	242.5	251.9	
0213 .03	Grocery bags	1000		228.8	231.6	241.6	12.393
03 ⁴	Paper boxes and containers			218.2	222.7	223.3	
0321 .04	Shirt box	1000		239.2	242.5	242.5	
0323 .99	Cor. shp. cont. for food & beverages			228.3	230.2	230.0	
0327 .03	Ice cream carton	1000		225.1	241.2	241.2	
0329 .03	Milk carton, 1/2 gallon	1000		204.5	222.4	221.4	
0333 .03	Paper cups, hot	1000		181.7	197.1	197.1	
0337 .01	Fiber drums	100		263.5	275.7	282.8	
04	Packaging accessories						
0431 .05	Gummed sealing tape	carton		218.7	232.6	252.3	14.798
06 ⁴	Office supplies and accessories			192.3	198.2	200.8	
0645	File folders	1000		206.7	214.5	214.5	
0647 .02	Index cards	1000		175.1	178.7	178.7	2.479
0649 .02	Adding machine rolls	case		246.8	260.6	260.6	
07	Composite cans			241.0	247.5	251.7	
0751 .07	Motor oil can	1000		248.3	254.8	257.0	
0753 .04	Concentrated fruit juice can	1000	Dec/68	239.5	246.6	255.5	
092	Building paper and board			191.7	206.8	208.9	
0921 ⁴	Insulation board			188.6	200.2	199.5	
0103 .05	1/2 inch	m sq. ft.		190.0	196.9	197.4	65.506
0922 ⁴	Hardboard and particleboard			178.6	193.4	195.9	
0101 .04	Hardboard, type 11, 1/8 inch	m sq. ft.		174.5	187.2	185.6	111.406
0121 .11	Particleboard, corestock	m sq. ft.		141.9	160.1	165.4	
0122 .12	Particleboard, floor underlayment	m sq. ft.	Dec/68	114.4	124.3	125.6	
10	Metals and metal products			288.9	281.9	282.4	
101	Iron and steel			300.3	304.7	303.1	
1011	Iron ore			236.8	246.1	246.1	
0106	Mesabi, regular-unscreened	qr. ton		233.2	233.2	233.2	24.600
0117	Pellets	iron unit	Dec/69	280.7	292.3	292.3	.737
1012	Iron and steel scrap			365.7	301.5	266.1	
01	No. 1 heavy melting			392.8	313.1	268.3	71.209
0101 .01	Pittsburgh	qr. ton		402.4	322.7	257.8	69.500
0102 .01	Chicago	qr. ton		355.0	251.0	222.3	62.000
0103 .01	Philadelphia	qr. ton		405.0	322.6	270.6	75.500
0104	Detroit	qr. ton	Jun/77	170.0	145.0	145.0	72.500
0105 .01	Birmingham	qr. ton		422.5	389.5	319.4	77.500
0106	Houston	qr. ton	Jun/77	180.2	149.6	126.7	83.000
0107 .01	Los Angeles	qr. ton		335.3	246.1	221.5	72.000
02	No. 2 heavy melting			405.8	316.9	262.3	81.694
0211 .01	Pittsburgh	qr. ton		387.8	316.2	238.6	60.000
0212 .01	Chicago	qr. ton		384.6	267.6	234.1	56.000
0213 .01	Philadelphia	qr. ton		406.1	362.9	278.6	64.500
0215 .02	Birmingham	qr. ton		417.1	344.8	315.8	65.500
0216	Houston	qr. ton	Jun/77	182.1	148.0	123.6	76.000
0217 .01	Los Angeles	qr. ton		378.0	263.5	240.6	63.000
03	No. 2 bundles			363.1	286.6	250.6	47.757
0321 .01	Pittsburgh	qr. ton		313.2	259.5	219.2	49.000
0322 .01	Chicago	qr. ton		341.2	234.6	250.6	47.000
0323 .01	Philadelphia	qr. ton		382.4	311.9	256.6	51.000
0324	Detroit	qr. ton	Jun/77	130.4	123.2	123.2	42.500
0325 .01	Birmingham	qr. ton		431.1	411.6	327.3	50.500
0326	Houston	qr. ton	Jun/77	155.6	107.1	96.0	47.500
0327 .02	Los Angeles	qr. ton		439.1	279.9	197.6	36.000
04	Melting, r. r. no. 1			380.1	303.0	260.8	74.984
0431 .01	Pittsburgh	qr. ton		353.2	274.2	235.5	76.000
0432 .01	Chicago	qr. ton		356.5	258.6	230.7	66.000
0435 .01	Birmingham	qr. ton		412.5	380.3	311.9	77.500
0436	Houston	qr. ton	Jun/77	187.8	164.1	141.2	92.500
05	No. 1 cupola cast iron			301.7	267.4	241.3	84.105
0541	Pittsburgh	qr. ton	Jun/77	145.1	126.8	111.3	79.000
0543	Philadelphia	qr. ton	Jun/77	177.9	141.8	129.5	79.000
0544	Detroit	qr. ton	Jun/77	90.3	105.7	105.7	92.500
0545	Birmingham	qr. ton	Jun/77	141.4	129.0	108.0	87.500
0546	Houston	qr. ton	Jun/77	155.3	122.4	114.9	92.500
0547	Los Angeles	qr. ton	Jun/77	199.3	188.4	169.9	126.000
06	No. 1 bundles			402.3	300.5	264.5	73.878
0651 .01	Pittsburgh	qr. ton		392.5	291.1	248.6	76.000
0652 .01	Chicago	qr. ton		392.9	265.4	227.5	66.000
0653 .01	Philadelphia	qr. ton		383.0	293.8	288.9	89.000
0654	Detroit	qr. ton	Jun/77	164.9	129.8	121.1	69.000
0655 .01	Birmingham	qr. ton		428.5	395.1	324.0	77.500
0656	Houston	qr. ton	Jun/77	180.2	113.0	95.4	62.500
0657 .01	Los Angeles	qr. ton		375.2	275.3	247.8	72.000
07	Stainless bundles			277.3	269.1	254.3	645.308

See footnotes at end of table.

Table 6. Continued—Producer prices and price indexes for commodity groupings and individual items

(1967 = 100 unless otherwise indicated)

Commodity code 1/	Commodity	Unit	Other index base	Index			Price
				Feb. 1980 2/	May 1980 2/	June 1980 2/	June 1980
1012	Iron and steel scrap (Cont'd)						
0761 .01	Pittsburgh	qr. ton		273.8	275.7	256.7	\$675.000.
0762 .01	Chicago	qr. ton		270.8	255.1	239.5	615.000
0764	Detroit	qr. ton	Jun/77	143.7	135.8	135.8	645.000
1013	Steel mill products			294.2	305.5	305.8	
014	Semifinished steel mill products			318.9	324.2	325.1	
0101 .06	Billets, merchant quality, carbon	ton		345.9	345.9	345.9	347.587
0102 .01	Billets, forging, carbon	net ton		342.5	342.5	342.5	418.895
0103 .01	Billets, alloy	net ton		308.8	315.4	315.4	612.671
0111 .02	Wire rods, carbon	100 lb.		308.9	319.7	319.7	18.673
0113	Wire rods, stainless	lb.	Dec/77	126.5	130.5	130.5	1.187
02	Finished steel mill products			292.6	304.3	304.6	
0238 .01	Plates, A572, grade 50	100 lb.	Dec/68	296.9	313.8	313.8	23.134
0239 .03	Structural shapes, wide flange	100 lbs.	Dec/69	282.2	300.6	300.6	21.144
0241	Rails, standard, carbon	100 lb.		345.4	345.4	345.4	20.982
0242	Tie plates, low or high carbon	100 lb.		312.4	312.4	312.4	22.985
0243 .01	Axles, carbon	ea.		299.7	299.7	299.7	373.623
0244 .06	Wheels, carbon	ea.		330.8	330.8	330.8	292.530
0245 .03	Plates, carbon, A-285	100 lb.		312.6	329.5	329.5	22.180
0246 .02	Plates, carbon, A-36	100 lb.		327.3	347.6	347.6	21.243
0247 .03	Plates, stainless	lb.		256.1	258.5	258.5	1.130
0248 .01	Structural shapes	100 lb.		311.3	329.0	329.0	21.293
0249	Bars, tool steel, alloy, die	100 lb.		270.7	286.0	286.0	1.864
0251 .01	Bars, tool steel, c. f., alloy	lb.		340.9	341.5	341.5	5.194
0252	Bars, h. r., alloy	100 lb.		314.0	323.5	323.5	37.723
0253 .02	Bars, hot rolled, stainless, type 304	lb		249.3	267.9	267.9	1.476
0254 .01	Bars, h. r., carbon, special	100 lb.		327.6	327.6	327.6	23.184
0255 .08	Bars, reinforcing	100 lb.		275.7	280.1	276.3	15.614
0256	Bars, c. f., carbon	100 lb.		292.7	292.7	292.7	32.984
0257	Bars, c. f., alloy	100 lb.		318.1	327.3	327.3	49.661
0258 .01	Bars, c. g. stainless, type 303	lb		251.6	270.0	270.0	1.747
0259 .04	Sheets, h. r., carbon, coil	100 lb.		275.3	289.2	289.2	19.651
0261 .04	Sheets, h. r., carbon	100 lb.		263.9	277.6	277.6	19.154
0262 .11	Sheets, c. r., carbon	100 lb.		289.0	304.5	304.5	22.487
0263 .04	Sheets, galvanized, carbon	100 lb.		271.1	280.0	280.0	27.562
0264 .04	Sheets, c. r., stainless	lb.		226.4	232.4	231.0	1.235
0265	Sheets, electrical, alloy	100 lb.		256.5	269.7	269.7	35.621
0266 .01	Strip, c. r., carbon	100 lb.		284.0	298.7	300.7	29.432
0267 .01	Strip, c. r., stainless	lb.		203.2	212.3	212.3	.973
0268 .04	Strip, h. r., carbon	100 lb.		287.6	302.5	302.5	19.253
0269 .02	Pipe, black, carbon	100 ft.		321.0	321.0	321.0	62.154
0271 .01	Pipe, galvanized, carbon	100 ft.		330.6	330.6	330.6	75.639
0272 .03	Line pipe, carbon	100 ft.		309.9	333.1	333.1	639.822
0273 .03	Oil well casing, carbon	100 ft.		308.5	312.1	330.8	577.708
0274 .02	Oil well casing, alloy	100 lb.		347.8	347.8	368.7	12.15.007
0275 .05	Pressure tubing, carbon	100 ft.		274.8	284.6	284.6	177.103
0276 .02	Mechanical tubing, carbon, weld	100 ft.		254.6	264.9	264.9	51.246
0277 .07	Mechanical tubing, carbon, seamless	100 ft.		332.2	335.3	335.3	438.045
0278 .03	Mechanical tubing, stainless, weld	100 ft.		206.5	206.5	206.5	244.277
0279 .03	Mechanical tubing, stainless, seamless	100 ft.		194.5	190.9	190.9	468.075
0281 .01	Tin free steel, carbon, dbl. c. r.	base box	Dec/70	244.8	254.6	254.6	17.131
0282 .03	Tin plate, electrolytic	base box		321.2	341.9	341.9	29.531
0283	Tin plate, electrolytic, coils	base box		329.2	350.2	350.2	28.429
0284 .03	Tin plate, elec., carbon, dbl. c. r.	base box		281.3	292.8	292.8	19.333
0285 .04	Black plate, carbon	base box		349.9	373.3	373.3	26.650
0286 .04	Drawn wire, carbon	100 lb.		305.6	307.6	313.0	35.247
0287 .05	Drawn wire stainless, type 302	lb		229.5	246.9	246.9	2.109
0288 .03	Baling wire, carbon	carton		309.2	322.4	322.4	27.783
0289 .02	Nails, wire, 8d common	50 lb.		320.3	335.8	335.8	14.804
0291 .02	Nails, wire, galv., 8 d common	50 lb.		320.2	341.4	341.4	19.716
0292 .01	Staples, fence, galv., carbon steel	50 lb.		311.1	328.1	328.1	17.956
0293 .02	Barbed wire, galvanized	spool		303.3	327.9	327.9	28.545
0294 .01	Woven wire fence, galvanized	20 rd.		274.8	296.9	296.9	66.766
0295	Bars, h. r., stainless, forging, 410	lb.	Dec/77	128.1	134.8	134.8	1.202
0296	Bars, centerless ground, stainless, 416	lb.	Dec/77	126.7	134.4	134.4	1.401
0297 .03	Drawn wire, stainless, type 410	lb.	Dec/77	124.4	131.1	131.1	1.761
0298 .07	Bars, h. r., carbon, merchant quality	100 lb.	Jun/77	139.8	142.7	139.6	17.604
0299 .01	Bands (sheet), h. r. carbon	100 lb.	Dec/68	325.1	344.2	344.2	17.238
1015 ⁴	Foundry and forge shop products			302.8	306.1	309.2	
0101 .43	Gray iron castings	lb.		265.1	267.6	267.6	
0103 .18	Malleable iron casting	lb.	Dec/69	266.6	266.7	276.3	
0111 .04	Ingot molds	ton	Dec/67	348.9	358.4	360.4	356.809
0141 .07	Steel castings	lb.		314.3	318.3	320.1	
0151 .29	Closed die forgings, carbon steel	lb.		341.3	350.6	351.3	
0153 .09	Closed die forgings, alloy steel	lb.		327.7	330.3	345.5	
1016	Pig iron and ferroalloys			308.3	309.1	309.1	
0101 .03	Pig iron, basic	net ton		349.4	349.4	349.4	203.000
0105 .04	Pig iron, malleable	net ton		366.9	363.9	366.9	203.000
0107	Pig iron, bessemer	net ton	Jun/77	115.3	114.0	114.0	203.000
0108	Pig iron, no. 2 foundry	net ton	Jun/77	114.3	114.0	114.0	204.500
0111 .04	Ferromanganese	qr. ton		302.5	302.5	302.5	500.850
0112 .03	Ferrosilicon	lb.		298.3	298.3	298.3	.424
0113 .03	Charge chrome	lb.		305.4	310.8	310.8	.504
102	Nonferrous metals			337.7	289.8	290.6	
1022	Primary metal refinery shapes			451.5	334.7	347.4	
014	Primary nonferrous metals, except precious			311.5	281.2	278.5	
0101 .07	Aluminum primary, buyers	lb.		268.6	289.1	(5)	
0105	Cobalt	lb.		1351.5	1351.5	1351.5	25.000
0106 .09	Domestic copper, cathode	lb.		(5)	231.1	224.3	.886
0108	Copper powder	lb.		265.5	230.3	228.1	1.383
0109 .01	Aluminum paste pigment	lb.		228.2	246.7	238.4	1.081
0111	Lead, pig, common	lb.		364.3	289.3	282.1	.395
0116	Nickel, cathode sheets	lb.		371.5	400.1	400.1	3.500
0126 .01	Tin, pig, grade A	lb.		528.0	522.7	522.0	7.800
0132	Zinc, slab, prime Western	lb.		268.2	261.2	261.2	.375

See footnotes at end of table.

Table 6. Continued—Producer prices and price indexes for commodity groupings and individual items

(1987 = 100 unless otherwise indicated)

Commodity code 1/	Commodity	Unit	Other index base	Index			Price
				Feb. 1980 2/	May 1980 2/	June 1980 2/	June 1980
1022 Primary metal refinery shapes (Cont'd)							
0133	Zinc, slab, special high grade	lb.		260.7	254.0	254.0	60.380
0136	Antimony	lb.		422.9	439.6	439.6	1.575
0141 .04	Cadmium metal, 99.90 pct. min.	lb.		117.6	114.7	106.6	2.867
0146 .01	Mercury, 76 lb. flask	flask		80.7	81.2	77.6	387.500
0151	Magnesium, pig ingot	lb.		303.2	322.7	322.7	1.160
0156 .02	Titanium sponge	lb.		287.3	287.3	287.3	3.980
02	Precious metals			1763.2	850.5	1004.7	
0271	Gold, refined	tr. oz.		1971.9	1476.5	1727.0	604.430
0272	Silver, bar, refined, .999 fine	tr. oz.		2533.1	838.9	1026.4	15.600
0273	Platinum	tr. oz.		381.3	381.3	381.3	420.000
1023 Nonferrous scrap							
01	Copper base scrap			351.6	260.7	250.7	
0106 .01	Copper scrap, no. 2 refiner	lb.		252.3	164.5	166.9	
0111	Heavy yellow brass scrap	lb.		262.1	172.2	169.6	.660
0116	No. 1 composition (red brass) scrap	lb.		248.7	154.0	162.8	.370
02	Aluminum base scrap			270.7	196.5	200.8	.690
0222 .01	Aluminum seg. low-copper clips, N.Y. lb.			662.4	546.9	484.0	
0223 .01	Old aluminum, scrap, sheet and cast, N.Y. lb.			659.9	602.8	539.4	.425
03	Other nonferrous scrap nec.			681.8	543.6	479.1	.260
0321	Scrap lead battery plates	lb.		376.0	323.9	320.1	
0326	Scrap lead battery plates	lb.		557.4	445.5	436.1	.273
0331	New scrap nickel, clips and solids, N.Y. lb.			230.1	218.6	218.6	1.900
0336 .01	Block tin pipe scrap	lb.		534.5	574.1	574.1	7.250
	Old scrap zinc N.Y.	lb.		302.8	280.3	280.3	.125
1024 Secondary metal and alloy basic shapes							
0101 .04	Aluminum, r.s.i., buyers prices	lb.	Dec/72	318.3	292.1	284.6	
0106	Red brass ingot (85-5-5-5 alloy)	lb.		329.6	330.3	325.0	
0111 .02	Babbitt grade 7, 75-15-10 lead base	lb.		275.1	228.3	222.8	1.000
0128 .03	Antimonial lead	lb.		421.2	398.2	382.1	
0151	Zinc, die casting alloy, (zamac no.3)	lb.		418.5	(5)	314.0	.490
				256.4	262.3	262.3	.445
1025 Mill shapes							
014	Aluminum shapes			299.4	290.8	287.5	
0101 .02	Sheet, flat 5052-H 32	lb.		297.0	265.7	266.0	
0102 .02	Sheet, flat 2024-T3, heat treatable	lb.	Dec/68	245.2	245.3	245.3	1.026
0103 .02	Sheet siding coil, 3105-H16	lb.		274.0	274.0	274.0	1.741
0104 .05	Sheet coil, finstock .0055"- .0065"	lb.		220.2	227.7	227.7	
0105 .02	Sheet, coil, re-roll. (foil base)	lb.		239.1	239.1	239.1	
0106 .07	Sheet, coil, bear can stock	base box	Dec/68	256.8	270.7	270.7	.777
0111 .02	Aluminum foil, .00035, plain 1145	lb.		269.8	275.9	(5)	
0113	Rod, screw machine stock, 2011-T3	lb.		181.8	181.8	181.8	1.478
0117 .03	Rod, screw machine stock, 2011-T3	lb.		200.3	203.4	206.6	1.305
0118 .04	Extrusion, solid, circle size 4 to 5	lb.		273.5	290.9	290.9	
0119 .02	Extrusion, solid, circle size 1 to 3	lb.		266.0	282.6	282.6	
0123 .04	Extrusion, solid, circle size 10 to 12	lb.		253.9	269.3	269.3	
0127 .02	Tube, drawn, 6063-T832	100 ft.	Dec/69	227.0	238.6	238.6	
0128 .04	Plate, heat treatable 7075-T651	lb.	Dec/68	331.5	339.0	339.0	1.813
	Plate, 5083-H32	lb.		282.3	282.3	282.3	1.408
0231 .03	Copper and brass mill shapes			257.8	227.7	224.9	
0232 .03	Cartridge brass strip 70-30 alloy	lb.		280.3	236.6	238.1	1.437
0233 .03	Yellow brass rod (62-35-3 alloy)	lb.		210.8	203.3	197.1	.959
0251 .06	Yellow brass tube (70-30 alloy)	lb.		275.5	241.6	240.3	1.890
0252 .07	Copper water tubing, in coils	ft.		262.0	235.6	229.6	.680
0253 .05	Copper water tubing, straight lengths	ft.		258.4	230.3	225.7	.645
0255 .01	Copper tubing	lb.		283.7	246.1	238.5	1.794
044	Copper sheet or strip	lb.		291.2	241.9	244.5	1.693
0462	Nickel alloy mill shapes		Dec/70	311.8	325.4	325.4	
0463	Nickel plate, 200 alloy	lb.	Dec/70	282.6	296.3	296.3	6.460
054	Monel sheet, 400 alloy	lb.		456.0	379.7	379.7	5.220
0525 .02	Titanium mill shapes		Dec/70	262.1	284.4	284.8	
0526 .01	Titanium bar, ground, 6 AL-4V	lb.	Dec/70	312.4	352.3	352.3	17.811
194	Titanium forgings, shipment, buyers	forging	1972	217.0	(5)	(5)	
194	Other mill shapes						
1026 Wire and cable							
014	Copper wire and cable			230.7	217.0	213.0	
0101 .03	Bare wire, no. 8 AWG	lb.		227.1	211.4	207.1	
0103 .01	Automotive primary wire	1000 ft.		292.3	202.0	200.8	1.179
0106 .06	Building wire, type THW, 12 AWG	1000 ft.		210.3	210.4	(5)	(5)
0107 .01	Building wire, type THW, 500 MCM	1000 ft.	Dec/69	237.0	223.5	223.5	
0109 .02	Building wire, type RHW-RHH	1000 ft.	Dec/69	209.9	184.8	183.2	
0111 .04	Nonmetallic sheathed cable 12/2, w.g.	1000 ft.		159.9	160.9	160.9	
0115 .03	Power cable, thermosetting, 15 k.v.	1000 ft.	Dec/69	242.8	202.5	196.0	
0117 .07	Portable power cable, type GGC	1000 ft.		174.6	168.1	168.1	1878.895
0119 .01	Control cable, thermoplastic insul.	1000 ft.	Dec/69	227.3	206.4	207.1	
0137 .09	Cord sets, power supply, 6'	1000	Dec/69	208.1	202.4	202.4	230.465
0143 .01	Magnet wire, class B, no.25, solderable	100 lbs.	Dec/68	208.2	204.8	204.9	
0144 .01	Magnet wire, class F, no. 18 AWG	100 lbs.	Dec/69	201.3	172.6	170.7	
0145 .01	Magnet wire, class H, no. 17 AWG	100 lbs.	Dec/69	203.6	173.5	171.5	
0147 .05	Magnet wire, class A, no.35, solderable	100 lbs.	Dec/69	194.7	160.3	158.4	
0151 .11	Telephone cable, polyethylene	1000 ft.	Dec/68	217.4	199.9	198.6	
024	Aluminum wire and cable		Dec/69	225.0	228.9	219.7	
0261 .03	ACSR cable, (drake)	lb.		219.9	227.4	227.4	
0267 .03	Service entrance cable	1000 ft.		254.2	262.9	262.9	.896
0281 .03	Magnet wire, class F, no. 17 AWG	100 lbs.	Dec/69	239.8	246.2	246.2	300.213
				219.5	231.4	231.4	
1028 Nonferrous foundry shop products							
01	Zinc castings		Jun/77	111.2	112.8	113.4	
0101 .05	Automotive, plated	part	Jun/77	111.0	111.7	(5)	
0102	Automotive, non-plated	part	Jun/77	108.0	110.1	108.6	
0103 .04	Non-automotive, plated	part	Jun/77	(5)	(5)	113.8	
0104 .04	Non-automotive, non-plated	part	Jun/77	115.3	118.0	118.0	
02	Aluminum castings						
0201 .01	Die casting, automotive	ea.	Dec/72	248.3	283.7	(5)	
103 Metal containers							
				284.4	302.7	302.7	
1031 Cans							
0101 .04	Tin can, 303 x 406	1000		287.5	306.8	306.2	
				306.3	331.5	331.5	

See footnotes at end of table.

Table 6. Continued—Producer prices and price indexes for commodity groupings and individual items

(1967 = 100 unless otherwise indicated)

Commodity code ^{1/}	Commodity	Unit	Other index base	Index			Price
				Feb. 1980 2/	May 1980 2/	June 1980 2/	June 1980
1031	Cans (Cont'd)						
0104 .03	Soft drink can, 12 oz.	1000	Dec/70	230.7	246.9	246.9	
0106 .07	Beer can, 12 oz.	1000		270.5	283.2	280.6	
0121 .02	Beer can, 12 oz., aluminum	1000	Dec/70	225.0	238.8	238.8	
0125 .02	Soft drink can, 12 oz. aluminum	1000	Dec/72	190.2	202.3	202.3	
1032	Barrals, drums, and pails			267.3	279.3	282.7	
0111 .01	Steel barrel, 55 gal.	ea.		283.0	295.5	299.2	\$19.912
0116 .03	Steel pail, 5 gal.	100		232.6	243.4	246.2	
104	Hardware			230.4	238.2	239.7	
1041	Hardware, n.a.c.			218.8	225.4	225.8	
014	Builders hardware			217.6	229.8	230.0	
0105 .01	Padlock combination	doz.	Dec/75	121.3	124.6	124.6	
0108 .04	Padlock, pin tumbler	doz.		250.7	265.9	265.9	38.648
0111 .06	Cabinet hinge	aa.		233.9	250.3	250.3	
0113 .03	Door lock, mortise, std. duty, keyed	aa.	Dec/75	137.8	149.7	140.3	
0114 .03	Door lock, bored, std. duty, keyed	aa.	Dec/70	198.3	216.8	216.8	
0116 .08	Door lock, bored, residential, keyless	aa.		295.4	211.4	214.0	3.969
0118 .03	Door lock, bored, residential, keyed	aa.	Dec/75	139.4	145.3	148.0	11.099
0119 .06	Exit device, heavy duty, rim type	aa.	Dec/67	164.7	206.3	211.2	109.347
0121 .02	Full mortise hinges, light wt.	pr.		219.2	219.2	223.0	.715
0125 .03	Sash fastener	aa.	Dec/67	249.7	258.0	258.0	.372
0129 .02	Screen door closer, pneumatic type	aa.	Dec/70	213.5	223.6	223.6	
0131 .05	Door closer, overhead, commodity grade	aa.		183.6	195.5	191.6	27.215
0136 .03	Door stop	aa.	Dec/75	140.0	150.2	151.8	
0137 .01	Cabinet pull	aa.	Dec/75	138.9	145.0	145.0	.370
0138 .01	Dead lock, standard duty	aa.	Dec/75	128.4	133.4	133.4	10.526
034	Transportation equipment hardware			202.3	204.9	205.6	
0345 .29	Other automobile hardware	sat	Dec/67	202.5	193.5	193.6	
0347 .05	Stem cleat, marine	ea.	Dec/68	206.7	219.3	219.3	
0349 .04	Chock fitting, marine	par pair	Dec/68	217.9	229.4	229.4	
0351 .06	Stem light, marine	aa.	Dec/68	214.0	225.4	225.4	
04	Furniture hardware			300.7	306.0	306.0	
0456 .04	Bedroom caster	400 pcs	Dec/67	271.9	274.5	274.5	
0457 .05	Caster, office chair	aa.	Dec/67	239.9	242.9	242.9	
0461 .02	Desk lock, cam type	aa.	Dec/67	311.6	321.7	321.7	
1042	Hand tools			261.8	272.9	277.2	
0106 .04	Axe, single bit	doz.		286.2	286.2	286.2	123.558
0111 .04	Paper knife	ea.		243.7	(5)	(5)	
0112 .04	Chipper knife	aa.	Dec/67	203.8	(5)	(5)	
0121 .07	Wood chisel - 1 inch	aa.		231.3	231.3	231.3	
0131 .01	Wrench, open end	aa.		276.5	289.9	294.8	2.296
0132 .01	Wrench, box	aa.		299.6	314.5	320.6	3.462
0133	Wrench, adjustable	aa.		240.7	260.9	260.9	4.411
0134 .03	Pipe wrench, heavy duty	aa.		299.4	308.2	308.2	9.698
0141 .02	Screw driver	aa.		228.6	228.6	228.6	1.367
0144 .04	Automobile bumper jack, ratchet type	aa.	Dec/67	399.7	452.0	458.0	
0146 .01	Vise, standard	aa.		270.3	(5)	276.3	104.713
0147 .02	Wrench socket	aa.		231.5	239.5	245.0	
0151 .02	Pliers	aa.		241.6	248.7	248.7	4.684
0156	Shovel	ea.		264.8	273.9	297.1	9.578
0161 .03	Hammer, carpenter	doz.		243.8	243.8	243.8	
0166 .01	Hoe, field and garden	aa.		273.5	284.3	296.9	5.849
0176 .01	File flat	doz.		326.1	358.5	358.5	23.402
0181 .02	Hacksaw blades	100		143.6	143.6	143.6	15.811
0182 .01	Handsaw, crosscut	aa.	Dec/72	161.3	165.1	165.1	8.487
105	Plumbing fixtures and brass fittings			236.7	247.4	248.5	
1051	Enameled iron fixtures			262.5	270.9	270.9	
0101 .07	Bathtub, 5 feet long	aa.		243.1	249.8	250.3	
0111 .05	Lavatory, 18 inch diameter	ea.		304.4	318.1	315.6	
0121 .02	Sink, 32" x 21"	ea.		298.7	307.6	309.1	
1052	Vitreous china fixtures			225.0	236.8	236.5	
0101 .04	Lavatory	ea.		243.4	258.0	257.0	
0111 .05	Water closet combination	ea.		210.1	219.2	219.6	
1053	Steel fixtures			206.1	211.0	211.0	
0101 .02	Bathtub, enameled steel	ea.		182.8	188.4	188.4	59.778
0111 .02	Sink, enameled steel, 32" x 21"	aa.		278.3	282.7	282.7	20.887
0113 .02	Sink, stainless steel, 33" x 22"	ea.	Dec/74	130.8	133.5	133.5	24.744
1054	Brass fittings			238.4	250.3	252.3	
0111 .04	Bathtub drain and overflow	ea.		224.4	229.6	231.7	18.168
0112 .04	Bathtub and shower fitting combination	ea.		245.6	251.4	253.1	34.469
0113 .02	Single control bath/shower combo	aa.	Dec/75	137.0	(5)	140.7	30.080
0121 .05	Lavatory faucet, combination	aa.		223.8	229.4	230.8	23.537
0141 .07	Sink faucet, deck type	aa.		245.6	246.2	248.7	20.535
0142 .03	Single control kitchen sink	aa.	Dec/75	128.6	(5)	132.8	25.633
0161	Lavatory trap, bent tube, adjustable	ea.		274.1	304.0	304.0	
0162 .01	Water control/float valve	ea.	Dec/75	148.4	(5)	159.1	
106 ^{2/}	Heating equipment			202.6	204.0	205.1	
1061 ⁴	Steam and hot water equipment			212.7	215.8	215.8	
0102 .10	Heating boiler, cast iron, gas fired	aa.		211.6	214.7	214.7	494.512
0103 .10	Heating boiler, cast iron, oil fired	aa.		239.8	241.7	241.7	
0111 .03	Heating boiler, steel, oil fired	aa.		212.8	215.3	215.3	
1062 ⁴	Warm air furnaces			193.2	196.0	199.4	
0133 .06	Steel, forced air, oil, 95-112 m btu.	ea.		205.1	205.1	205.1	451.392
0134 .08	Steel, forced air, oil, 78-85 m b.t.u.	aa.		211.7	215.5	220.3	416.007
0142 .13	Steel, forced air, gas, 72-88 mbtu	ea.		201.5	204.7	206.9	243.691
0159 .01	Electric, forced air, 10kw	ea.	Dec/75	124.4	125.3	133.5	153.624
1063	Conversion burners			187.6	192.4	197.5	

See footnotes at end of table.

Table 6. Continued—Producer prices and price indexes for commodity groupings and individual items

(1967 = 100 unless otherwise indicated)

Commodity code 1/	Commodity	Unit	Other index base	Index			Price
				Feb. 1980 2/	May 1980 2/	June 1980 2/	June 1980
1065 ⁴	Unit heaters and ventilators		Dec/67	241.3	208.2	206.1	
01	Unit heaters		Dec/67	232.8	245.7	244.1	
0121 .09	Gas fired, propeller fan type	ea.		203.5	207.8	207.8	\$195.796
0126 .04	Steam, propeller fan type	ea.	Dec/67	234.4	254.8	251.5	246.960
1066	Water heaters, domestic			203.4	207.8	205.2	
0101 .08	Electric	ea.		180.7	184.2	185.0	
0113 .05	Gas	ea.		216.0	221.0	215.6	
107	Fabricated structural metal products			259.7	269.4	270.0	
1071 ⁴	Metal doors, sash, and trim			243.8	254.3	255.7	
0111 .04	Window, aluminum, res. slide type	ea.		254.5	267.0	267.0	
0112 .09	Window, aluminum, res. single hung	ea.		233.3	248.5	248.5	
0113	Window, aluminum, com., projected	ea.	Dec/71	190.2	190.2	190.2	
0114 .05	Window, aluminum, com., double hung	ea.	Dec/71	206.7	204.8	204.8	
0121 .05	Door assembly, steel	ea.		278.5	290.9	294.1	75.667
0122 .04	Door frame, steel	ea.		255.8	264.0	267.1	21.633
0123 .01	Sliding glass door, aluminum	ea.	Dec/71	181.5	184.1	184.1	
0131 .04	Aluminum storm window	ea.		226.9	240.8	240.8	25.030
0132 .10	Aluminum storm door combination	ea.		202.5	226.9	226.9	
1072 ⁴	Metal tanks			260.7	275.8	276.2	
0101 .03	Pressure tank, above ground	ea.		234.0	(5)	262.1	601.167
0103 .06	Pressure vessel, 30,000 gallon	ea.		221.7	220.7	221.7	
0111 .99	Elevated water tank, field erected			357.6	366.5	(5)	
0112 .99	Bulk storage tank, 6,000 gallons or less			299.6	318.3	318.3	
0113 .99	Bulk storage tank, over 6,000 gallons			272.8	295.0	295.0	
0114 .01	Oil storage tank, API, 10,000 barrel	ea.		326.1	335.7	335.7	31855.000
0115 .01	Oil storage tank, API, 55,000 barrel	ea.		321.9	332.9	332.9	120226.000
0116 .99	Truck tanks for liquid fuels except LPG			228.5	(5)	(5)	
1073 ⁴	Sheet metal products			271.5	279.1	279.1	
0101 .06	Roofing, steel, formed	square		297.9	306.5	306.5	25.289
0106 .09	Roofing, aluminum, corrugated	sheet		300.0	300.0	300.0	11.566
0111 .03	Siding aluminum, noninsul. mfr. to dist.	square		227.6	233.0	233.0	48.089
0112 .06	Siding alum., noninsul., mfr. to dlr.	square		218.5	222.4	222.4	
0113 .05	Siding alum., insulated, mfr. to dist.	square		194.4	204.7	204.7	52.759
0114 .04	Siding alum., insulated, mfr. to dlr.	square		213.0	222.8	222.8	
0155 .03	Furnace pipe, galv., 30 gal., 6 in. dia.	ea.		257.9	263.6	263.6	2.310
0157 .03	Elbows 90 dg., galv., 30 ga., 6 in. dia.	ea.		278.3	284.3	284.3	.922
0159 .05	Grain bin, farm	ea.	Dec/75	142.7	154.7	154.7	
0161 .04	Grain bin, commercial	ea.	Dec/75	133.2	145.4	145.4	
1074 ⁴	Struct., arch., pre-eng. metal products			260.1	268.0	268.7	
0101 .07	Fabricated structural steel for bldgs.	net ton		262.4	270.3	271.7	
0111 .07	Fabricated structural steel for bridges	net ton		252.7	261.6	261.6	
0145 .08	Metal building, steel, rigid frame	ea.		233.3	242.9	242.9	
0181 .02	Expanded metal lath	sq. yd.		299.1	316.9	311.6	1.276
0182 .01	Expanded corner bead	m lin.ft.		284.8	302.9	300.0	132.352
0191 .08	Fabricated bars	lb.	Dec/73	178.8	184.2	177.8	
0195 .04	Fabricated steel pipe and fittings	job		302.1	(5)	314.0	
108	Miscellaneous metal products			241.6	247.7	251.4	
1081 ⁴	Bolts, nuts, screws, and rivets			243.0	250.2	249.9	
0106 .12	Carriage bolts	100 pc.		218.7	218.7	218.7	4.786
0116 .07	Nuts	100 pc.		250.7	249.8	244.5	
0131 .11	Cap screws	100 pc.		197.0	201.8	198.8	
0141 .06	Mine roof bolt	100	Dec/71	204.7	207.6	207.6	
0146	Hi-strength structural bolt, 7/8"x2 1/2"	1000 units	Dec/76	102.2	107.4	104.7	68.575
0151 .05	Special industrial fasteners	1000	Dec/73	191.4	199.5	200.3	
1083 ⁴	Lighting fixtures			205.1	212.0	212.7	
0103 .10	Res., incand., ceiling, enclosed bowl	ea.		235.5	249.1	249.1	
0105 .08	Res., incandescent, ceiling, bent bowl	ea.		191.3	193.5	193.5	
0107 .03	Res., incand., interior wall bracket	ea.		241.6	250.2	250.2	
0109 .02	Res., incand., exterior wall bracket	ea.		269.2	283.6	283.6	
0111 .07	Residential fluorescent ceiling fixture	ea.	Dec/69	185.6	189.2	189.2	
0121 .08	Com., incand., surface, exit light	ea.	Dec/68	218.8	221.1	221.1	
0123 .05	Com. or res., incand., square recessed	ea.		186.7	197.2	197.2	
0131 .09	Com., fluor., non-air handling	ea.		173.1	179.0	179.0	
0135 .08	Com., fluor., striplight	ea.	Dec/73	175.8	180.7	185.6	
0137 .12	Com., fluor., plastic wrap around	ea.	Dec/67	206.0	212.9	212.9	
0141 .05	Industrial incandescent, removable dome	ea.	Jun/76	175.5	179.0	179.0	
0146 .08	Ind., fluor., enamel finish	ea.		213.0	222.2	223.3	
0148 .01	Ind., incand., explosion proof	ea.	Dec/68	270.1	274.8	274.8	74.532
0161 .07	Floodlight, incandescent, 1,500 w., q.p.	ea.		191.8	201.0	201.0	
0163 .11	Mercury vapor floodlight, 400 watt	ea.	Dec/69	163.7	168.0	168.8	
0164 .09	Mercury floodlight, 1000 watt	ea.	Dec/73	149.7	153.8	153.8	228.068
0181 .01	Flashlight, 2 cell, general purpose	ea.		172.1	179.2	179.2	
1089 ⁴	Other miscellaneous metal products			246.6	252.2	257.4	
0103 .02	Collapsible tube, aluminum	gross		223.1	232.0	232.4	15.507
0106 .26	Job stampings, automotive	100	Dec/72	196.1	198.5	204.4	
0111 .26	Job stampings, non-automotive	100	Dec/72	198.2	205.6	208.8	
0116 .12	Truck leaf spring, original equipment	ea.		276.2	278.6	278.6	
0119	Passenger car leaf spring, repl.	ea.	Dec/76	123.4	123.4	123.4	
0121 .04	Truck leaf spring, replacement	ea.		261.9	261.9	261.9	
0123 .18	Spring, steel coil, car or truck	ea.	Dec/69	224.3	226.8	226.8	
0124 .12	Steel spring, precision mechanical	per m	Dec/69	218.2	225.4	237.5	
0126 .02	Insect screening, galvanized	100 sq. ft.		219.8	223.1	223.1	8.223
0133 .01	Insect screening, aluminum	100 sq. ft.		230.9	230.9	230.9	9.536
0146 .03	Wire rope, impvd. plow steel, 5/8 inch	ft.		284.3	300.4	300.4	.846
0151 .06	Welded wire fabric	100 sq. ft.		269.7	272.0	272.0	
0153 .04	Steel strapping, flat, 1-1/4x .031	cut	Dec/67	239.2	254.8	254.8	38.935
0154 .01	Steel strapping, flat, 5/8"x .020"	cut	Dec/67	233.5	248.6	248.6	38.267

See footnotes at end of table.

Table 6. Continued—Producer prices and price indexes for commodity groupings and individual items

(1967 = 100 unless otherwise indicated)

Commodity code 1/	Commodity	Unit	Other index base	Index			Price
				Feb. 1980 2/	May 1980 2/	June 1980 2/	June 1980
11	Machinery and equipment			230.2	237.0	238.8	
111	Agricultural machinery and equipment			249.9	254.9	255.7	
1111	Farm, lawn and garden tractors			250.2	254.8	255.3	
01	Wheel type - farm			264.3	268.9	269.9	
0104 .22	Diesel, 70-99 pto hp.	ea.		261.2	261.8	261.8	
0106 .16	Diesel, 50 - 69 pto hp	ea.		261.4	(5)	267.5	
0107 .14	Diesel 35 - 49 pto hp	ea.	Dec/70	211.5	(5)	219.8	
0108 .12	Wheel tractor, diesel, 100-129 pto. h.p.	ea.	Dec/72	216.6	(5)	221.3	
0109 .14	Wheel tractor, diesel 130 h.p.	ea.	Dec/72	217.6	221.3	222.6	
05	Lawn and garden tractors and equipment			227.8	231.9	231.9	
0522 .25	Lawn and garden, riding type 10 plus hp	ea.		219.6	223.8	223.8	
0528 .15	Garden tractor attachments	set	Dec/67	252.2	255.9	255.9	
51	Tractor parts		Dec/73	177.3	181.0	181.2	
1112	Agricultural machinery excl. tractors			257.9	263.2	264.2	
01	Plows			280.8	289.3	289.3	
0102 .16	Plow, moldboard, semi-mounted, 6 bottom	ea.		306.1	320.5	(5)	
0104 .18	Plow, chisel type	ea.	Dec/67	227.5	232.3	(5)	
0106 .06	Plow shares, for standard plows	ea.	Dec/67	256.1	253.9	253.9	
02	Harrow and rotary cutters			267.5	277.3	278.2	
0213 .21	Harrow, disc, drawn	ea.		283.8	296.0	297.5	
0216 .14	Rotary cutter, 66 inches or less	ea.	Dec/67	229.0	233.8	233.8	
03	Planting and fertilizing machinery			260.3	265.8	268.5	
0322 .16	Corn planter, drawn, 6-row	ea.		287.4	291.5	301.1	
0324 .07	Grain drill, fertilizer type	ea.		263.6	273.4	273.4	
0325 .14	Manure spreader, pto driven	ea.		233.9	241.0	244.2	
0327 .12	Fertilizer distributor, centrifugal	ea.	Dec/67	248.3	248.4	248.4	
0328 .09	Hydraulic farm loader, front end	ea.		248.9	274.9	274.9	
04	Cultivators			235.5	241.5	244.8	
0434 .12	Field cultivator, drawn, 10-13 ft	ea.	Dec/73	203.2	210.4	216.5	
0435 .08	Tool bar, basic unit	ea.	Dec/67	251.7	254.3	259.2	
0436 .09	Cultivator, rear mounted, 6 row	ea.	Dec/72	190.4	193.9	197.5	
054	Sprayers			223.4	226.5	226.5	
0542 .05	Hand sprayer	ea.		206.9	206.9	206.9	
0544 .19	Field sprayer, tractor mounted	ea.		207.3	204.5	204.5	
064	Harvesting machinery			255.0	255.1	255.1	
0649 .19	Combine self-propelled under 20 ft. cut	ea.	Dec/70	245.9	(5)	250.1	
0651 .10	Cotton picker, 2-row, self-propelled	ea.		232.1	232.1	232.1	
0652 .23	Combine, self-propelled, 20-24 ft. cut	ea.	Dec/70	255.4	(5)	251.9	
0657 .08	Corn head attachment - 4 row	ea.	Dec/70	192.2	200.9	200.9	
0658 .16	Windrower, self-propelled	ea.	Dec/70	192.7	202.1	202.1	
0659 .20	Forage harvester, drawn	ea.		237.5	229.9	229.9	
07	Haying machinery			245.4	252.3	252.3	
0742 .06	Mower, mounted	ea.		241.6	(5)	241.6	
0743 .07	Rake, ground driven, 8 ft.	ea.		240.6	241.2	241.2	
0745 .14	Hay baler, drawn, twine tying	ea.		253.8	262.9	262.9	
0747 .09	Combination mower conditioner, 8-9 1/2	ea.	Dec/70	195.9	203.4	203.4	
08	Crop preparation machinery			242.4	252.4	259.1	
0875 .16	Portable grinder-mixer	ea.		245.4	249.7	259.1	
0877 .10	Heated air crop drier	ea.	Dec/67	232.6	256.2	256.2	
09	Elevators			288.3	301.3	301.3	
0981 .11	Farm elevator, portable, double chain	ea.	Dec/75	153.6	156.7	156.7	
0983 .10	Farm elevator, portable, auger type	ea.	Dec/67	280.4	297.1	297.1	
11	Farm wagons			257.4	257.4	257.4	
51	Parts, farm mach. excluding tractor		Dec/73	202.0	208.1	209.2	
1113	Agricultural equipment			213.1	218.1	218.6	
014	Poultry equipment			204.6	209.1	212.9	
0101 .09	Incubator - hatcher	ea.	Dec/67	224.6	229.1	229.1	
0105 .13	Laying cage, non-automated	ea.	Dec/69	(5)	(5)	237.9	
02	Barn equipment			238.5	240.7	240.9	
0211 .08	Stock tank	ea.		278.6	278.6	278.6	
0212 .17	Silo unloader, 14 ft. capacity	ea.		235.6	239.6	239.6	
0213 .16	Bunk feeder, electric powered	ea.	Dec/67	219.6	223.3	227.0	
0215 .02	Pipe line milker unit	ea.	Dec/70	215.5	215.5	215.5	
0216 .12	Bulk milk cooler	ea.		191.3	197.5	197.5	
0218 .10	Barn cleaner	ea.		258.9	258.9	258.9	
0221 .03	Metal hog feeder, self-feeding	ea.		241.6	249.8	249.8	
03	Water systems			190.7	198.7	198.7	
0322 .06	Shallow well, jet, 1/3 h.p.	ea.		190.8	201.2	201.2	
0324 .10	Submersible pump, deep, 3/4 h.p.	ea.		170.9	177.0	177.0	
0326 .10	Convertible jet, 1/2 h.p.	ea.		219.3	228.9	228.9	
112	Construction machinery and equipment			278.3	284.2	286.8	
1121	Power cranes, excavators, and equipment			269.5	276.7	279.2	
024	Power cranes, cable operated		Dec/72	217.5	223.0	227.6	
0201 .11	Crawler mounted 50 thru 100 tons	ea.	Dec/72	230.3	235.9	240.5	
0202 .06	Crawler mounted over 100 thru 200 tons	ea.	Dec/72	219.3	225.0	229.3	
0207 .12	Truck mounted over 55 thru 100 tons	ea.	Dec/72	199.1	201.8	205.4	
03	Power cranes, hydraulic operated		Dec/72	183.4	185.4	186.5	
0301 .20	Self-prop., rubber mtp., 12-18 tons	ea.	Dec/67	(5)	(5)	(5)	
0304 .11	Truck mounted, 15 thru 25 tons	ea.	Dec/72	174.1	174.1	178.3	
0305 .12	Truck mounted, over 25 thru 50 tons	ea.	Dec/72	189.8	192.0	192.0	
05	Excavators, hydraulic operated		Dec/72	200.3	207.6	208.0	
0501 .11	Thru 40,000 lbs., less bucket	each	Dec/72	198.2	202.0	202.0	
0502 .10	Over 40 through 55,000 lbs., less bucket	each	Dec/72	206.5	219.1	219.1	
0505 .04	Over 55 thru 70,000 lbs., less bucket	ea.	Dec/76	119.6	122.6	125.0	
0506 .04	Over 70 thru 85,000 lbs., less bucket	ea.	Dec/76	138.6	143.2	143.2	
0507 .04	Over 85 thru 100,000 lbs., less bucket	ea.	Dec/76	131.1	(5)	(5)	
0508 .05	Over 100,000 lbs., less bucket	ea.	Dec/76	136.9	142.6	142.6	
51	Parts and attachments-cranes and hoists		Dec/72	243.3	251.7	251.7	
5101 .06	Tooth for excavator bucket	ea.	Dec/72	225.0	235.5	235.5	
5102 .04	Dragline bucket, 3/4 cu. yd.	ea.		356.3	371.5	371.5	
5103 .08	Excavator bucket, 1-1 1/4 cu. yd.	ea.	Dec/72	217.0	(5)	(5)	

See footnotes at end of table.

Table 6. Continued—Producer prices and price indexes for commodity groupings and individual items

(1967 = 100 unless otherwise indicated)

Commodity code 1/	Commodity	Unit	Other index base	Index			Price
				Feb. 1980 2/	May 1980 2/	June 1980 2/	June 1980
1121	Power cranes, excavators, and equipment (Cont'd)						
5104 .08	Clamshell bucket 3/8 or 3/4 cu. yd.	ea.		383.8	395.0	395.0	
1122	Construction equipment for mounting			304.8	308.3	311.6	
01	Special mounting equipment			311.5	314.0	318.3	
0109 .12	Ripper	ea.		301.2	305.3	305.3	
0123 .13	Industrial loader, with bucket	ea.		317.4	310.2	322.8	
0125 .17	Backhoe, with bucket	ea.		247.6	253.8	253.8	
0127 .07	Winch, for use on tractor	ea.	Dec/70	235.6	242.3	246.5	
02	Snow plow	ea.		142.5	145.0	145.0	
0201 .03	Dozer, hydraulic	ea.	Dec/76	132.5	135.7	135.7	
0203 .02	6' and under 10'1"	ea.	Dec/76	136.2	138.6	138.6	
0205 .04	10' and under 14'1"	ea.	Dec/76	145.3	(5)	150.6	
	14'1" and over	ea.	Dec/76	125.7	128.1	128.1	
1123	Specialized construction machinery			306.4	315.8	320.2	
01	Other specialized construction machinery			307.3	316.8	321.3	
0101 .14	Trencher	ea.		300.1	309.6	314.7	
0131 .06	Dewatering pump, 10,000 g. p. h.	ea.		253.4	266.6	266.6	
0132 .05	Dewatering pump, 90,000 g. p. h.	ea.		287.4	307.7	307.7	
0135 .06	Winch, worm and gear type	ea.	Dec/69	314.3	322.8	331.9	
0137 .11	Crushing plant, portable	ea.	Dec/68	269.6	(5)	285.4	
0138 .05	Screaming plant, portable	ea.	Dec/76	127.3	129.1	129.6	
0141 .04	Wheelbarrow, steel tray	ea.		240.9	240.9	240.9	
02	Compaction equipment		Dec/76	142.3	146.6	148.3	
0211 .11	Roller, tandem	ea.		267.7	281.2	285.1	
0213 .17	Roller, pneumatic tired	ea.		312.2	(5)	(5)	
0214 .07	Roller, vibratory type	ea.	Dec/70	246.6	255.3	255.3	
0215 .03	Roller, sheepsfoot, self-propelled	ea.	Dec/76	136.0	(5)	(5)	
1124	Portable air compressors			163.1	163.8	163.8	
0101 .13	100 - 200 c.f.m.	ea.		143.7	145.9	145.9	
0103 .09	600 - 750 c.f.m.	ea.		181.9	181.5	181.5	
1125	Scrapers and graders			290.3	296.7	299.6	
014	Scrapers and graders			281.7	287.0	293.0	
0102 .13	Scraper, 18 and under 30 cu. yd. heaped	ea.		275.0	(5)	286.9	
0111 .15	Motor grader, 115 to 144 b.h.p.	ea.		288.4	(5)	298.1	
0114 .03	Motor grader, 145 h.p. and over	ea.	Dec/76	(5)	(5)	148.5	
51	Parts and attach. for scrapers-graders		Dec/72	245.7	251.8	251.8	
5111 .08	Motor grader blade	ea.	Dec/72	245.7	251.8	251.8	
1127	Mixers, pavers, spreaders, etc.			222.9	230.6	233.0	
0107 .08	Concrete mixing plant, mobile	ea.	Dec/69	200.1	201.6	205.6	
0111 .13	Concrete mixer, truck, 7 cu. yd.	ea.		206.8	220.5	220.5	
0131 .18	Concrete finisher	ea.		236.9	236.9	236.9	
0132 .13	Slipform paver	ea.	Dec/70	150.5	158.6	158.6	
0141 .04	Bituminous distributor, truck mounted	ea.		230.6	(5)	247.5	
0146 .15	Bituminous batch plant, portable	ea.	Dec/68	235.5	236.7	244.0	
0151 .15	Bituminous spreader	ea.		(5)	(5)	(5)	
1128	Tractors, other than farm			286.4	291.5	294.0	
014	Wheel type			281.7	285.4	291.1	
0101 .24	Industrial gas/diesel 35 thru 49 nhp	each		235.0	245.1	245.1	
0102 .09	Industrial diesel 50 thru 74 nhp	each	Dec/72	214.2	217.5	217.5	
0104 .24	Off highway diesel 300 thru 399 fhwp	ea.		302.7	(5)	316.6	
0106 .03	Industrial diesel 75 nhp and over	each	Dec/76	161.0	146.2	146.2	
0111 .02	Wheeled log skidder, self-propelled	ea.	Dec/76	125.6	(5)	127.7	
02	Crawler type			293.9	301.4	306.4	
0209 .13	Gasoline/diesel 20-59 net engine h.p.	ea.		231.0	240.5	240.5	
0211 .16	Diesel, 40-89 net engine hp.	ea.		276.1	287.7	287.7	
0213 .20	Diesel, 90-159 net engine horsepower	ea.		297.8	307.0	307.0	
0215 .20	Diesel, 160-259 net engine horsepower	ea.		(5)	(5)	335.3	
0217 .24	Diesel, 260 net engine h.p. and over	ea.		310.8	(5)	324.9	
0218 .17	Shovel loader, 45 - 89 hp.	ea.	Dec/67	241.6	249.6	249.6	
0219 .18	Shovel loader, 90 - 129 hp.	ea.		269.6	280.1	280.1	
064	Tractor shovel loaders, 4-wheel drive		Dec/72	210.6	218.4	218.4	
0602 .09	2 cu. yd. and under 2 1/2 cu. yd.	ea.	Dec/73	195.2	199.3	199.3	
0603 .15	2 1/2 cu. yd. and under 3 1/2 cu. yd.	ea.	Dec/72	203.7	210.7	210.7	
0605 .05	5 cu. yd. and under 7 1/2 cu. yd.	ea.	Dec/72	231.9	242.1	242.1	
0607 .05	7 1/2 cu. yd. and over	ea.	Dec/76	137.3	142.4	142.4	
51	Parts and attach. for non-farm tractor		Dec/72	247.8	248.1	248.1	
5111 .03	Track roller, assembly	ea.	Dec/72	236.9	232.8	232.8	
5112 .01	Bevel pinion	ea.	Dec/72	259.0	264.1	264.1	
1129	Off-highway equipment			280.7	289.7	292.5	
01	Off-highway trucks, end dump		Dec/76	137.5	141.5	142.9	
0101 .19	50 ton capacity	ea.		301.0	(5)	314.0	
0103 .03	Over 30 thru 45 tons capacity	ea.	Dec/76	139.1	(5)	144.3	
0105 .03	Over 70 tons capacity	ea.	Dec/76	131.9	(5)	136.9	
02	Other off-highway equipment		Dec/76	123.5	128.2	129.5	
0209 .01	Coal hauler, semi-articulated	ea.	Dec/76	123.5	128.2	129.5	
113	Metalworking machinery and equipment			261.8	272.6	275.4	
1132	Power driven hand tools			183.5	188.8	189.0	
32	Home utility line			145.6	148.0	148.8	
3221 .16	Drill, 1/4 inch chuck	each		187.1	187.1	187.1	
3222 .10	Drill, 3/8 inch chuck	each		166.0	167.6	168.8	
3223 .12	Saw, light duty	ea.		146.5	152.4	152.4	
3224 .38	Sander, orbital	ea.		129.3	133.4	135.3	
03	Industrial line, electrical		Dec/76	121.4	125.7	125.7	
0301 .12	Drill, 3/8" chuck	ea.		163.6	170.5	170.5	
0302 .11	Drill, 1/2" chuck	ea.		249.8	250.4	250.4	
0303 .03	Saw, reciprocating	ea.	Dec/76	114.0	(5)	(5)	
0304 .04	Drywall screwdriver	ea.	Dec/76	120.7	123.5	123.5	
0305 .02	Impact wrench, electrical	ea.	Dec/76	124.7	132.5	132.5	
0306 .06	Saw, circular, 7 1/4" blade and over	ea.		152.2	160.6	160.6	
0307 .02	Router	ea.	Dec/76	120.5	127.6	127.6	
0308 .02	Belt sander	ea.	Dec/76	133.3	134.2	134.2	

See footnotes at end of table.

Table 6. Continued—Producer prices and price indexes for commodity groupings and individual items

(1967 = 100 unless otherwise indicated)

Commodity code 1/	Commodity	Unit	Other index base	Index			Price
				Feb. 1980 2/	May 1980 2/	June 1980 2/	June 1980
1132	Power driven hand tools (Cont'd)						
0309 .04	Percussion hammer	ea.	Dec/76	122.8	127.6	127.6	
0311 .07	Sander, disc, 7" or 9" diameter	ea.		182.3	185.9	185.9	
04	Pneumatic hand tools		Dec/76	130.1	132.0	132.0	
0412 .12	Grinder, portable, 6" wheel	ea.		(5)	167.6	(5)	
0413 .07	Hammer, clipping, 1.1/8" bore	ea.		213.4	216.4	216.4	
0414 .07	Nutrunner, impact type, 1/4 bolt cap	ea.		(5)	240.1	(5)	
0415 .01	Angle nut runner	ea.	Dec/76	134.4	133.4	133.4	
5111 .01	Pneumatic tool accessories		Dec/76	143.0	149.7	150.1	
5112	Impact socket, 1/2" square drive	ea.	Dec/76	147.3	153.9	153.9	
5113	Pneumatic chisel	ea.	Dec/76	143.2	150.2	151.5	
5113 .01	Pneumatic chisel retainer	ea.	Dec/76	138.6	144.9	144.9	
1133	Welding machines and equipment			235.8	242.1	243.5	
01	Arc welding machines			207.4	218.2	218.2	
0101 .12	Transformer type, a.c./d.c.	ea.		202.6	211.3	(5)	
0111 .04	Rectifier type	ea.		165.4	181.7	181.7	
0121 .11	Engine driven unit, d.c.	ea.		276.3	290.1	290.1	
0131 .01	Wire feeder	ea.	Dec/72	143.0	145.5	145.5	
02	Resistance welding machines and supplies			222.0	231.5	231.5	
0231 .08	Spot welder	ea.		214.1	224.6	224.6	
0232 .01	Electrode, resistance welding	ea.		240.0	242.0	242.0	
0233 .06	Adjustable/retractable stroke	ea.	Dec/72	179.7	187.1	187.1	
03	Arc welding electrodes			286.4	287.8	290.3	
0331 .02	Wire electrode, 3/32", cored	lb.	Dec/76	116.8	118.9	118.9	
0332 .04	Wire electrode, E70S3, .045", bare	lb.	Dec/76	115.6	113.4	116.0	
0333 .03	Type 30, stainless, covered, 5/32"	lb.	Dec/72	168.7	168.7	168.7	
0341 .09	Mild steel, stick, E-7018, 1/8 x 14	lb.		315.4	318.1	320.9	
0342 .06	Mild steel, stick, E-6013, 3/16 x 14	lb.		306.1	309.9	312.5	
04	Gas welding machines and equipment			186.1	189.2	193.3	
0452 .02	Welding torch, blow pipe	ea.		186.5	189.3	196.3	
0453 .03	Cutting tool, blow pipe	ea.		187.6	190.3	197.2	
0454 .08	Flame cutting machine	ea.		188.9	191.6	190.2	
0455 .06	Welding tip, acetylene	ea.		220.1	225.3	230.6	
0456 .01	Cutting tip, acetylene	ea.		171.0	173.2	177.2	
0457 .03	Oxygen regulator	ea.		181.4	185.8	187.7	
1134	Industrial process furnaces and ovens			280.0	287.0	290.9	
01	Electric			289.6	297.1	300.8	
0101 .07	Draw furnace, factory built	ea.		322.4	351.4	(5)	
0103 .04	Electric furnace field erected	ea.	Dec/73	205.2	208.3	209.2	
0105 .07	Heat treating oven	ea.		252.4	254.5	259.2	
024	Fuel fired			308.8	319.7	327.0	
0212 .10	Atmosphere controlled furnace, gas	ea.		315.1	320.0	322.6	
0214 .05	Field erected furnace, gas	ea.		320.7	325.8	327.3	
034	Induction heating equipment			204.0	204.1	206.3	
0321 .10	Induction heater, radio frequency	ea.		227.9	224.5	224.5	
04	Gas generating equipment						
0431 .05	Atmosphere generator, endothermic	ea.		330.4	342.6	343.6	
05	Parts and attachments			265.9	272.8	272.8	
1135	Cutting tools and accessories			222.1	233.5	236.3	
01	Small cutting tools			225.7	238.1	240.6	
0101 .09	Key way broach	ea.		334.8	345.9	347.1	
0103 .02	Twist drill	ea.		139.4	151.4	154.5	
0104 .01	Twist drill, carbide tipped	ea.	Dec/71	156.0	162.6	162.6	
0106 .05	Reamer, machine chucking	ea.	Dec/68	186.8	199.7	199.7	
0111 .03	Spur gear hob	ea.		197.1	205.7	205.7	
0113 .06	Milling cutter, side	ea.		252.2	262.2	262.2	
0115 .06	Milling cutter, plain	ea.		245.5	258.8	258.8	
0117 .08	End mill	ea.		243.6	257.3	257.3	
0119 .04	Hand tap	ea.		207.5	220.9	220.9	
0121 .03	Round adjustable die	ea.		267.3	287.7	287.7	
0123 .06	Solid pipe die	ea.		330.2	354.4	354.4	
0125 .09	Power saw blade, circular	ea.	Dec/72	248.7	251.1	251.1	
0127 .04	Power saw blade, band	ft.		159.9	169.3	169.3	
0129 .08	Power saw blade, hack	ea.		196.5	214.7	214.7	
0131 .08	Turning tool holder	ea.		220.3	232.7	235.1	
0133 .06	Throwaway insert, carbide	ea.		279.2	290.6	297.6	
0134 .02	Indexible carbide insert, utility	ea.	Dec/72	209.2	218.4	224.4	
0135 .08	Brazed turning tool, carbide tipped	ea.		258.5	270.9	275.8	
0137 .01	Carbide tool blank	ea.		273.3	284.8	288.3	
02	Precision measuring tools			198.5	203.3	207.2	
0241 .05	Gage blocks	set		222.2	229.4	229.4	
0242 .05	Micrometer caliper	ea.		184.7	186.6	186.6	
0244 .09	Cylindrical plug gage	ea.		256.3	268.3	268.3	
0246 .04	Thread plug gage	ea.		204.1	(5)	(5)	
0248 .04	Snap gage, adjustable	ea.		224.3	224.3	245.0	
0249 .03	Pneumatic gage, column type	ea.	Dec/72	178.8	181.9	185.7	
0251 .08	Ring gage, cylindrical	ea.		178.1	189.3	189.3	
0252 .06	Dial test indicator	ea.		190.2	196.8	197.7	
1136	Abrasive products			241.9	251.1	253.7	
01	Abrasive grains			295.0	308.1	308.1	
0101 .06	Aluminum oxide	lb.		299.9	320.8	320.8	
0102 .03	Silicon carbide	lb.		318.1	332.0	332.0	
0103	Fused alumina zirconia grain, 10 grit	lb.	Dec/76	129.0	129.0	129.0	
04	Buffing and polishing wheels		Dec/68	218.0	229.3	231.8	
0491 .03	Buff, full disc, sections	100		233.3	245.4	248.1	
11	Grinding wheels, non-reinforced resinoid		Dec/71	234.7	253.6	253.6	
1101 .04	Al. ox., cp., 24 qt., 20x2 1/2x6, type one	ea.		290.8	314.3	314.3	
1103 .01	Al. ox., c.p., 24 qt., 6x1x5/8, tp. one	ea.	Dec/71	222.0	240.2	240.2	
1105 .02	Zr. al., 10 qt., 24x3x12, tp. one	ea.	Dec/71	260.9	281.7	281.7	
12	Grinding wheels, reinforced resinoid		Dec/71	176.2	192.0	192.0	
1201 .04	Al. ox., cp., 20x1/8x1, type one	ea.		190.8	207.7	207.7	
1203 .01	Al. ox., c.p., 7x1/4x7/8, type 27	ea.	Dec/71	189.3	206.5	206.5	
13	Grinding wheels, non-reinforced rubber		Dec/71	207.4	230.0	230.0	
1301 .04	Al. ox., cp., 46 qt., 20x1/8x1, tp. one	ea.	Dec/71	207.4	230.0	230.0	
14	Grinding wheels, vitrified bond		Dec/71	213.8	230.7	230.7	
1401 .05	Al. ox., 60 grit, 7x1/2x1 1/4, type one	ea.		272.2	293.0	293.0	

See footnotes at end of table.

Table 6. Continued—Producer prices and price indexes for commodity groupings and individual items

(1967 = 100 unless otherwise indicated)

Commodity code 1/	Commodity	Unit	Other index base	Index			Price
				Feb. 1980 2/	May 1980 2/	June 1980 2/	June 1980
1141	Pumps, compressors, and equipment (Cont'd)						
04	Gas compressors		Dec/70	248.1	267.4	267.4	
0401 .05	Centrifugal, uncooled	ea.	Dec/70	317.8	330.8	330.8	
0403 .07	Angle engine, 2,000 hp	ea.	Dec/70	208.4	224.0	224.0	
0405 .03	Reciprocating, 1,000 hp	ea.	Dec/70	232.9	258.2	258.2	
1142	Elevators and escalators						
0101 .02	Electric freight elevator	ea.		226.1	234.1	242.5	
0102 .03	Geared electric passenger elevator	ea.		287.9	291.4	298.9	
0103	Gearless electric passenger elevator	ea.	Dec/76	123.4	129.7	132.5	
0105 .01	Hydraulic passenger elevator	ea.	Dec/76	124.3	127.1	130.5	
0107 .01	Hydraulic freight elevator	ea.	Dec/76	133.5	137.5	141.3	
0111 .01	Escalator	ea.		185.8	194.8	201.7	
1143	Fluid power equipment		Dec/70	191.6	197.8	199.8	
01	Fluid power pumps		Dec/70	193.2	196.8	198.4	
0101 .03	Gear type, 5-30 gpm.	ea.	Dec/70	182.6	188.4	188.4	
0103 .04	Vane type, fixed, 5 to 25 gpm.	ea.	Dec/71	247.7	247.7	250.3	
0104 .03	Vane type, fixed, 35 to 45 gpm.	ea.	Dec/71	178.6	178.6	181.2	
0105 .09	Vane type, variable, 7 1/2 to 15 gpm.	ea.	Dec/70	174.6	174.6	177.9	
0107 .04	Axial piston, variable, 7 1/2 to 15 gpm.	ea.	Dec/70	206.8	206.8	209.9	
0108 .03	Axial piston, fixed, 7 1/2 to 20 gpm.	ea.	Dec/72	208.0	208.0	209.9	
0109 .04	Axial piston, variable, 35 to 45 gpm.	ea.	Dec/71	195.1	201.4	204.8	
02	Fluid power valves		Dec/71	176.0	177.5	181.3	
0202 .02	Industrial pneumatic, 0-200 psi	ea.	Dec/71	166.0	168.8	171.3	
0203 .07	Industrial hydraulic, 0-5000 psi	ea.	Dec/71	165.4	165.4	168.6	
0205 .03	Mobile hydraulic, 0-3000 psi	ea.	Dec/71	201.8	205.2	208.0	
0207 .07	Hydraulic pressure control, 45 gpm.	ea.	Dec/71	208.8	207.4	218.2	
0209 .05	Hydraulic volume control	ea.	Dec/71	162.6	162.6	164.3	
03	Cylinders		Dec/71	191.9	206.5	206.5	
0301	Industrial pneumatic, 2 inch bore	ea.	Dec/71	198.0	211.0	211.0	
0302	Industrial hydraulic, 2 inch bore	ea.	Dec/71	196.0	211.0	211.0	
0305 .04	Mobile hydraulic, 4 inch bore	ea.	Dec/72	173.5	187.5	187.5	
04	Fluid power hose and tube fittings		Dec/72	190.1	203.2	203.3	
0401 .06	1/2 in tube fitting, flareless, ss	ea.	Dec/72	239.3	263.5	263.5	
0402 .03	1/2 in tube fitting, flared-flareless	ea.	Dec/72	163.6	(5)	(5)	
0403 .02	1/4 in union, flared or flareless brass	ea.	Dec/72	170.5	181.0	181.0	
0404 .03	1/2 in mp 1/2 hose 100 R 5 reusable end	ea.	Dec/72	196.0	204.6	207.2	
0405	1/2 in mp 1/2 hose 100 R 2 perm att.	endea.	Dec/72	179.7	194.1	194.1	
1144	Industrial material handling equipment			245.6	253.1	254.0	
024	Conveying equipment		Dec/70	202.8	208.4	209.6	
0201 .01	Monorail conveyor	100 ft.		278.6	297.4	297.4	
0211 .05	Package conveyor	ft.		196.2	201.7	205.0	
0221 .05	Belt conveyor	ea.		242.1	249.6	249.7	
0231	Trolley conveyor	ea.		272.1	276.6	277.7	
0241 .03	Portable belt conveyor	ea.		261.6	263.4	263.4	
03	Material handling trucks		Dec/70	204.6	212.2	212.9	
0351 .99	Electric truck, operator-riding			222.4	231.2	230.4	
0361 .99	Internal combustion trk. under 6000 lb.			246.1	256.5	256.3	
0373 .04	Industrial truck, 2-wheel	ea.		274.1	(5)	283.1	
0374 .05	Platform truck, hand operated	ea.		275.7	(5)	287.2	
04	Hoist and cranes		Dec/70	235.8	240.5	240.9	
0491 .05	Hand chain hoist, spur gear	ea.		219.0	228.4	228.4	
0493 .04	Electric hoist, lug type	ea.		259.7	269.2	269.2	
0494 .07	Air hoist, 1,000 lb. capacity	ea.	Dec/70	(5)	192.3	(5)	
0496 .08	Crane, overhead bridge type	ea.	Dec/70	263.2	265.6	266.4	
1145	Mechanical power transmission equipment			251.4	259.9	261.9	
0101 .05	Speed reducer, worm gear, 2.5-3 c. d.	ea.		281.0	285.5	285.5	
0102 .07	Speed reducer, parallel shaft, helical	ea.		320.3	320.3	331.6	
0103 .07	Gearmotor, parallel shaft	ea.		231.0	231.0	(5)	
0104 .04	Speed reducer, worm gear, 3 c. d.	ea.		275.6	275.6	280.0	
0105 .04	Reducer, parallel shaft, size 203	ea.		274.4	281.4	286.8	
0111 .03	Bevel gear, coarse-pitch, AGMA class 8	ea.		286.9	300.7	300.7	
0115	Spur gear, fine-pitch	ea.		179.5	179.5	182.2	
0116 .04	Flexible coupling, gear type	ea.	Dec/74	149.1	149.1	149.1	
0121 .02	Roller chain, semifinished	ft.		278.9	291.3	299.3	
0122 .05	Roller chain, finished	ft.		213.4	226.2	226.2	
0124 .03	Mill chain	ft.		354.9	379.2	379.2	
0128 .03	Roller chain plate sprocket	ea.	Jun/76	141.7	158.5	158.5	
0133 .04	V-belt sheave	ea.		267.8	267.8	267.8	
0135 .03	Universal joint, industrial	ea.	Jun/76	128.6	132.9	134.2	
0137 .03	Clutch, friction type	ea.	Dec/74	166.5	171.5	171.5	
1146	Scales and balances			203.9	206.1	206.5	
0111 .04	Floor scale, beam type	ea.		259.8	(5)	276.9	
0123 .06	Bathroom scale	ea.		198.7	202.5	202.5	
0131 .06	Motor truck scale, 50-60 ton capacity	ea.		238.7	(5)	245.0	
0143 .04	Computing scale	ea.		136.2	136.2	136.2	
0145 .10	Hopper scale, 6,000 lb. capacity	ea.		242.8	242.8	242.8	
1147	Fans and blowers, except portable			283.9	293.2	292.9	
0101 .08	Centrifugal blower	ea.		284.3	295.1	295.1	
0111 .07	Propeller fan	ea.		302.2	311.8	312.8	
0121 .06	Attic fan, 30 inch size	ea.		256.7	257.7	254.1	
0133 .06	Axial fan, 36-38 inch, direct drive	ea.		310.3	319.9	319.9	
0135 .05	Industrial fan, arrangement no. 1	ea.		279.0	(5)	289.0	
1148	Air conditioning and refrigeration equip		Dec/77	119.9	122.5	123.3	
01	Heat transfer equipment		Dec/77	124.6	128.7	130.6	
0101	Packaged terminal a/c	ea.	Dec/77	124.9	132.7	132.7	
0105	Room fan coil a/c	ea.	Dec/77	117.4	125.2	125.2	
0107	Central station a/c unit	ea.	Dec/77	132.0	135.3	135.3	
0109	Unit cooler	ea.	Dec/77	118.4	123.9	126.2	
0111	Remote refrigerant condenser	ea.	Dec/77	123.6	129.3	129.3	
0117 .01	Finned coils, o.e.m.	ea.	Dec/77	124.1	125.5	129.8	
024	Unitary air conditioners		Dec/77	118.1	120.6	122.6	
0201 .03	Year-round a/c, 2-3 ton	ea.	Dec/77	117.2	(5)	123.7	
0205 .04	Year-round a/c, 5-10 ton	ea.	Dec/77	119.4	(5)	124.6	

See footnotes at end of table.

Table 6. Continued—Producer prices and price indexes for commodity groupings and individual items

(1967 = 100 unless otherwise indicated)

Commodity code 1/	Commodity	Unit	Other index base	Index			Price
				Feb. 1980 2/	May 1980 2/	June 1980 2/	June 1980
1148	Air conditioning and refrigeration equip (Cont'd)						
0209 .02	Single package a/c	ea.	Dec/77	117.1	118.3	119.4	
0215 .04	Single package heat pump	ea.	Dec/77	116.7	(5)	122.1	
0217 .01	Split system heat pump	ea.	Dec/77	112.1	115.2	116.5	
0219 .06	Split system, condensing unit	ea.	Dec/68	171.6	174.4	175.5	
0223	A/c coils	ea.	Dec/77	117.2	121.7	124.4	
03	Commercial refrigeration equipment ¹		Dec/77	114.6	117.6	119.2	
0302 .02	Sectional cooler	ea.	Dec/77	117.8	123.1	123.1	
0303 .01	Reach-in refrigerator	ea.	Dec/77	114.0	117.0	118.5	
0306	Multilevel display case	ea.	Dec/77	113.7	116.7	120.3	
0307	Frozen food case	ea.	Dec/77	(5)	(5)	119.2	
0309	Drinking water cooler	ea.	Dec/77	111.8	109.7	111.8	
044	Refrigerant compressors		Dec/77	119.2	122.1	122.1	
0402	Compressor, 3 h.p.	ea.	Dec/77	120.8	(5)	123.3	
05	Refrigeration condensing units		Dec/77	116.6	117.9	118.2	
0502 .01	Condenser, 3/4-3.0 h.p.	ea.	Dec/77	115.2	(5)	115.5	
0507	Condensing unit over 3-15 h.p.	ea.	Dec/77	118.4	121.1	121.7	
064	Other a/c and refrigeration equipment		Dec/77	122.4	124.3	124.4	
0601	Centrifugal liquid chiller	ea.	Dec/77	126.7	133.2	133.2	
0603 .01	Ice cube maker	ea.	Dec/77	126.1	126.1	(5)	
0605	Absorption liquid chiller	ea.	Dec/77	134.5	146.8	146.8	
0606 .03	Mobile vehicle refrigeration system	ea.	Dec/77	116.0	(5)	(5)	
0607 .02	Automobile a/c	ea.	Dec/77	124.0	125.9	125.9	
0609 .02	Pick-up/van a/c	ea.	Dec/77	119.7	120.0	120.0	
0611	Reciprocating liquid chiller	ea.	Dec/77	125.1	128.5	128.5	
0614 .02	Water cooling tower	ea.	Dec/77	120.0	120.0	121.2	
0617 .01	Evaporative air cooler	ea.	Dec/77	123.1	124.0	124.0	
1149	Miscellaneous general purpose equipment			264.1	278.6	282.0	
014	Valves and fittings			275.4	287.8	290.5	
0101 .08	Gate valve, iron, 6 inch	ea.		217.5	233.8	233.8	
0102 .10	Gate valve, brass or bronze, 1 inch	ea.		240.1	259.5	259.5	
0103 .03	Gate valve, forged steel, 1 inch	ea.		216.3	234.3	234.3	
0104 .09	Gate valve, cast steel, 6 inch	ea.		264.0	285.3	286.9	
0106 .04	Regulating valve, 1 inch	ea.		297.6	302.2	302.2	
0112 .03	Elbow, malleable iron, 1/2 inch	100 pc		376.7	407.0	407.0	
0113 .06	Tee, forged steel, 1 inch	ea.		295.3	311.9	325.0	
0115	Elbow, wrought copper, 1/2 inch	ea.	Jun/76	129.5	122.6	122.6	
0116 .02	Ball valve, bronze, 2 inch	ea.	Jun/76	131.1	140.2	144.2	
0117 .03	Ball valve, steel, 6 inch	ea.	Jun/76	140.9	146.0	149.3	
0118 .03	Butterfly valve, 125 wsg, 6 inch	ea.	Jun/76	139.1	143.1	144.3	
0119 .05	Butterfly valve, 150 wsg, 12 inch	ea.	Jun/76	147.7	150.5	152.3	
0121 .03	Plug valve, lubricated	ea.	Jun/76	134.5	139.9	139.9	
0122 .02	IBBM gate valve	ea.	Jun/76	134.7	139.1	139.1	
0123 .01	Fire hydrant	ea.	Jun/76	133.3	137.1	137.1	
0124	Safety valve	ea.	Jun/76	133.4	138.2	138.2	
0125 .04	Cast iron valve	ea.	Jun/76	127.7	136.9	136.9	
05	Ball and roller bearings			244.0	264.7	269.9	
0521 .05	Radial ball bearing, light	ea.		244.9	259.2	271.3	
0522 .04	Radial ball bearing, medium	ea.		256.2	275.3	282.6	
0524 .03	Steel ball, chrome alloy	1000		195.9	195.9	195.9	
0525	Radial ball bearing, extra light	ea.	Dec/74	163.7	170.1	183.2	
0531 .01	Roller bearing, tapered	ea.		219.8	251.9	251.9	
0532 .01	Roller bearing, cylindrical	ea.		247.6	258.4	264.2	
0533 .02	Roller bearing, needle	ea.		267.4	274.3	274.3	
0541 .04	Pillow block, ball bearing	ea.		285.0	307.2	314.4	
0542 .01	Pillow block, roller bearing	ea.		218.5	218.5	218.5	
06	Plain bearings			267.3	262.5	265.2	
0651 .03	Main bearing, automotive	set		242.9	242.9	242.9	
0652 .04	Connecting rod bearing, automotive	pr.		241.8	241.8	241.8	
0653 .07	Bushing, 3/4 inch i. d.	ea.	Dec/70	224.0	(5)	221.8	
0654 .07	Bushing, 1 inch i. d.	ea.	Dec/70	217.0	(5)	215.2	
116	Special industry machinery and equipment			263.2	273.1	274.5	
1161	Food products machinery			252.4	262.2	262.5	
014	Dairy industry machinery			196.4	202.3	202.6	
0103 .02	Homogenizer	ea.	Dec/69	212.8	217.6	221.7	
0104 .03	Ice cream freezer, continuous type	ea.	Dec/69	188.0	201.3	206.0	
0105 .02	Soft ice cream freezer	ea.	Dec/69	199.3	206.0	206.0	
0106	Milk shake freezer	ea.	Dec/69	191.1	196.5	196.5	
0107 .01	Pasteurizer, HTST plate, 20 MPPH	ea.	Dec/69	198.0	203.7	203.7	
024	Bakery industry machinery			322.8	340.3	341.8	
0211 .03	Dough mixer, bread	ea.	Dec/69	238.7	259.6	259.6	
0212 .03	Oven, traveling tray, gas fired	ea.	Dec/69	230.9	232.9	232.9	
0213 .04	Oven, revolving tray, gas fired	ea.	Dec/69	219.6	219.6	219.6	
0214 .05	Bread slicer	ea.	Dec/70	193.5	208.8	208.8	
0215 .06	Bread bagging machine, automatic	ea.	Dec/69	167.2	179.0	186.0	
0217 .09	Rounder, heavy duty	ea.	Dec/70	327.0	343.8	343.8	
0218 .09	Proofer, 5 loaves per tray	ea.	Dec/70	232.8	250.8	250.8	
04	Commercial food production machinery			248.5	257.6	257.6	
0431 .02	Food slicer, 10 inch diameter knife	ea.	Dec/70	208.3	225.3	225.3	
0432 .06	Food grinder, 25 to 30 lbs per minute	ea.	Dec/70	210.7	210.7	210.7	
0433 .02	Food mixer, 20 quart bowl	ea.	Dec/70	185.0	191.4	191.4	
1162	Textile machinery and equipment			215.1	219.6	222.0	
114	Opening, picking, thru card room			234.6	246.9	249.7	
1111 .04	Opening machine, cotton	ea.	Dec/69	193.6	198.2	198.2	
224	Spinning and related equipment			215.8	218.1	221.8	
2225 .05	Warper, beam, high-speed	ea.	Dec/75	146.8	146.8	151.2	
2228 .05	Open end spinning machine	ea.	Dec/75	115.4	117.7	117.7	
2233 .01	Spinning ring	ea.	Dec/69	195.7	195.7	195.7	
2237 .04	Texturing machine	ea.	Dec/75	114.3	116.1	117.2	
33	Weaving machinery and equipment			242.7	255.1	260.5	
3341 .08	Loom, automatic	ea.	Dec/69	343.3	362.3	369.1	
3343 .01	Shuttleless loom	ea.	Dec/75	111.8	111.8	111.8	
3346 .02	Reed, 56" stn. stl., 50 dents	ea.	Dec/73	163.2	163.2	168.4	
3347	Shuttle, cotton	ea.	Dec/69	192.6	221.7	227.1	
3348 .01	Shuttle, woolen and worsted	ea.	Dec/69	190.6	198.3	203.4	
444	Knitting machinery and equipment			150.6	152.5	152.5	

See footnotes at end of table.

Table 6. Continued—Producer prices and price indexes for commodity groupings and individual items

(1967 = 100 unless otherwise indicated)

Commodity code 1/	Commodity	Unit	Other index base	Index			Price
				Feb. 1980 2/	May 1980 2/	June 1980 2/	June 1980
1162	Textile machinery and equipment (Cont'd)						
4449 .02	Needle, latch type	1000	Dec/69	152.5	157.2	157.2	
4454 .03	Double knitting machine	ea.	Dec/75	104.3	105.7	105.7	
554	Dyeing, drying, finishing machinery			274.5	281.0	285.2	
5561 .03	Dye back, non-pressure	ea.	Dec/69	232.5	232.5	240.2	
664	Industrial sewing machines			222.3	221.3	221.3	
6671 .05	Overedging machine	ea.	Dec/69	186.7	183.8	183.8	
1163	Woodworking machinery and equipment			234.6	246.8	248.6	
034	Other than for home workshops			225.2	237.2	239.3	
0301 .08	Circular saw, radial arm 16"	ea.	Dec/72	234.5	242.7	250.7	
0302 .08	Chain saw 14" to 17" portable	ea.	Dec/72	136.2	136.6	136.6	
0306 .02	Band saw, 36 inch	ea.	Dec/72	199.3	208.3	208.3	
044	For home workshops			272.1	287.8	287.8	
0411 .07	Circular saw, 10 inch tilting arbor	ea.	Dec/72	240.8	255.7	255.7	
05	Saw blade						
0521 .03	Saw blade solid tooth	ea.	Dec/72	197.0	206.2	207.4	
0522 .01	Saw blade, inserted tooth	ea.	Dec/72	209.7	214.6	215.9	
1165	Printing trades machinery and equipment			259.2	264.1	264.1	
014	Printing presses, offset			301.8	305.9	305.9	
0109 .05	Mab-fad, newspaper, 4-unit, 36"	ea.	Dec/69	213.8	221.1	221.1	
024	Typesetting and casting machinery			153.5	153.5	153.5	
0225 .10	Phototypesetting machine	ea.	Dec/69	87.4	87.4	87.4	
054	Bookbinding machinery and equipment			240.4	255.0	255.0	
0552 .07	Gathering machine	ea.	Dec/69	208.2	222.0	222.0	
07	Parts, attachments and accessories						
0771 .03	Printing plate, aluminum offset	ea.	Dec/69	205.1	210.1	210.1	
0772 .02	Intermediate roller, rubber covered	ea.	Dec/72	190.7	196.2	196.2	
1166	Other special industry machinery			311.6	326.3	328.3	
02	Plastic and rubber industry machinery			300.1	317.2	320.6	
044	Chemical industry machinery			328.8	339.1	339.1	
0412 .01	Mixer, chemical type	ea.	Dec/72	244.8	252.1	252.1	
06	Miscellaneous industry machinery			308.5	325.2	325.2	
1167	Packing and packaging machinery		Dec/76	131.8	135.6	135.9	
01	Filling and capping machines	ea.	Dec/76	135.2	140.0	140.7	
0101 .03	Dry products filling machine	ea.	Dec/76	135.6	139.1	140.7	
0102 .02	Liquid container filler	ea.	Dec/76	134.6	140.0	141.0	
0103 .06	Form-fill-seal-machine	ea.	Dec/76	134.1	140.6	140.6	
0105 .01	Capping machine	ea.	Dec/76	146.1	150.7	150.7	
0106 .02	Cartoner	ea.	Dec/76	140.8	143.3	143.8	
024	Package forming and wrapping machines		Dec/76	127.1	130.2	130.2	
0201 .02	Wrapping machine	ea.	Dec/76	136.4	139.9	139.9	
0202	Bag making machine	ea.	Dec/76	132.9	139.9	139.9	
034	Machinery for processing pkgs. & bottles		Dec/76	129.8	132.4	132.4	
0301	Bottle cleaning machine	ea.	Dec/76	136.7	142.2	142.2	
0302 .02	Casing machine	ea.	Dec/76	126.2	128.1	128.1	
0303 .02	Labeling machine	ea.	Dec/76	136.7	140.9	140.9	
0306 .02	Tape dispenser	ea.	Dec/76	137.2	137.2	137.2	
117	Electrical machinery and equipment			194.3	199.2	201.2	
1171	Wiring devices			257.4	262.9	267.1	
01	Current carrying			222.7	227.3	232.0	
0101 .02	Lampholder, incandescent, 660 watts	ea.		255.8	(5)	263.2	
0102 .02	Lampholder, fluorescent, 660 watts	ea.		211.7	211.7	219.6	
0103 .07	Power outlet, residential	100		256.2	(5)	268.6	
0104 .07	Switch, regular mechanical, tumbler	100		257.2	(5)	277.9	
0105 .05	Lightning arrester, 9-10 kv.	ea.		160.1	160.6	159.4	
024	Noncurrent carrying			295.6	302.0	305.2	
0211 .03	Ground rod 5/8" diameter, x8' long	100		239.9	247.5	251.9	
0212 .02	Insulator pin, galvanized steel	100		297.5	297.1	297.6	
0214 .04	Cross arm bolt, 5/8 inch dia.	100		282.1	272.4	287.9	
0265 .03	Wall plate, plastic for switch	100		266.9	(5)	278.0	
0266 .06	Outlet box, stamped, 4 inch octagon	100's		287.5	293.1	293.1	
0267 .05	Switch box, stamped metal	100's		308.2	313.2	313.2	
0268 .07	Conduit box, cast metal	ea.		311.1	318.8	318.8	
0269 .05	Conduit outlet body, lb, 3/4 in.	ea.		276.2	282.2	282.2	
0271 .04	Rigid conduit, galv. steel	100 ft.	Dec/72	243.5	258.6	258.6	
1172	Integrating and measuring instruments			180.3	181.9	182.7	
014	Electrical (direct meas.) instr.			195.8	198.4	200.7	
0101 .01	Watt-hour meter, single phase, 30 amp.	ea.		143.1	146.0	151.7	
0111 .06	Voltmeter, d.c., panel type	ea.		266.3	269.9	269.9	
0131 .04	Wattmeter	ea.	Dec/75	118.9	118.9	118.9	
0139 .02	Instrument and relay transformers	ea.	Dec/71	126.0	128.8	132.2	
0199 .01	Parts, various, for integrating meters	ea.	Dec/71	166.2	171.8	171.8	
024	Electronic (indirect meas.) instr.			167.1	168.3	168.3	
0241 .06	Digital voltmeter	ea.		148.1	(5)	(5)	
0242 .07	Oscilloscope	ea.		191.1	191.8	191.8	
0243 .03	Analog voltmeter, electronic	ea.	Dec/71	189.9	(5)	(5)	
0244 .04	Volt-ohm-milliammeter, portable	ea.		192.7	191.4	191.4	
0245 .13	Semiconductor tester parametric	ea.		84.1	86.6	86.6	
0246 .07	Combination and group test sets	ea.	Dec/71	149.2	152.1	151.6	
0247 .09	Signal generator, microwave	ea.	Dec/69	195.2	(5)	195.6	
0248 .04	Signal generator, audio	ea.	Dec/71	161.1	(5)	(5)	
0263 .05	Frequency meter	ea.	Dec/71	153.9	(5)	(5)	
0267 .03	Field strength instruments	ea.	Dec/71	159.0	165.8	165.8	
0271 .03	Oscillographic recorder, stylus type	ea.	Dec/71	165.6	165.6	167.5	
1173	Motors, generators, motor generator sets			255.0	265.0	268.6	
014	Electric motors			247.1	245.8	246.5	
0101 .05	Fractional hp., d.c., 1/2 hp.	ea.		246.7	245.6	245.6	
0104 .01	Fractional h.p., a.c., 1/20 - 1/5 h. p	ea.		242.1	243.6	243.6	
0105 .05	Fractional hp., a.c., 1/4 hp.	ea.		245.8	245.8	245.8	
0106 .04	Fractional hp., a.c., 1/2 hp.	ea.		243.2	243.9	243.9	
0107 .03	Fractional hp., a.c., 1/25 hp. and un.	ea.		234.1	236.5	236.5	
0108 .04	Blower motor, automobile	ea.		183.8	171.2	171.1	

See footnotes at end of table.

Table 6. Continued—Producer prices and price indexes for commodity groupings and individual items

(1967 = 100 unless otherwise indicated)

Commodity code 1/	Commodity	Unit	Other index base	Index			Price
				Feb. 1980 2/	May 1980 2/	June 1980 2/	June 1980
1178	Electronic components and accessories (Cont'd)						
2111 .01	Sealed, 100 mw., DPDT	ea.	Dec/68	193.4	193.4	205.1	
2131 .03	Dry reed	ea.	Dec/68	177.8	177.8	177.8	
23	Antennas		Dec/68	183.1	186.1	186.1	
24	Connectors		Dec/67	207.1	207.2	209.6	
2401 .10	Coaxial (rf)	ea.	Dec/68	215.7	224.7	224.7	
2403 .03	Cylindrical	pr.	Dec/67	248.9	(5)	248.9	
2404 .09	Rack and panel	pr.	Dec/67	176.5	172.9	(5)	
2406 .04	Edgeboard type	ea.	Dec/72	158.9	(5)	(5)	
254	Magnetic tape		Dec/68	118.0	119.2	122.3	
2521 .06	Audio range	cassette	Dec/68	159.5	159.5	166.1	
2527 .08	Closed circuit TV	reel	Dec/68	134.0	137.0	137.0	
27	Electronic hardware (radio hardware)		Dec/68	249.1	256.1	265.7	
2709 .99	Phono cartridge and pickup		Dec/68	(5)	137.5	137.5	
31	Diodes		Dec/74	86.9	86.7	86.7	
3102 .03	Signal diode, silicon	ea.	Dec/74	94.3	(5)	94.3	
3104 .01	Rectifier diode, silicon	ea.	Dec/74	98.1	98.1	98.1	
3106 .02	Zener diode	ea.	Dec/74	46.0	(5)	45.0	
33	Thyristors		Dec/74	98.1	95.8	92.7	
3301	Silicon controlled rectifier	ea.	Dec/74	99.9	95.5	95.5	
3305	Triac	ea.	Dec/74	96.1	96.1	89.4	
35	Transistors		Dec/74	89.9	93.4	93.5	
3503 .07	Bipolar transistor, silicon	ea.	Dec/74	97.1	98.9	98.9	
3505 .03	Field effect transistor	ea.	Dec/74	88.1	(5)	88.9	
3511 .01	Power transistor, r.f.	ea.	Dec/74	88.2	(5)	89.1	
3513 .01	Power transistor, 0-10 watts	ea.	Dec/74	89.9	(5)	97.1	
3515 .01	Power transistor 10w and over	ea.	Dec/74	77.0	84.2	84.2	
37	Optoelectronic devices		Dec/74	77.6	77.6	79.3	
3704 .03	Single diode indicator	ea.	Dec/74	84.9	(5)	87.8	
3706 .04	Multidiode optoelectronic array	per digit	Dec/74	67.1	67.0	67.0	
41	Digital bi-polar i.c.'s		Dec/74	55.3	57.4	57.4	
4101 .06	TTL memory devices, various	ea.	Dec/74	36.9	40.0	40.0	
4103 .03	TTL nonmemory devices, various	ea.	Dec/74	55.7	(5)	59.0	
4112 .02	Other bi-polar devices, various	ea.	Dec/74	77.3	(5)	(5)	
42	Digital MOS IC's		Dec/74	54.7	57.4	57.8	
4221 .15	MOS memory devices, various	ea.	Dec/74	62.5	(5)	(5)	
4223 .02	MOS Nonmemory devices, various	ea.	Dec/74	(5)	55.3	(5)	
45	Linear integrated circuits		Dec/74	60.2	61.5	61.5	
4552 .02	Operational amplifier ic's	ea.	Dec/74	63.5	(5)	66.4	
4556 .02	Digital interface ic's	ea.	Dec/74	35.3	(5)	(5)	
4558 .07	Other analog ic's	ea.	Dec/74	73.7	(5)	73.9	
1179	Miscellaneous electrical mach and equip			236.0	243.2	243.3	
01	Storage batteries			221.2	218.0	218.0	
0101 .13	Automotive, 12 volt, replacement	ea.		229.9	(5)	231.8	
0102 .06	Industrial truck	ea.		196.2	180.0	180.0	
024	Dry cell batteries			175.3	175.5	175.5	
0211 .01	Flashlight, D size	ea.		177.6	177.6	177.6	
0214 .03	General purpose, no. 6	ea.		283.1	291.6	291.6	
0215 .02	Lantern, 6 volt	ea.		180.9	180.9	180.9	
0216 .02	Transistor, 1.5 volt	ea.		162.2	162.2	162.2	
034	Carbon and graphite products			289.0	317.3	317.3	
0322 .05	Brush, for fractional h.p. motor	100	Dec/67	204.5	215.5	215.5	
0323 .03	Brush, for integral hp. motor	100	Dec/67	229.8	254.4	254.4	
0324 .02	Electrode, graphite	100 lbs.	Dec/67	332.4	368.6	368.6	
044	Telegraph apparatus						
0432 .03	Other teleprinter terminals	ea.	Jun/77	98.3	99.1	99.1	
05	X-ray equipment						
0532 .09	X-ray tube, anode	ea.	Dec/68	205.7	219.4	219.5	
0533 .16	Medical X-ray unit	ea.	Dec/67	264.1	284.4	284.3	
064	Electrical eqpt. for int. comb. engines			239.0	247.1	247.3	
0642 .07	Voltage regulator, for passenger cars	ea.		265.1	(5)	270.3	
0644 .09	Ignition coil, for passenger cars	ea.		276.3	(5)	279.1	
0645 .06	Spark plug, automotive	ea.		176.0	(5)	182.8	
0646 .08	Breaker point set, for passenger cars	ea.		221.8	(5)	245.2	
119	Miscellaneous machinery			221.1	226.9	227.8	
1191	Oil field machinery and tools			314.1	330.2	334.5	
024	Oilfield drilling machinery and equipment			319.0	328.8	330.7	
0202 .10	Portable drilling rig, rotary	ea.		229.9	242.6	245.7	
0203 .03	Portable mast, 140-142	ea.	Dec/71	405.4	410.5	410.5	
0211 .03	Traveling block	ea.	Dec/75	140.1	147.7	147.7	
0212 .07	Draw works	ea.		312.9	320.8	330.1	
0213 .02	Combination hook	ea.		363.1	379.4	379.4	
0214 .02	Rotary slip	ea.		499.8	540.6	540.6	
0215 .06	Swivel	ea.		466.5	489.0	489.0	
0216 .11	Blowout preventer	ea.		(5)	409.3	(5)	
0221 .04	Rock bit	ea.		322.7	331.8	331.3	
0225	Rotary fishing tools			267.7	(5)	302.0	
0232 .06	Slush pump	ea.		256.5	267.4	267.4	
0233 .02	Casing centralizer	ea.		204.3	204.3	210.1	
044	Oilfield production machinery and equip.			306.4	332.6	340.7	
0401 .06	Well head assembly	ea.	Dec/75	183.8	203.7	203.7	
0402 .04	Tubing head	ea.	Dec/75	165.8	178.0	178.0	
0412 .04	Sucker rod	100 ft.		276.4	290.2	296.8	
0413 .07	Deepwell pump	ea.		252.6	259.0	264.6	
0421	Retrievable production packer	ea.	Dec/71	257.8	268.4	281.3	
0422 .02	Permanent production packer	ea.		326.4	341.8	356.0	
0431 .03	Positive choke, 2 inch flanged	ea.	Dec/71	327.0	359.7	359.7	
0432 .01	Gas lift valve	ea.	Dec/71	210.5	227.6	227.6	
1192	Mining machinery and equipment			293.3	304.1	305.1	
014	Underground			326.2	333.9	335.9	
0102 .07	Coal loader	ea.		268.3	270.5	270.8	
0104 .07	Continuous miner	ea.		264.5	273.6	275.9	
0111 .06	Classifier	ea.		367.4	(5)	378.5	
0112 .04	Flotation machine	ea.	Dec/72	274.8	280.0	283.4	
0115 .06	Shuttle car, cable reel	ea.		298.6	303.3	304.8	
0117 .06	Mine locomotive	ea.	Dec/75	161.5	166.8	167.4	

See footnotes at end of table.

Table 6. Continued—Producer prices and price indexes for commodity groupings and individual items

(1967 = 100 unless otherwise indicated)

Commodity code 1/	Commodity	Unit	Other index base	Index			Price
				Feb. 1980 2/	May 1980 2/	June 1980 2/	June 1980
1192	Mining machinery and equipment						
		(Cont'd)					
02	Crushing, pulverizing, screening machinery			268.0	277.7	280.4	
0222 .07	Jaw crusher, portable, 24-30x36-42 in.	ea.		271.2	279.3	285.3	
0224 .08	Roll crusher, portable, 30-32x24-26 in.	ea.		308.2	316.2	324.8	
0228 .11	Gyratory crusher, stationary	ea.		251.1	261.9	261.9	
0232 .02	Ball mill	ea.		320.1	335.0	341.4	
0234 .09	Vibrating screen	ea.	Dec/74	151.2	155.9	155.9	
03	Other mining machinery and equipment			194.3	192.7	193.0	
0341 .01	Rock drill, pneumatic, 45 lb.	ea.		185.8	178.2	178.2	
0342 .06	Rock drill boom mounted	ea.	Dec/74	139.0	(5)	145.1	
0346 .05	Percussion drill bit	ea.		158.2	166.6	166.6	
0348 .06	Blast hole drill rig, rotary	ea.	Dec/74	158.0	146.0	146.0	
53	Mining machinery parts						
5301 .03	Mining machinery parts	ea.	Dec/72	291.6	311.8	311.8	
1193	Office and store machines and equipment			138.6	140.5	141.1	
014	Calculating and accounting machines			90.9	89.4	89.5	
0101 .10	Accounting machine	ea.		116.2	116.2	116.2	
0105 .10	Calculator, electronic, printing	ea.	Dec/71	53.6	53.6	53.9	
0111 .04	P.O.S. cash register, electronic	ea.	Dec/73	103.3	104.6	104.6	
034	Typewriters			147.2	148.1	148.1	
0313 .12	Typewriters, portable, manual	ea.		143.2	143.2	142.7	
0314 .09	Portable electric	ea.	Dec/68	147.8	136.7	136.7	
05	Safes						
0521 .04	Cabinet type	ea.		206.4	219.7	219.7	
064	Coin operated vending machines			177.7	180.9	181.9	
0631 .04	Soft drink machine, cup type	ea.		152.7	(5)	(5)	
0632 .04	Cigarette machine	ea.		177.8	188.5	194.1	
0634 .03	Soft drink machine, bottle type	ea.		218.0	220.8	220.8	
0635 .07	Coffee machine, single cup fresh brew	ea.		155.1	(5)	(5)	
074	Other office and store machines			202.0	208.6	211.9	
0741 .05	Check indorsing machine	ea.	Dec/74	138.5	138.5	138.5	
0742 .07	Addressing machine, electric	ea.	Dec/74	140.7	151.1	151.4	
0745 .04	Duplicating machine, electric	ea.		227.1	(5)	242.3	
0746 .04	Time recording machine	ea.		148.8	157.0	157.0	
0747 .04	Duplicating machine, offset	ea.	Dec/69	219.7	230.4	234.2	
1194	Internal combustion engines			255.2	263.0	263.0	
01	Gasoline engines			280.3	286.8	286.8	
0101 .04	Under 5 h.p.	ea.		248.3	256.1	(5)	
0102 .04	7-10.9 h.p.	ea.		302.6	308.2	308.2	
0103 .07	36-70 hp.	ea.		354.2	361.1	361.1	
0104 .10	81-180 hp.	ea.		259.1	(5)	268.3	
02	Outboard motors			252.5	256.8	256.8	
0211 .06	5-15 hp.	ea.		252.8	253.8	253.8	
0212 .10	Outboard motor, 40-80 h.p.	ea.		251.8	259.5	259.5	
03	Diesel engines, other than automotive			264.5	271.0	271.2	
0321 .08	High speed, 50-99 hp.	ea.		338.5	(5)	333.4	
0322 .10	High speed, 101-200 hp.	ea.		233.4	(5)	237.9	
0323 .08	High speed, 200-399 hp.	ea.		223.1	232.6	232.6	
0324 .08	Diesel engine, low speed over 600 h.p.	ea.	Dec/74	200.1	205.2	205.2	
04	Diesel engines, automotive						
0435 .09	Truck	ea.		222.8	237.0	237.0	
05	Gas engines						
0545 .06	Natural gas	ea.		330.8	358.6	358.6	
06	Parts and accessories						
0655 .16	Parts and accessories	ea.		251.3	256.7	256.7	
11954	Machine shop products			297.9	308.1	308.6	
0101 .07	Carburetors, for passenger cars	ea.		361.7	(5)	381.5	
0105 .04	Flexible hose, bronze	ft.	Dec/71	220.3	234.7	234.7	
0106 .02	Flexible hose, steel	ft.	Dec/71	213.5	223.4	223.4	
0112 .06	Compression piston ring, original equip	ea.		220.3	228.1	228.1	
0113 .04	Piston ring set	set	Dec/74	144.6	144.6	144.6	
0114 .06	Intake and exhaust valves	ea.		378.5	381.1	381.1	
12	Furniture and household durables			185.6	184.1	185.3	
121	Household furniture			198.5	200.3	202.0	
1211	Metal household furniture			200.6	204.5	204.5	
0111 .13	Dinette set	ea.		(5)	208.5	(5)	
1212	Wood household furniture			215.6	217.1	220.2	
01	Living room furniture						
0101 .99	Table			203.7	205.2	208.8	
02	Dining room furniture			229.1	226.2	228.5	
0211 .99	Table			225.6	222.6	225.5	
0216 .99	Chairs			238.0	231.8	235.4	
0221 .99	Buffets and servers			213.3	218.3	218.3	
0231 .99	China and corner cabinets			230.4	230.9	229.8	
034	Bedroom furniture			212.8	216.7	219.9	
0336 .99	Beds, except bunk			211.4	222.7	222.7	
0342 .99	Dresser, vanities and dressing tables			213.1	213.2	219.3	
0351 .99	Chests			213.5	216.4	218.6	
1213	Upholstered household furniture			183.0	183.7	185.1	
0101 .32	Sofa	ea.		179.9	180.2	181.6	
0111 .30	Chair	ea.		183.7	183.0	184.9	
0121 .19	Sofa bed, convertible	ea.		184.1	190.4	190.4	
12144	Bedding			161.1	164.5	164.5	
0102 .13	Box spring	ea.		157.8	(5)	161.3	
0111 .11	Mattress, innerspring	ea.		160.6	(5)	164.2	
1215	Porch and lawn furniture			255.7	258.2	258.2	
122	Commercial furniture			231.4	233.8	235.5	

See footnotes at end of table.

Table 6. Continued—Producer prices and price indexes for commodity groupings and individual items

(1967 = 100 unless otherwise indicated)

Commodity code 1/	Commodity	Unit	Other index base	Index			Price
				Feb. 1980 2/	May 1980 2/	June 1980 2/	June 1980
1221	Wood commercial furniture			235.5	235.5	235.5	
0101 .04	Office chair, side	ea.		229.1	229.1	229.1	
0111 .05	Office chair, swivel	ea.		228.2	228.2	228.2	
0121 .11	Office desk, general purpose	ea.		252.0	252.0	252.0	
0131 .06	Office desk, executive	ea.		246.3	246.3	246.3	
1222	Metal commercial furniture			229.9	234.0	236.7	
0101 .99	Clerical and secretarial desk			221.5	225.6	228.7	
0111 .99	Chairs			212.6	216.4	222.7	
0121 .99	Letter filing cabinets			250.3	254.8	255.4	
123	Floor coverings			158.5	163.6	162.2	
1231	Soft surface floor coverings			138.1	142.4	140.9	
0159 .99	Tufted broadloom-polyester	sq. yd.	Dec/68	123.6	125.2	125.0	
0161 .99	Tufted broadloom-nylon			119.1	123.5	121.8	
0162 .36	Tufted broadloom, acrylic			144.8	144.8	144.8	
1232 ⁴	Hard surface floor coverings			219.9	227.5	227.5	
0141 .02	Vinyl sheet goods, semi-permanent	sq. yd.		185.8	192.0	192.0	
0161 .02	Vinyl sheet goods, permanent	sq. yd.		212.8	217.9	217.9	
124	Household appliances			168.9	172.1	174.7	
1241	Major appliances			170.3	173.0	176.4	
01	Cooking ranges			186.6	191.2	192.8	
0101 .26	Range, gas, free standing	ea.		204.5	210.2	210.2	
0103 .17	Built-in wall oven, gas	ea.		205.7	211.1	211.1	
0131 .25	Range, electric, free standing	ea.		177.0	181.5	185.8	
0132 .12	Built-in wall oven, electric	ea.		177.5	179.7	181.7	
0133 .11	Built-in surface unit, electric	ea.		166.5	166.6	167.9	
0138 .01	Microwave oven, countertop	ea.	Dec/78	107.7	110.3	110.3	
02	Laundry equipment			172.8	178.1	182.9	
0211 .99	Washing machine, automatic			166.8	171.4	175.0	
0232 .99	Electric dryers			183.8	190.6	197.6	
03	Refrigeration equipment			162.3	162.6	165.9	
0336 .24	Refrigerator-freezer	ea.		166.4	167.0	170.5	
0337 .23	Home freezer, upright type	ea.		166.1	166.1	172.4	
0338 .21	Room air conditioner	ea.		149.3	(5)	149.8	
04	Other major appliances			158.0	160.7	164.3	
0441 .24	Dishwasher, undercounter	ea.		157.9	160.2	164.1	
0442 .15	Food waste disposer	ea.		157.3	161.8	164.3	
1242	Sewing machines			172.9	172.1	172.1	
0131 .12	Portable type, with imported head	ea.					
1243 ⁴	Vacuum cleaner			144.0	142.6	142.6	
0111 .10	Canister type	ea.		140.7	144.8	144.8	
1244 ⁴	Small electric appliances			154.0	160.4	161.1	
0111 .08	Toaster, automatic	ea.		151.0	156.1	156.1	
0115 .17	Frying pan, electric	ea.		161.2	163.3	165.9	
0118 .11	Can opener, electric	ea.	Dec/70	154.8	163.6	163.6	
0122 .04	Iron, steam and dry	ea.		131.6	140.2	140.2	
0123 .13	Shaver, men's	ea.		145.2	147.8	147.8	
0127 .08	Range hood	ea.	Dec/67	157.3	166.2	166.2	
1245	Electric lamps			229.8	232.3	237.4	
0101 .14	Table lamp, with shade	ea.		227.9	230.1	235.7	
0111 .06	Floor lamp, with shade	ea.		225.2	230.1	230.1	
125	Home electronic equipment			91.2	89.1	89.3	
1251	Radio receivers			104.6	101.3	101.3	
0104 .21	Radio, portable	ea.		54.0	53.1	53.1	
0105 .08	Radio, automobile	ea.		144.2	(5)	139.5	
0106 .99	Electric clock radio, AM/FM and FM	ea.		91.3	(5)	(5)	
1252	Television receivers			88.3	87.5	87.4	
0155 .99	B&W TV, table & port, over 10" to 17"	ea.		91.1	(5)	(5)	
0156 .99	Color console TV receiver			86.4	85.0	84.9	
0157 .08	Color, portable	ea.	Jun/76	95.0	(5)	(5)	
1253 ⁴	Other home electronic equipment			87.1	84.0	84.6	
0103 .99	Audio tape recorder, cassette	ea.	Dec/70	76.1	(5)	76.1	
0105 .11	Stereo unit, compact	ea.	Jun/76	74.8	75.2	(5)	
126	Other household durable goods			295.3	265.2	266.1	
1261	Dinnerware			256.7	259.1	261.6	
0101 .02	Vitreous china, plate, cup, saucer	doz.		307.5	313.0	318.5	
0111 .04	Earthenware, plate, cup, saucer	doz.		297.3	296.9	296.9	
1262	Household glassware			337.6	338.4	338.4	
1264 ⁴	Household flatware			776.1	486.8	486.8	
0111 .04	Sterling, 6 piece	setting		1608.3	910.0	910.0	
1265	Mirrors			177.3	175.8	175.8	
0101 .05	Mirror, plate glass	ea.					
1266 ⁴	Lawnmowers			196.1	200.8	200.8	
0121 .26	Rotary, hand propelled	ea.		199.2	198.9	198.9	
0122 .22	Rotary, self propelled	ea.		181.7	201.5	201.5	
1267	Cutlery			198.4	200.2	200.2	
0101 .06	Razor blades	1000		194.3	194.3	194.3	
0111 .02	Kitchen knife	doz.		226.0	239.1	239.1	
0121 .01	Carving set	ea.	Dec/73	164.4	164.4	(5)	
0131	Household scissors	ea.	Dec/73	177.3	177.3	177.3	

See footnotes at end of table.

Table 6. Continued—Producer prices and price indexes for commodity groupings and individual items

(1967 = 100 unless otherwise indicated)

Commodity code 1/	Commodity	Unit	Other index base	Index			Price
				Feb. 1980 2/	May 1980 2/	June 1980 2/	June 1980
1268 0101 .06	Metal household containers Saucepan, aluminum	ea.		207.4	210.7	214.0	
13	Nonmetallic mineral products			274.0	282.9	283.2	
131	Glass						
1311	Flat glass			191.0	191.4	193.6	
01	Plate glass						
0101 .04	Plate glass, 1/4 inch	50 sq. ft.		161.0	161.0	154.9	
02	Window glass						
0207 .04	Window glass, style B	50 sq. ft.		274.8	(5)	278.2	\$12.152
03	Safety glass			180.4	180.4	186.4	
0317 .04	Automobile windshield	ea.	Dec/71	122.5	122.5	129.1	
0318 .05	Automobile backlight	ea.	Dec/71	191.3	191.3	194.0	
132	Concrete ingredients			266.6	271.1	271.9	
1321	Sand, gravel, and crushed stone			228.8	233.0	234.3	
0101 .19	Sand, construction	ton		246.3	252.4	252.7	3.566
0111 .17	Gravel, for concrete	ton		240.0	246.0	247.2	4.357
0121 .06	Crushed stone, for concrete	ton		217.5	220.1	221.9	3.751
1322	Cement						
0131 .16	Portland	ton		305.9	310.7	310.7	
133	Concrete products			266.7	275.0	275.9	
1331	Building block			250.2	259.1	259.1	
0101 .09	Heavyweight aggregate	ea.		234.1	242.4	242.4	.486
0102 .07	Lightweight aggregate	ea.		260.7	269.9	269.9	.552
1332	Concrete pipe						
0101 .99	Storm sewer pipe, reinforced			247.5	251.3	252.5	
1333	Ready-mixed concrete						
0101 .18	5 - 5 1/2 sack mix	cu. yd.		274.0	283.0	284.0	
134	Structural clay products, exc. refractor			231.0	229.5	230.2	
1341	Building brick						
0101 .17	Building brick	1000		274.6	281.7	281.7	98.670
1344 ⁴	Clay tile			190.7	175.1	175.1	
0131 .08	Wall tile, glazed, standard grade	sq. ft.		174.8	157.2	157.2	
1345	Clay sewer pipe						
0101 .06	Sewer pipe, vitrified clay	ft.		190.5	191.0	194.9	1.977
135	Refractories			251.1	265.2	266.7	
1352	Refractories, clay		Dec/74	162.3	173.9	174.0	
0101 .13	Fireclay brick	1000		269.9	288.2	288.7	480.067
0111 .12	Superduty fireclay brick	1000		268.6	288.6	288.6	700.918
0121 .17	Ladle brick	1000		207.0	220.6	220.6	340.656
0131 .12	High alumina brick	1000		302.4	328.3	328.3	
0151	Castable refractories	ton	Dec/74	149.9	156.8	156.8	262.014
1353 ⁴	Refractories, non clay		Dec/74	152.2	158.6	160.2	
0101 .01	Magnesite brick	1000	Dec/74	142.2	145.5	145.5	1918.750
0111 .01	Magnesite-chrome brick	1000	Dec/74	157.4	167.4	167.4	2592.500
0131 .01	Basic ramming mixes	ton	Dec/74	148.7	154.9	157.3	
0141 .01	Non clay gumming mix	ton	Dec/74	153.0	(5)	(5)	
136	Asphalt roofing			372.5	398.2	400.7	
1361	Prepared asphalt roofing			347.3	371.3	374.1	
0102 .07	Shingles, strip	sq.		336.1	357.1	361.4	20.434
0111 .10	Roll roofing, smooth surfaced	sq.		430.1	480.1	471.4	6.828
0112 .06	Roll roofing, mineral surfaced	sq.		375.7	408.4	404.6	9.233
1362	Other asphalt roofing			458.9	490.0	491.4	
137 ⁴	Gypsum products			262.2	256.5	257.1	
1371	Wallboard						
0111 .04	Wallboard	1000 sq. ft.		236.9	227.1	225.2	77.324
1384	Glass containers			274.3	294.6	294.6	
1381	Glass containers						
0101 .01	Food container, wide mouth	gross		284.0	306.7	306.7	
0111	Food container, narrow neck	gross		293.5	317.0	317.0	
0121 .02	Beer bottle, nonreturnable	gross		229.1	242.4	242.4	
0131 .02	Liquor bottle	gross		291.7	315.0	315.0	
0161	Beverage bottle, returnable	gross		263.8	290.2	290.2	
1394	Other nonmetallic minerals			381.7	399.5	394.5	
1391	Building lime			302.8	304.4	305.8	
0101 .09	Hydrated, masons	ton		321.3	325.4	326.8	63.448
0102 .04	Hydrated, finishing	ton		288.9	288.7	290.1	77.010
1392	Insulation materials			274.0	281.0	286.3	
0101 .03	Mineral wool, batts	1000sq. ft.		267.7	276.1	282.6	
0102 .04	Mineral wool, blowing	1000 sq. ft.		314.9	311.8	307.9	
1394	Bituminous paving materials			472.5	502.5	488.8	

See footnotes at end of table.

Table 6. Continued—Producer prices and price indexes for commodity groupings and individual items

(1967 = 100 unless otherwise indicated)

Commodity code 1/	Commodity	Unit	Other index base	Index			Price
				Feb. 1980 2/	May 1980 2/	June 1980 2/	June 1980
1394	Bituminous paving materials	(Cont'd)					
0101	Asphalt, paving	ton		624.1	660.7	632.3	
0111 .12	Asphalt paving mixture	ton		285.9	307.0	308.7	
14	Transportation equipment		Dec/68	198.2	201.1	202.2	
141	Motor vehicles and equipment			200.1	203.1	204.4	
1411	Motor vehicles			190.1	192.6	194.0	
01	Passenger cars			182.4	184.6	186.7	
02	Motor trucks			222.1	225.3	224.4	
0271 .10	10,000 lbs. gvw and under	each		211.6	212.4	209.5	
0281 .07	10,001 lbs. gvw and over	each		237.6	244.5	246.9	
04	Motorcycles		Dec/72	143.6	144.5	144.5	
1412	Motor vehicle parts			239.3	244.3	245.0	
142 ⁴	Aircraft						
1421	Fixed wing		Dec/68	230.5	233.0	233.0	
11	Fixed wing, utility						
144	Railroad equipment			299.3	304.6	306.2	
15	Miscellaneous products			262.9	250.9	257.4	
151	Toys, sporting goods, small arms, ammuni			193.5	196.4	197.2	
1511 ⁴	Toys, games, and children's vehicles			200.0	200.1	200.5	
0102 .03	Non-powered transportation toy	dozen	Dec/77	125.8	127.1	127.1	
0104 .01	Sports oriented games		Dec/77	113.4	112.4	112.4	
0122 .02	Toy gun	dozen	Dec/77	119.2	116.0	116.0	
0133	Playing cards	gr.		252.5	254.9	254.9	
0135 .06	Game, board	doz.		176.7	178.6	178.6	
0143 .04	Preschool toy	dozen	Dec/77	136.5	134.4	135.4	
0161 .26	Doll	ea.		174.0	170.6	170.6	
0165 .15	Stuffed toy	doz.	(5)	158.8	158.8	158.8	
0172 .18	Stroller	ea.		156.9	159.8	161.4	
0191 .04	Children's riding vehicles	ea.	Dec/73	217.3	218.6	221.6	
1512 ⁴	Sporting and athletic goods			177.5	182.5	183.1	
0121 .01	Golf ball	doz.		81.5	81.5	81.5	
0131 .08	Golf club, iron	ea.		110.4	119.0	119.0	
0132 .10	Golf club, wood	ea.		113.3	121.0	121.0	
0141 .08	Baseball glove	ea.		181.4	181.4	182.7	
0151 .05	Football	ea.		176.7	180.3	180.3	
0171 .01	Bowling ball	ea.		146.8	146.8	154.9	
0181 .10	Bicycle	ea.		226.1	233.4	233.4	
1513	Small arms and ammunition			223.0	226.4	228.8	
01	Small arms			225.4	226.0	226.0	
0102 .07	Revolver	ea.		252.6	257.6	257.6	
0106 .02	Rifle, repeating, center fire	ea.		209.7	214.0	214.0	
0107 .05	Rifle, repeating, rim fire	ea.		190.0	176.8	176.8	\$ 138.192
0108 .04	Rifle, single shot, rim fire	ea.		265.4	265.5	265.5	45.160
0111 .04	Shot gun	ea.		222.1	221.9	221.9	
02	Small arms ammunition			221.1	227.2	231.9	
0222 .02	Revolver cartridge, 38 special	1000		237.6	243.6	243.6	127.212
0231 .02	Rifle cartridge, center fire	1000		221.0	230.7	230.7	305.370
0232 .02	Rifle cartridge, rim fire	1000		219.5	224.9	224.9	20.352
0241 .03	Shot gun shell	1000		218.8	221.7	233.4	151.363
152	Tobacco products			237.2	244.6	245.1	
1521 ⁴	Cigarettas			245.6	254.0	254.0	
0102 .01	Filter tip, king size	1000		240.5	248.0	248.0	12.884
1522	Cigars			153.9	152.4	156.8	
0101 .09	Low priced	1000		167.2	161.6	168.6	
0102 .02	Popular priced	1000		166.6	169.2	172.0	
0103 .03	Medium priced	1000		137.0	138.5	140.1	
0104 .02	High priced	1000		135.2	136.2	137.8	
1523	Other tobacco products			266.0	275.6	275.6	
0101 .02	Smoking tobacco, 1 1/2 oz. package	doz.		255.9	264.4	264.4	4.361
0111	Plug chewing tobacco	lb.		269.5	279.6	279.6	3.974
0121 .01	Snuff, 1 1/4 oz. package	1/2 gross		277.1	290.2	290.2	26.245
153	Notions			203.2	217.0	217.0	
1531	Buttons and button blanks			199.4	203.5	203.5	
1532 ⁴	Pin fasteners and similar notions			202.8	218.2	218.2	
0111 .05	Safety pin	doz.	Dec/72	259.6	280.9	280.9	
0121 .06	Aluminum zipper	ea.	Dec/75	135.0	143.4	143.4	
154	Photographic equipment and supplies			218.6	200.0	203.4	
1541	Photographic equipment			122.4	123.5	126.9	
1542	Photographic supplies			294.1	257.0	260.0	
1551	Mobile homes		Dec/74	146.8	149.9	150.6	
0111 .29	Mobile homes, single		Dec/74	147.0	150.5	150.6	
0113 .15	Mobile homes, double		Dec/74	146.3	148.1	150.5	

See footnotes at end of table.

Table 6. Continued—Producer prices and price indexes for commodity groupings and individual items

(1987 = 100 unless otherwise indicated)

Commodity code 1/	Commodity	Unit	Other index base	Index			Price
				Feb. 1989 2/	May 1989 2/	June 1989 2/	June 1989
156	Personal aid equipment						
156101	Electronic hearing aids		Jun/78	104.6	109.0	109.0	
0101 .02	Eye-glass type	each	Jun/78	101.4	104.1	104.1	
0103 .03	Behind-the-ear type	each	Jun/78	103.8	108.2	108.2	
0105 .01	In-the-ear type	each	Jun/78	106.4	111.3	111.3	
157	Industrial safety equipment		Jun/78	114.0	115.8	116.2	
157101	Respiratory protective equipment		Jun/78	119.1	121.9	123.3	
0101 .01	Respirator, air purifier type	each	Jun/78	115.5	116.4	117.1	
0103 .02	Respirator, supplied air type	each	Jun/78	119.4	121.9	124.9	
0105 .02	Self-contained breathing apparatus	each	Jun/78	129.8	138.6	140.6	
02	Eye and face protective equipment		Jun/78	111.9	113.8	113.9	
0201 .02	Safety glasses, clear, less sideshields	pair	Jun/78	112.3	115.1	115.1	
0202 .01	Goggles, industrial safety	each	Jun/78	107.4	107.4	108.3	
0203 .04	Face shield	each	Jun/78	108.8	110.6	110.6	
0204 .01	Welder's helmet	each	Jun/78	112.9	114.7	114.7	
0205 .01	Emergency eye wash and shower	each	Jun/78	114.1	116.0	116.0	
03	Hearing protective equipment		Jun/78	108.4	108.5	108.5	
0301	Hearing protector, ear muff type	each	Jun/78	114.3	112.4	112.4	
0303	Hearing protector, plug type	pair	Jun/78	102.6	104.6	104.6	
04	Guards, mechanical power press		Jun/78	111.9	112.3	112.7	
0401 .02	Brake monitor	each	Jun/78	111.8	111.8	111.8	
0402	Brake performance tester	each	Jun/78	109.7	109.7	109.7	
0403 .01	Light curtains	each	Jun/78	112.7	112.7	113.9	
0404 .01	Vertical moving gate	each	Jun/78	110.4	113.2	113.2	
0406	Pull-back type	each	Jun/78	112.9	112.9	112.9	
0407	Barrier guard	each	Jun/78	116.5	116.5	117.5	
0411 .01	Miscellaneous types, power press guards	each	Jun/78	111.8	111.8	111.8	
05	Protective clothing		Jun/78	121.7	126.0	126.0	
0501 .01	Safety cap or hat	each	Jun/78	109.6	112.5	112.5	
0503 .01	Welder's gloves, leather	pair	Jun/78	133.7	139.5	139.5	
06	First aid kits						
0601 .01	First aid kit	each	Jun/78	113.6	115.8	115.8	
07	Alarms, electronic						
0701 .01	Back-up alarm, electronic, automatic	each	Jun/78	110.3	110.3	110.3	
159	Other miscellaneous products			378.3	339.1	358.8	
1591	Caskets			185.0	187.5	190.6	
0102 .07	Cloth-covered wood casket	ea.	Dec/68	170.9	175.7	175.7	
0103 .05	Hardwood casket	ea.	Dec/68	224.0	221.7	228.5	
0104 .06	Steel, other than stainless casket	ea.	Dec/68	171.7	174.6	177.3	
1592	Matches			189.6	200.0	200.0	
1593 ⁴	Musical instruments			191.1	195.3	196.2	
0104	Electric guitar	each	Dec/78	(5)	(5)	108.1	
0105 .01	Trumpet	each	Dec/78	120.2	(5)	(5)	
0106	Drum set	each	Dec/78	(5)	(5)	112.6	
0107 .03	Piano, over 37"	each	Dec/78	112.2	114.6	116.4	
0109 .23	Organ, excluding pipe organ	ea.		157.0	162.4	162.4	
1594	Jewelry and jewelry products		Dec/78	193.1	164.3	177.6	
02	Jewelry, platinum and karat gold		Dec/78	239.4	193.6	216.6	
0201 .03	Ring, ladies' high fashion	each	Dec/78	209.7	170.2	189.6	
0203 .02	Ring, engagement, ladies', 14k gold	each	Dec/78	193.8	160.5	178.5	
0205 .01	Ring, wedding, gold	each	Dec/78	347.3	263.3	301.5	
0207 .02	Earrings, ladies', 14 karat gold	pair	Dec/78	215.3	185.5	203.6	
03	Other precious metal jewelry		Dec/78	161.4	164.2	157.0	
0301 .01	Ring, sterling, ladies' and men's	various	Dec/78	208.5	212.7	191.1	
0303	Bracelet, ladies', gold filled	each	Dec/78	132.9	135.0	136.4	
04	Costume jewelry		Dec/78	107.7	108.0	107.5	
0401 .01	Ring, ladies', costume	various	Dec/78	104.1	111.1	111.3	
0402 .01	Earrings, ladies', costume	various	Dec/78	(5)	(5)	(5)	
0403 .01	Earrings, children's, costume	doz. pair	Dec/78	114.5	105.8	113.9	
0404	Necklace, ladies', costume	various	Dec/78	100.6	103.6	99.2	
0405 .01	Neckchain, men's, costume	dozen	Dec/78	(5)	(5)	125.2	
0409	Watchband, metal, men's and women's	each	Dec/78	(5)	(5)	140.0	
05	Jeweler's materials and findings		Dec/78	265.1	194.2	226.1	
0501 .02	Setting, 14 karat gold	various	Dec/78	294.7	207.2	242.6	
0503 .03	Finding, gold filled	various	Dec/78	198.8	165.2	189.2	
06	Diamonds and lapidary work						
0601	Diamond, .25 carat	each	Dec/78	112.8	120.5	118.9	
1595 ⁴	Pens and pencils			164.8	170.0	170.0	
0123 .05	Ball point	doz.		152.9	152.9	152.9	
0124 .02	Mechanical pencil	doz.		138.4	138.4	138.4	
0125 .02	Black lead pencil	gross		190.7	190.7	190.7	
1596 ⁴	Watches and clocks			173.7	173.3	176.5	
0132 .10	Wrist watch, women's, imported movement	ea.		178.0	175.1	175.1	
0133 .07	Wrist watch, men's, imported movement	ea.		162.9	161.9	161.9	
1597	Brushes			183.0	193.4	193.4	
0141 .08	Paint brush	doz.		186.8	197.0	197.0	
02	Personal brushes			135.3	139.7	139.7	
0245 .04	Toothbrush	doz.		141.9	141.9	141.9	
0246	Hairbrush	doz.		128.4	137.7	137.7	
03	Household maintenance brushes			230.0	245.7	245.7	
0351 .03	Scrub	doz.		240.3	242.7	242.7	
0352 .01	Bowl, twisted-in-wire	doz.		217.7	225.8	225.8	
04	Industrial brushes			202.4	217.3	217.3	
0455 .07	Floor sweep (pushbroom)	doz.		188.4	201.8	201.8	
0456 .02	Power driven, wire wheel	ea.		216.6	233.1	233.1	
1598 ⁴	Phonograph records and prerecorded tapes			171.6	171.6	171.6	
01	Phonograph records						
0161 .02	Monaural, 33 1/3 r. p. m.	ea.		191.4	(5)	191.4	
0163 .01	Stereophonic, 33 1/3 r. p. m.	ea.		174.3	(5)	174.3	

See footnotes at end of table.

Table 6. Continued—Producer prices and price indexes for commodity groupings and individual items

(1967=100 unless otherwise indicated)

Commodity code 1/	Commodity	Unit	Other index base	Index			Price
				Feb. 1980 2/	May 1980 2/	June 1980 2/	June 1980
1599 4/	Fire extinguishers			184.4	191.2	191.2	
0173 .10	Pressurized dry chemicals type, hand	ea.		170.6	177.5	177.5	

¹ Indexes with a commodity point code of .99 are calculated by a revised methodology. See "Technical Note on Data from the Producer Price Index Revision" at the back of this publication.

² Data for February 1980 have been revised to reflect the availability of late reports and corrections by respondents. Data are not seasonally adjusted.

³ Seasonal commodity—no price available this month.

⁴ Some of the titles of the individual commodity price indexes included in this grouping are not shown.

⁵ Not available.

⁶ Prices for some items in this grouping are lagged 1 month.

⁷ Regional price indexes for bituminous coal, industrial sizes, contract are presented in table 8 of this report.

⁸ Prices for natural gas (05-31) are lagged 1 month.

⁹ Includes only domestic production. Some prices are lagged 1 month.

¹⁰ Prices for gasoline (05-71), light distillate (05-72), middle distillate (05-73), and residual fuels (05-74) are lagged 1 month.

¹¹ Regional refined petroleum product prices and price indexes are presented in table 7 of this report.

¹² Some prices for industrial chemicals (06-1) are lagged 1 month. N.E.C. Not elsewhere classified.

Table 7. Producer prices and price indexes for refined petroleum products by region

(Price per gallon; July 1975 = 100 unless otherwise indicated)

Commodity code	Commodity and region	Other index base	Index			Price June 1980
			Feb 1980	May 1980	June 1980	
0571	Gasoline	1967	559.2	643.5	644.7	
02	Regular	Feb/73	517.5	594.6	597.9	
0201 .06	Dealer tank-wagon to retail outlets	Feb/73	471.1	540.3	542.0	\$0.958
01	New England		228.6	264.8	264.4	.967
02	Middle Atlantic		227.8	265.8	265.5	.961
03	South Atlantic		232.4	268.8	269.5	.959
04	East North Central		237.8	268.8	270.1	.977
05	West South Central		239.9	274.7	276.5	.935
06	East South Central		236.6	270.7	272.2	.962
07	West North Central		237.5	272.4	272.8	.973
08	Mountain		245.4	284.9	285.0	.997
09.01	Pacific		226.3	257.1	258.8	.920
0202 .07	Sales to jobbers	Feb/73	590.2	686.2	692.4	.930
01	New England		248.6	287.4	291.6	.935
02	Middle Atlantic		250.0	290.6	294.8	.931
03	South Atlantic		247.9	290.8	293.5	.924
04	East North Central		251.9	291.0	292.8	.936
05	West South Central		252.0	295.3	296.9	.923
06	East South Central		248.4	292.7	294.0	.933
07	West North Central		255.6	292.4	295.3	.935
08	Mountain		240.6	280.2	285.3	.928
09.01	Pacific		259.4	292.2	293.7	.933
0203 .07	Commercial consumers	Feb/73	546.1	613.8	616.3	.928
01.01	New England		237.7	273.7	274.2	.944
02.01	Middle Atlantic		243.9	277.2	277.9	.932
03.01	South Atlantic		246.2	281.1	282.0	.946
04.01	East North Central		234.1	260.4	262.8	.937
05.01	West South Central		255.5	282.3	286.7	.959
06.01	East South Central		243.8	273.3	274.8	.955
07.01	West North Central		227.1	258.9	259.2	.945
08.01	Mountain		233.0	262.4	263.8	.942
09.01	Pacific		228.5	256.6	254.9	.890
03	Premium	Feb/73	448.3	517.0	515.7	
0301 .06	Dealer tank-wagon to retail outlets	Feb/73	418.9	479.9	479.8	1.004
01	New England		227.4	264.1	265.8	1.027
02	Middle Atlantic		225.4	260.6	260.7	1.017
03	South Atlantic		226.4	260.1	261.9	1.017
04	East North Central		228.9	255.6	258.2	1.018
05	West South Central		234.6	265.7	264.2	.974
06	East South Central		227.4	256.7	258.3	.999
07	West North Central		230.0	263.5	262.0	1.024
08	Mountain		230.2	267.1	264.6	1.056
09	Pacific		232.2	256.1	254.2	.984
0302 .07	Sales to jobbers	Feb/73	514.6	601.8	597.1	.975
01	New England		238.8	274.5	274.7	.982
02	Middle Atlantic		245.1	278.7	284.4	.982
03	South Atlantic		238.1	283.3	285.7	.986
04	East North Central		238.5	284.1	287.6	.997
05	West South Central		254.7	297.2	278.8	.949
06	East South Central		235.9	279.9	282.8	.984
07	West North Central		232.4	269.2	271.7	.964
08	Mountain		241.1	285.1	289.1	1.003
09.01	Pacific		256.7	292.0	280.1	.951
0303 .08	Commercial consumers	Feb/73	515.4	595.6	594.8	1.001
01.01	New England		247.1	286.9	294.4	1.063
02.01	Middle Atlantic		253.1	290.0	281.4	1.011
03.01	South Atlantic		238.2	274.4	277.2	1.018
04.01	East North Central		222.2	266.2	269.9	1.027
05	West South Central		252.7	290.3	301.3	1.080
06	East South Central		243.0	285.9	270.6	.991
07	West North Central		(3)	(3)	(3)	(3)
08.01	Mountain		217.9	273.1	260.1	.969
09.01	Pacific		230.1	261.1	256.6	.950
04	Unleaded gasoline	Jun/77	197.0	227.2	226.1	
0401	Dealer tank-wagon to retail outlets	Jun/77	191.9	221.0	220.0	.989
01	New England		191.7	219.5	220.7	1.000
02	Middle Atlantic		190.7	221.0	220.8	.994
03	South Atlantic		191.2	222.0	221.2	.992
04	East North Central		194.1	219.7	219.3	1.017
05	West South Central		191.3	221.6	221.5	.981
06	East South Central		192.5	222.5	221.3	.999
07	West North Central		193.4	221.8	220.7	1.022
08	Mountain		195.4	226.3	222.0	.999
09	Pacific		191.0	220.5	217.8	.949
0402	Sales to jobbers	Jun/77	201.6	234.3	232.6	.952
01	New England		199.0	231.5	232.4	.961
02	Middle Atlantic		202.5	233.9	233.1	.950
03	South Atlantic		199.5	235.2	231.2	.938
04	East North Central		201.2	234.6	231.0	.957
05	West South Central		203.1	232.3	233.9	.952
06	East South Central		199.4	233.6	230.4	.945
07	West North Central		202.3	235.1	234.9	.967
08	Mountain		200.9	234.5	235.7	.968
09	Pacific		208.9	236.3	236.7	.961
0403	Commercial consumers	Jun/77	207.0	229.0	230.2	.966
01	New England		201.6	230.3	231.4	.987
02	Middle Atlantic		201.0	226.4	226.4	.961
03	South Atlantic		206.0	232.2	232.4	.984
04	East North Central		205.6	232.1	230.1	.970
05	West South Central		220.2	232.3	239.6	.979
06	East South Central		204.8	228.2	224.4	.966
07	West North Central		205.2	229.4	232.6	.979
08	Mountain		189.0	222.9	218.6	.972
09	Pacific		197.3	218.8	216.7	.906

See footnotes at end of table.

Table 7. Continued—Producer prices and price indexes for refined petroleum products by region

(Price per gallon; July 1975 = 100 unless otherwise indicated)

Commodity code	Commodity and region	Other index base	Index			Price June 1980
			Feb. 1980 ^{1/}	May 1980 ^{1/}	June 1980 ^{1/}	
0572	Light distillates	1967	776.9	871.1	877.8	
0201 .07	Kerosene to resellers	Feb/73	605.9	674.3	672.5	.855
01	New England		238.1	273.7	271.7	.851
02	Middle Atlantic		248.6	277.6	278.9	.854
03	South Atlantic		253.9	286.6	287.0	.857
04	East North Central		274.2	292.8	299.7	.876
05	West South Central		275.3	294.7	296.0	.855
06	East South Central		(3)	300.1	(3)	(3)
07	West North Central		268.9	289.3	288.8	.835
08	Mountain		258.6	280.1	285.1	.848
09.01	Pacific		250.4	268.8	256.3	.804
0301 .07	Commercial jet fuel, kerosene base	Feb/73	655.8	736.7	744.2	.873
01	New England		272.2	306.7	314.8	.907
02	Middle Atlantic		283.4	309.3	315.0	.859
03	South Atlantic		297.1	329.7	339.9	.905
04	East North Central		269.0	291.3	293.8	.872
05	West South Central		308.0	333.4	339.6	.859
06	East South Central		268.5	294.5	300.3	.876
07	West North Central		288.9	320.9	324.2	.909
08	Mountain		282.3	316.2	314.4	.911
09	Pacific		261.1	310.1	307.4	.855
0573	Middle distillates	1967	793.5	867.2	862.4	
0201 .07	Fuel oil no. 2 to resellers	Feb/73	639.6	699.1	697.7	.808
01	New England		253.1	280.1	279.8	.811
02	Middle Atlantic		253.0	278.5	279.1	.808
03	South Atlantic		255.8	278.8	278.6	.801
04	East North Central		273.2	295.2	290.3	.809
05	West South Central		279.7	291.5	293.2	.810
06	East South Central		264.6	285.1	286.6	.809
07	West North Central		274.6	293.0	293.8	.815
08	Mountain		265.5	288.7	289.6	.818
09.01	Pacific		256.6	285.2	287.4	.810
0301 .08	Diesel to commercial consumers	Feb/73	638.5	697.8	690.2	.823
01.01	New England		253.2	281.0	281.4	.848
02.01	Middle Atlantic		247.3	276.8	273.9	.838
03.01	South Atlantic		257.3	281.3	281.2	.826
04.01	East North Central		261.8	277.4	277.6	.825
05.01	West South Central		242.5	263.9	264.3	.816
06.01	East South Central		257.1	277.8	281.1	.832
07.01	West North Central		275.3	285.5	286.6	.834
08.01	Mountain		265.0	306.0	302.7	.863
09.01	Pacific		244.0	273.0	259.9	.798
0574	Residual fuels	1967	969.8	866.2	849.7	
0201 .08	Cargo shipments to resellers	Feb/73	599.5	493.4	511.6	.454
01	New England		(3)	(3)	(3)	(3)
02	Middle Atlantic		205.7	228.0	179.4	.514
03	South Atlantic		216.2	(3)	(3)	(3)
04	East North Central		(3)	(3)	(3)	(3)
05	West South Central		206.2	143.9	170.1	.405
06	East South Central		(3)	(3)	(3)	(3)
07	West North Central		(3)	(3)	(3)	(3)
09	Pacific		(3)	(3)	(3)	(3)
0301 .01	Steam electric utilities		199.4	183.2	176.4	.523
01	New England		190.7	157.8	161.1	.472
02	Middle Atlantic		(3)	(3)	(3)	(3)
03	South Atlantic		(3)	(3)	(3)	(3)
04	East North Central		(3)	(3)	(3)	(3)
05.01	West South Central		(3)	(3)	(3)	(3)
07.01	West North Central		(3)	(3)	(3)	(3)
08	Mountain		(3)	(3)	(3)	(3)
09	Pacific		(3)	(3)	(3)	(3)

¹ Data for February 1980 have been revised to reflect the availability of late reports and corrections by respondents. All data are subject to revision 4 months after original publication. All prices are lagged 1 month. Data are not seasonally adjusted.

² Caution should be used in interpreting month-to-month changes because of low response rates, which ranged from 30 to 80 percent for these indexes.

³ Not available.

Table 8. Producer price indexes for bituminous coal by region

(June 1978 = 100)

Code	Commodity and region	Index			Code	Commodity and region	Index		
		Feb. 1980 ¹	May 1980 ¹	June 1980 ¹			Feb. 1980 ¹	May 1980 ¹	June 1980 ¹
0512 03	Bituminous, industrial sizes contract	130.4	131.8	132.5	0302	Manufacturing	118.2	120.0	120.0
0301	Steam electric utility	155.0	157.5	158.9	02	South Appalachia	(²)	(²)	(²)
01	North Appalachia	150.0	149.6	149.3	03	Midwest	121.2	123.0	123.0
02	South Appalachia	155.5	157.4	157.8	04	West	151.9	153.3	155.2
03	Midwest	161.2	162.8	167.8	0303	Metallurgical, high volatile	99.4	99.4	99.4
04	West	149.2	164.5	161.6	02	South Appalachia	98.4	98.4	98.4
					03	Midwest	(²)	(²)	(²)

¹ Data for February 1980 have been revised to reflect the availability of late reports and corrections by respondents. All data are subject to revision 4 months after original publication. Data are not seasonally adjusted.

² Not available.

NOTE: These indexes are designed to measure changes in the price of coal sold in contract sales transactions (excluding captive production) in various domestic mining regions. Prices are reported by coal operators or sales agents, f.o.b. mine, per net short ton.

Table 9. Producer price indexes for special commodity groupings¹

(1967 = 100 unless otherwise indicated)

COMMODITY GROUPING	1979			1980	
	ANNUAL AVERAGE	JUN.	FEB. 2/	MAY 2/	JUN. 2/
All commodities except farm products.....	234.4	232.0	260.9	265.4	267.0
All foods.....	226.4	223.8	235.8	237.4	237.7
Processed foods.....	227.2	224.7	238.6	239.0	239.9
Industrial commodities less fuels and related products and power.....	218.3	217.0	238.0	239.9	241.6
Selected textile mill products (Dec. 1975=100).....	113.9	113.5	119.3	123.1	123.5
Hosiery.....	112.6	112.7	119.4	121.5	122.2
Underwear and nightwear.....	168.9	168.3	177.4	182.8	187.4
Chemicals and allied products, including synthetic rubber and synthetic fibers and yarns.....	212.4	209.5	239.2	251.6	252.8
Pharmaceutical preparations.....	152.0	151.7	160.3	164.7	166.1
Lumber and wood products, excluding millwork.....	325.0	321.7	313.9	281.7	293.5
Special metals and metal products.....	234.6	233.7	256.0	253.4	254.2
Fabricated metal products.....	236.8	235.7	248.4	257.0	258.9
Copper and copper products.....	199.3	193.0	260.7	212.3	208.7
Machinery and motive products.....	207.0	206.0	220.9	226.1	227.7
Machinery and equipment, except electrical.....	234.2	232.6	251.1	259.0	260.8
Agricultural machinery, including tractors.....	237.4	233.8	257.2	261.7	262.5
Metalworking machinery.....	259.1	256.8	284.4	296.8	299.9
Numerically controlled machine tools (Dec. 1971=100).....	199.8	195.8	215.4	227.0	228.7
Total tractors.....	251.6	248.2	275.1	280.0	281.8
Industrial valves.....	256.0	255.8	273.5	286.6	288.6
Industrial fittings.....	261.7	260.4	280.4	291.5	295.9
Abrasive grinding wheels.....	226.2	222.8	244.0	261.3	261.3
Construction materials.....	251.4	250.3	262.6	261.4	264.1
Agricultural machinery and equipment, less parts.....	232.7	229.5	251.5	256.1	256.8
Farm and garden tractors, less parts.....	236.1	231.8	257.5	262.0	262.7
Agricultural machinery excluding tractors, less parts.....	238.7	235.7	257.3	261.7	262.6

¹ These indexes are calculated by combining the indexes listed below by commodity code after each special commodity grouping (titles in table 6). The weights are those used for the comprehensive All Commodities Index.

² Data for February 1980 have been revised to reflect the availability of late reports and corrections by respondents. All data are subject to revision 4 months after original publication.

All commodities, less farm products: 02 through 15

All foods: 01-1, 01-7, and 02 less 02-81, 02-82, and 02-9

Processed foods: 02 less 02-81, 02-82, and 02-9

Industrial commodities, less fuels and power: 03, 04, and 06 through 15

Selected textile mill products: 03-27, 03-37-01-05, 03-37-01-07, 03-37-01-09, 03-37-01-11, 03-37-03-42, 03-4, 03-81-01-55, 03-81-01-72, 03-81-01-73, 03-81-02-39, 03-81-02-72, 03-81-02-74, 03-81-03-62, 03-81-03-64, 03-82-01, 03-82-02, 03-83-03-22, 03-83-03-42, and 12-31

Hosiery: 03-81-01-72, 03-81-01-73, 03-81-02-74, 03-81-03-64

Underwear and nightwear: 03-81-01-74, 03-81-01-75, 03-81-01-76, 03-81-01-77, 03-81-01-78, 03-81-02-74, 03-81-02-75, 03-81-02-78, and 03-81-03-62

Chemicals and allied products, including synthetic rubber and synthetic fibers: 03-1, 06 less 06-4, and 07-11-02

Pharmaceutical preparations: 06-35 and 06-36

Lumber and wood products, excluding millwork and other wood products: 08-1 and 08-3

Special metals and metal products: 10, 11-1, and 14-1

Fabricated metal products: 10-3, 10-4, 10-5, 10-6, 10-7, and 10-8

Copper and copper products: 10-22-01-06, 10-22-01-08, 10-22-01-13, 10-23-01, 10-24-01-06, 10-25-02, and 10-26-01

Machinery and motive products: 11 and 14

Machinery and equipment, except electrical: 11-1, 11-2, 11-3, 11-4, 11-6, 11-9

Agricultural machinery, including tractors: 11-1, 11-11, 11-12 less 11-11-51 and

11-12-51

Metalworking machinery: 11-32, 11-33-04, 11-37, and 11-38

Numerically controlled machine tools: 11-37-11-11, 11-37-11-12, 11-37-14-11, and 11-37-16

Total tractors: 11-11 and 11-28 less 11-11-51

Industrial valves: 11-49-01-01 through 11-49-01-08, 11-49-01-16 through 11-49-01-19, 11-49-01-21 through 11-49-01-27

Industrial fittings: 11-49-01-11 through 11-49-01-15

Abrasive grinding wheels: 11-36-11, 11-36-12, 11-36-13, 11-36-14, 11-36-15

Agricultural machinery and equipment, less parts (old commodity code 11-1): 11-1 less 11-11-51 and 11-12-51

Farm and garden tractors, less parts (old commodity code 11-11): 11-11 less 11-11-51

Agricultural machinery excluding tractors, less parts (old commodity code 11-12): 11-12 less 11-12-51

Construction materials: 08-21, 07-21, 08-11, 08-12-01-01, 08-12-01-02, 08-12-01-31, 08-12-01-71, 08-2, 08-3, 09-2, 10-13-02-39, 10-13-02-48, 10-13-02-55, 10-13-02-63, 10-13-02-69, 10-13-02-71, 10-13-02-89, 10-13-02-91, 10-15-01-31, 10-15-01-32, 10-15-01-33, 10-25-01-01, 10-25-01-03, 10-25-01-04, 10-25-01-05, 10-25-01-17, 10-25-01-18, 10-25-01-19, 10-25-01-21, 10-25-01-23, 10-25-02-51, 10-25-02-52, 10-25-19-93, 10-26-01-06, 10-26-01-07, 10-26-01-09, 10-26-01-11, 10-26-02-67, 10-26-02-71, 10-41-01, 10-5, 10-6, 10-7, 10-73-01-01, 10-73-01-06, 10-73-01-11, 10-73-01-12, 10-73-01-13, 10-73-01-14, 10-73-01-15, 10-73-01-55, 10-73-01-57, 10-74-01-01, 10-74-01-31, 10-74-01-81, 10-74-01-82, 10-74-01-87, 10-74-01-91, 10-74-01-95, 10-81-01-46, 10-83-01-01, 10-83-01-03, 10-83-01-05, 10-83-01-07, 10-83-01-09, 10-81-01-11, 10-83-01-21, 10-83-01-23, 10-83-01-31, 10-83-01-33, 10-83-01-35, 10-83-01-37, 10-83-01-41, 10-83-01-46, 10-83-01-48, 10-89-01-26, 10-89-01-33, 10-89-01-51, 11-42, 11-47, 11-49-01-02, 11-49-01-06, 11-49-01-12, 11-49-01-15, 11-71-01-01, 11-71-01-02, 11-71-01-03, 11-71-01-04, 11-71-02-65, 11-71-02-71, 11-71-02-73, 12-11-01-06, 12-32, 13-11-01-01, 13-11-02-07, 13-2, 13-3, 13-4, 13-6, 13-7, 13-91, 13-92, 13-93

Table 10. Producer price indexes: Changes in commodity specifications, June 1980

Commodity code	New specification	Old specification
02-21-01-01	Beef carcass, prime 500-800 pounds; slaughterers, branch houses, and wholesalers to all classes of customers (retail dealers, hotel supply houses and others): East Coast. Weekly average price, 100 lbs.	Beef carcass, prime, 700-800 pounds; slaughterers, branch houses, and wholesalers to all classes of customers (retail dealers, hotel supply houses and others): East Coast, weekly average price, 100 lbs.
03-26-03-42	Spun polyester, 15 denier, 1.50/1 ply or 2/2-2-2.25/2 ply non-heatset; manufacturer to manufacturer or tufter, 1,000 pounds or more, f.o.b. mill, freight allowed or prepaid, pound.	Spun polyester, 15 denier, 2/2-2.25/2 ply, non-heatset; manufacturer to manufacturer or tufter, 1,000 pounds or more, f.o.b. mill, freight allowed or prepaid, pound.
11-78-24-03	Connector cylindrical, receptical, plug or mated pair, various sizes, solder or crimp type contacts; manufacturer to original equipment manufacturer, in various quantities, f.o.b. factory, pair.	Connector cylindrical, box mount type, plug and shell size 22, 55 solder or crimp type contacts, receptical and plug; manufacturer to original equipment manufacturer, in various quantities, f.o.b. factory.
11-92-03-41	Rock drill, pneumatic, portable, dry; manufacturer to dealer or distributor, f.o.b. factory or f.o.b. factory or shipping point with specified freight allowance, each.	Rock drill, pneumatic, portable 45 pounds, dry; manufacturer to dealer or distributor, f.o.b. factory or f.o.b. factory or shipping point with specified freight allowance, each.
11-92-03-42	Rock drill, boom mounted, approximately 1 1/4" to 5 1/4" bore, 60 to 100 feed, air or hydraulically operated boom; manufacturer to user, dealer or distributor, f.o.b. factory or shipping point with various freight allowances, each.	Rock drill, boom mounted, approximately 2 1/2" to 5 1/4" bore, 60 to 100 feed, air or hydraulically operated boom; manufacturer to user, dealer or distributor, f.o.b. factory or shipping point with various freight allowances, each.
11-94-03-24	Diesel engine, stationary low speed, over 600 h.p. at 250-1,300 r.p.m., 4 cycle, 6-16 cylinders with or without turbo supercharger; manufacturer to user, original equipment manufacturer or distributor, f.o.b. factory, each.	Diesel engine, stationary low speed, over 600 h.p. at 250-1,300 r.p.m., 4 cycle, 6-16 cylinders with or without turbo supercharger; manufacturer to user, original equipment manufacturer or distributor, f.o.b. factory, each.
12-44-01-11	Toaster, automatic, pop-up; manufacturer to wholesaler distributor, or dealer, f.o.b. factory, f.o.b. factory with specified freight allowance, or f.o.b. factory with freight prepaid, each.	Toaster, automatic, pop-up; manufacturer to wholesaler or distributor, f.o.b. factory, f.o.b. factory with specified freight allowance, or f.o.b. factory with freight prepaid, each.
12-44-01-15	Frying pan, automatic, electric with metal top, coated or uncoated inside; manufacturer to distributor or dealer, f.o.b. factory, or f.o.b. factory with freight prepaid or allowed in specified quantities, each.	Frying pan, automatic, electric with metal top, coated or uncoated inside; manufacturer to distributor, f.o.b. factory or f.o.b. factory with freight prepaid or allowed on specified quantities, each.
12-44-01-16	Portable mixer, electric; manufacturer to wholesaler, retailer, or dealer, f.o.b. factory, f.o.b. factory or nearest warehouse or f.o.b. factory with freight allowed on specified quantities, each.	Portable mixer, electric; manufacturer to wholesaler or retailer, f.o.b. factory or f.o.b. factory or nearest warehouse, each.
12-44-01-22	Iron, electric, steam and dry; manufacturer to distributor or dealer, f.o.b. factory or point of shipment, or f.o.b. factory with freight allowed on specified amounts, each.	Iron, electric, steam and dry; manufacturer to distributor, f.o.b. factory or point of shipment, or f.o.b. factory with freight allowed on specified amounts, each.
12-44-01-24	Toothbrush, electric, cordless; manufacturer to wholesaler, distributor, or dealer, f.o.b. factory or factory with freight allowed on specified amounts, each.	Toothbrush, electric, cordless; manufacturer to wholesaler or distributor, f.o.b. factory, each.
12-44-01-28	Hair dryers, portable, bonnet-type; manufacturer to distributor or dealer, f.o.b. factory or freight prepaid, or f.o.b. factory, each.	Hair dryers, portable, bonnet-type; manufacturer to distributor, f.o.b. factory or freight prepaid, each.

Table 11. Producer price indexes for the output of selected SIC Industries

(1987 = 100 unless otherwise indicated)

1972 SIC code	Industry	Other index base	INDEX				
			1979		1980		
			Ann. avg.	Jun. 1/	Feb. 1/	May 1/	Jun. 1/
Mining industries							
1011	Iron ore	12/75	134.8	136.0	147.3	152.6	152.6
1092	Mercury ores	12/75	234.4	277.0	335.4	337.5	322.9
1211	Bituminous coal and lignite		451.3	452.5	459.6	464.4	466.3
1311	Crude petroleum and natural gas		459.8	444.1	598.0	620.2	631.3
1442	Construction sand and gravel		217.6	217.0	243.2	249.4	250.1
1455	Kaolin and ball clay	06/76	125.8	125.5	136.6	136.6	136.6
Manufacturing industries							
2011	Meat packing plants		247.4	249.1	240.1	227.4	229.9
2013	Sausages and other prepared meat products		219.6	217.7	207.8	194.7	190.6
2016	Poultry dressing plants		187.1	177.8	178.2	164.7	164.2
2021	Creamery butter		228.8	225.3	242.8	253.7	255.7
2022	Cheese, natural and processed	12/72	189.2	185.6	192.9	203.6	204.2
2024	Ice cream and frozen desserts	12/72	172.5	171.5	181.5	192.1	195.2
2033	Canned fruits, vegetables, preserves, jams, and jellies		238.6	207.5	215.6	217.4	220.1
2034	Dried and dehydrated fruits, vegetables, and soup mixes	12/73	174.2	181.0	159.0	156.4	156.3
2041	Flour and other grain mill products	12/71	173.1	174.6	183.6	183.3	181.8
2044	Rice milling		204.0	206.8	233.0	254.5	236.0
2048	Prepared feeds, n.e.c.	12/75	120.4	118.9	122.6	117.2	116.6
2061	Cane sugar, except refining only		210.3	207.0	374.9	456.1	402.4
2063	Beet sugar		202.6	199.7	293.2	338.0	343.9
2067	Chewing gum		245.8	242.2	262.3	282.0	282.0
2074	Cottonseed oil mills		207.4	210.4	184.4	150.5	155.1
2075	Soybean oil mill products (2)		245.0	251.1	230.9	212.5	209.1
2077	Animal and marine fats and oils		338.4	335.3	292.6	263.0	238.3
2083	Malt		203.7	201.4	244.1	244.1	244.1
2085	Distilled liquor, except brandy	12/75	113.7	113.6	118.7	118.9	118.9
2091	Canned and cured fish and seafoods	12/73	146.4	142.1	164.0	173.2	175.3
2092	Fresh or frozen packaged fish and seafoods		381.6	397.6	385.5	361.6	362.8
2095	Roasted coffee	12/72	254.5	244.2	273.9	273.9	283.1
2098	Macaroni, spaghetti, vermicelli, and noodles		199.7	186.6	227.7	230.5	230.5
2111	Cigarettes		225.0	221.6	245.9	254.2	254.3
2121	Cigars		147.3	145.3	154.2	152.7	157.1
2131	Tobacco (chewing and smoking) and snuff		248.4	245.9	265.1	274.6	274.7
2211	Broad woven fabric mills, cotton	12/72	195.3	194.3	206.9	211.6	211.9
2221	Weaving mills, synthetic	12/77	115.0	114.1	118.3	121.8	120.4
2251	Women's hosiery, except socks	12/75	97.5	97.6	103.3	105.4	105.4
2254	Knit underwear mills		173.3	173.3	184.1	187.1	190.5
2257	Circular knit fabric mills	06/76	95.2	95.8	100.4	104.1	104.7
2261	Finishers of broad woven fabrics of cotton	06/76	121.8	120.9	129.6	133.2	133.7
2262	Finishers of broad woven fabrics of man-made fiber and silk	06/76	107.2	107.0	109.4	112.1	111.5
2272	Tufted carpets and rugs (2)		128.0	128.1	134.5	138.7	137.5
2281	Yarn spinning mills, cotton, man-made fibers and silk	12/71	176.7	175.7	197.8	204.5	202.9
2282	Yarn texturizing, throwing, twisting, and winding mills	06/76	107.4	107.5	110.6	116.3	114.8
2284	Thread mills	06/76	123.7	120.4	129.2	142.2	142.1
2298	Cordage and twine	12/77	107.0	105.4	117.2	123.8	125.0
2311	Men's and boys' suits and coats		204.2	204.5	208.1	207.0	207.4
2321	Men's and boys' shirts and nightwear		194.0	193.5	196.2	203.5	204.9
2322	Men's, youths', and boys' underwear		188.9	188.7	202.0	204.3	208.5
2323	Men's and boys' neckwear	12/75	106.5	103.4	112.4	106.3	106.3
2327	Men's, youths', and boys' separate trousers		161.5	162.5	174.2	174.9	175.1
2328	Men's and boys' work clothing		208.6	209.0	233.6	241.7	242.5
2331	Women's and misses' blouses and waists	06/78	192.3	100.5	106.6	107.7	107.8
2335	Women's and misses' dresses	12/77	107.6	105.9	113.8	113.9	114.0
2341	Women's and children's underwear	12/72	144.3	143.3	150.0	153.2	155.2
2342	Brasieres and allied garments	12/75	116.9	117.5	122.9	125.4	127.3
2361	Children's dresses and blouses	12/77	104.8	102.1	105.3	106.0	106.7
2381	Dress and work gloves, except knit and all-leather		241.4	243.9	261.7	271.1	271.1
2394	Canvas and related products	12/77	109.3	106.9	122.8	123.4	123.4
2396	Automotive and apparel trimmings	12/77	111.3	114.3	114.3	122.3	122.3
2421	Sawmills and planing mills, general	12/71	251.0	250.9	239.5	209.3	218.1
2436	Softwood veneer and plywood	12/75	152.3	140.7	143.7	129.6	140.5
2439	Structural wood members	12/75	151.2	150.0	158.2	152.1	152.1
2448	Wood pallets and skids	12/75	166.5	167.0	167.0	162.8	159.7
2451	Mobile homes	12/74	138.2	138.0	146.9	150.0	150.6
2492	Particleboard	12/75	139.1	137.4	150.7	167.3	171.7
2511	Wood household furniture, except upholstered (2)	12/71	165.9	164.0	178.2	180.2	182.4
2512	Wood household furniture, upholstered	12/71	150.0	149.4	158.7	158.9	160.3
2515	Mattresses and bedsprings		165.7	164.1	170.5	174.8	174.8
2521	Wood office furniture		215.3	214.2	213.8	232.9	233.9
2611	Pulp mills	12/73	200.6	196.6	225.1	246.0	246.0
2621	Paper mills, except building paper mills	12/74	130.2	129.5	139.8	146.1	146.6
2631	Paperboard mills	12/74	119.8	118.5	132.5	141.5	143.1
2647	Sanitary paper products		217.7	271.9	303.9	318.1	321.1
2654	Sanitary food containers		188.7	189.1	204.8	216.7	218.3
2655	Fiber cans, drums, and similar products	12/75	134.8	134.9	143.2	147.8	150.6
2812	Alkalies and chlorine	12/73	208.8	206.3	226.5	238.6	245.3
2821	Plastics materials and resins	06/76	121.2	118.6	139.7	147.9	147.1
2822	Synthetic rubber (vulcanizable elastomers)		210.3	206.6	244.2	258.2	258.5
2824	Synthetic organic fibers, except cellulosic		117.6	117.4	124.7	131.9	133.0
2873	Nitrogenous fertilizers (2)	12/75	103.4	101.4	119.8	124.4	123.4
2874	Phosphatic fertilizers (2)		193.8	184.2	233.2	236.4	236.8
2875	Fertilizers, mixing only (2)		203.8	197.8	239.8	246.0	248.9
2892	Explosives		239.4	239.3	255.2	272.6	273.6
2911	Petroleum refining	06/76	163.6	155.1	228.4	253.0	253.2
2951	Paving mixtures and blocks	12/75	134.3	131.2	161.5	172.6	171.6

See footnotes at end of table.

Table 11. Continued—Producer price indexes for the output of selected SIC industries

(1967 = 100 unless otherwise indicated)

1972 SIC code	Industry	Other index base	INDEX				
			1979		1980		
			Ann. ava.	Jun.	Feb. 1/	May 1/	Jun. 1/
2952	Asphalt felts and coatings	12/75	142.5	141.6	162.7	173.6	175.0
3011	Tires and inner tubes	12/73	176.4	170.6	198.7	199.0	201.4
3021	Rubber and plastics footwear	12/71	171.1	169.6	173.6	173.8	173.9
3031	Reclaimed rubber	12/73	170.0	169.1	180.0	184.3	184.3
3079	Miscellaneous plastic products	06/78	109.9	110.7	117.0	120.3	121.6
3111	Leather tanning and finishing	12/77	167.5	195.8	160.8	137.9	134.6
3142	House slippers	12/75	135.8	142.0	145.4	146.8	146.8
3143	Men's footwear, except athletic	12/75	152.7	155.4	157.9	158.4	158.6
3144	Women's footwear, except athletic	12/75	194.5	195.4	206.3	213.8	213.8
3171	Women's handbags and purses	12/75	128.9	131.8	131.9	140.8	140.9
3211	Flat glass	12/71	151.7	151.8	157.6	157.9	158.9
3221	Glass containers		261.1	265.2	274.3	294.5	294.5
3241	Cement, hydraulic		283.1	283.7	305.9	310.7	310.8
3251	Brick and structural clay tile		258.6	259.7	270.4	278.5	278.5
3253	Ceramic wall and floor tile	12/75	117.2	113.0	130.4	117.6	117.6
3255	Clay refractories		242.1	236.9	259.4	277.1	277.5
3259	Structural clay products, n.e.c.		189.2	187.8	198.1	201.6	204.9
3261	Vitreous plumbing fixtures		207.4	206.4	224.6	236.1	235.8
3262	Vitreous china table and kitchen articles		295.2	290.6	308.2	313.4	318.6
3263	Fine earthenware (whiteware) table and kitchen articles		244.9	236.4	294.3	293.6	294.4
3269	Pottery products, n.e.c.	12/75	132.5	129.0	150.1	151.4	152.6
3271	Concrete block and brick		233.0	232.7	250.6	259.4	259.4
3273	Ready-mixed concrete		248.2	247.5	272.6	281.6	282.5
3274	Lime	12/75	141.0	140.1	153.5	156.9	157.4
3275	Gypsum products		252.8	251.9	262.8	257.0	257.5
3291	Abrasive products	12/71	187.8	185.8	203.3	211.9	213.5
3297	Nonclay refractories	12/74	145.6	143.9	153.3	159.7	161.2
3312	Blast furnaces and steel mills		288.8	285.8	302.9	313.2	313.4
3313	Electrometallurgical products	12/75	111.9	112.3	117.8	118.5	118.7
3316	Cold rolled steel sheet, strip, and bars		265.5	261.3	277.1	288.1	288.2
3317	Steel pipe and tubes		268.6	264.5	281.0	286.9	290.5
3321	Gray iron foundries	12/68	255.8	254.5	276.9	279.0	279.9
3333	Primary smelting and refining of zinc		265.7	275.2	272.4	268.2	268.6
3334	Primary production of aluminum		243.1	238.5	267.0	287.0	288.6
3351	Rolling, drawing, and extruding of copper		213.2	211.7	253.1	222.9	220.4
3353	Aluminum sheet, plate, and foil	12/75	148.9	148.8	153.5	157.6	157.7
3354	Aluminum extruded products	12/75	149.3	147.6	158.9	167.7	167.7
3355	Aluminum rolling and drawing, n.e.c.	12/75	132.4	131.6	141.0	145.2	146.5
3411	Metal cans		264.1	262.2	277.3	295.2	294.9
3425	Hand saws and saw blades	12/72	163.3	162.5	174.6	181.3	181.7
3431	Enameled iron and metal sanitary ware		224.8	224.1	242.1	249.7	249.9
3465	Automotive stampings	12/75	128.5	127.1	132.4	134.1	138.1
3482	Small arms ammunition	12/75	132.2	131.4	143.2	147.1	150.2
3493	Steel springs, except wire		219.8	220.5	226.6	228.9	230.1
3494	Valves and pipe fittings, except plumbers' brass goods	12/71	204.8	204.2	219.6	229.1	231.2
3498	Fabricated pipe and fabricated pipe fittings		289.2	290.7	301.8	306.9	313.8
3519	Internal combustion engines, n.e.c.		243.3	239.2	261.8	270.2	270.3
3531	Construction machinery	12/76	125.1	124.0	135.7	138.7	140.0
3532	Mining machinery	12/72	229.4	226.4	247.1	256.2	257.1
3533	Oil field machinery and equipment		291.6	290.0	316.2	332.9	337.4
3534	Elevators and moving stairways		215.9	214.2	226.1	234.1	242.5
3542	Machine tools, metal forming types	12/71	242.8	240.6	268.1	275.7	279.8
3546	Power driven hand tools	12/76	119.3	118.7	126.6	130.4	130.6
3552	Textile machinery	12/69	194.7	192.6	205.2	213.0	217.0
3553	Woodworking machinery	12/72	185.4	184.5	201.6	212.5	214.0
3576	Scales and balances, except laboratory		194.2	193.7	205.8	208.2	208.6
3592	Carburetors, pistons, piston rings and valves	06/76	139.6	138.7	147.8	152.8	153.2
3612	Power, distribution, and specialty transformers		168.1	168.5	176.6	181.7	183.2
3623	Welding apparatus, electric	12/72	192.2	191.9	203.3	209.8	211.0
3631	Household cooking equipment	12/75	122.2	120.9	129.3	132.5	133.4
3632	Household refrigerators and home and farm freezers	06/76	113.6	112.6	118.5	119.0	121.5
3633	Household laundry equipment (2)	12/73	148.8	147.2	156.6	159.7	162.8
3635	Household vacuum cleaners		141.7	141.5	149.7	149.2	149.6
3636	Sewing machines	12/75	121.6	121.1	129.2	128.6	128.6
3641	Electric lamps		235.2	229.7	252.4	252.3	260.0
3644	Noncurrent-carrying wiring devices	12/72	204.6	203.0	215.2	220.3	222.5
3646	Commercial lighting fixtures	12/75	126.5	127.4	134.3	138.9	139.6
3648	Lighting equipment, n.e.c.	12/75	126.0	124.6	133.2	139.4	140.4
3671	Electron tubes, receiving type		220.3	226.4	229.4	254.3	254.8
3674	Semiconductors and related devices		84.8	84.7	88.5	90.7	91.0
3675	Electronic capacitors	12/75	125.2	122.1	149.1	156.4	156.2
3676	Electronic resistors	12/75	124.4	123.2	128.8	132.8	135.0
3678	Electronic connectors	12/75	131.7	126.9	146.4	146.8	148.8
3692	Primary batteries, dry and wet		170.1	172.7	176.5	176.4	176.4
3711	Motor vehicles and passenger car bodies	12/75	125.1	124.8	131.6	133.2	134.1
3911	Jewelry, precious metal	12/78	123.4	116.3	225.3	186.8	205.6
3915	Jewelers' findings and material and lapidary work	12/78	115.3	109.5	192.8	159.9	175.5
3931	Musical instruments	12/78	104.8	105.4	111.1	113.4	113.9
3942	Dolls	12/75	110.8	109.3	125.4	126.7	126.7
3944	Games, toys, and children's vehicles, except dolls and bicycle		182.7	183.1	203.8	203.5	204.0
3955	Carbon paper and inked ribbons	12/75	118.6	116.7	128.2	133.3	136.4
3961	Costume jewelry and costume novelties	12/78	105.0	104.1	118.0	114.7	115.9
3995	Burial caskets	06/76	122.5	121.7	128.3	130.0	132.2
3996	Hard surface floor coverings	12/75	126.3	124.5	138.7	143.3	143.3

¹ Data for February 1980 have been revised to reflect the availability of late reports and corrections by respondents. All data are subject to revision 4 months after original publication. Data are not seasonally adjusted. ² These indexes are calculated by a revised methodology. See "Technical

Note on Data from the Producer Price Index Revision" at the back of this publication. ³ Not available. ⁴ N.E.C. Not elsewhere classified.

Table 12. Percent changes in producer price indexes for the output of selected SIC Industries

1972 SIC code	Industry	Percent change to Jun. 1980 from --			
		May 1980 1/	Mar. 1980 1/	Dec. 1979 1/	Jun. 1979 1/
Mining industries					
1011	Iron ore.	0	3.5	7.4	12.2
1092	Mercury ores.	-4.3	-2.1	7.6	16.5
1211	Bituminous coal and lignite4	1.2	1.6	3.0
1311	Crude petroleum and natural gas	1.7	5.1	14.5	42.1
1442	Construction sand and gravel2	2.6	10.8	15.2
1455	Kaolin and ball clay.	0	10.6	5.6	8.8
Manufacturing industries					
2011	Meat packing plants	1.0	-3.7	-5.7	-7.7
2013	Sausages and other prepared meat products	-2.1	-8.8	-13.3	-12.4
2016	Poultry dressing plants3	-5.3	-12.8	-7.6
2021	Creamery butter7	5.0	5.1	13.4
2022	Cheese, natural and processed2	3.4	5.3	10.0
2024	Ice cream and frozen desserts	1.6	5.5	8.3	13.8
2033	Canned fruits, vegetables, preserves, jams, and jellies	1.2	2.4	3.7	6.0
2034	Dried and dehydrated fruits, vegetables, and soup mixes	0	0	-6	-13.6
2041	Flour and other grain mill products	-8	-4	-1.2	4.1
2044	Rice milling	-7.2	-8.5	8.2	14.1
2048	Prepared feeds, n.e.c.	-5	-4.2	-6.7	-1.9
2061	Cane sugar, except refining only	-11.7	45.7	61.9	94.3
2063	Beet sugar	1.7	13.4	54.0	72.2
2067	Chewing gum	0	0	7.5	16.4
2074	Cottonseed oil mills	3.0	-8.9	-24.5	-26.2
2075	Soybean oil mill products (2)	-1.6	-4.6	-13.5	-16.7
2077	Animal and marine fats and oils	-9.3	-19.8	-20.7	-28.9
2083	Malt	0	0	6.9	21.2
2085	Distilled liquor, except brandy.	0	.1	.6	4.6
2091	Canned and cured fish and seafoods	1.2	5.7	9.6	23.3
2092	Fresh or frozen packaged fish and seafoods3	-7.5	-6.5	-8.7
2095	Roasted coffee	3.3	3.3	-1.5	15.9
2098	Macaroni, spaghetti, vermicelli, and noodles	0	1.2	1.2	23.5
2111	Cigarettes	0	3.4	8.5	14.8
2121	Cigars	2.8	3.4	4.4	8.1
2131	Tobacco (chewing and smoking) and snuff	0	2.7	5.3	11.7
2211	Broad woven fabric mills, cotton1	1.3	4.9	9.0
2221	Wearing mills, synthetic.	-1.1	.6	2.7	5.5
2251	Women's hosiery, except socks.	0	1.6	5.1	7.9
2254	Knit underwear mills	1.8	2.3	6.8	9.9
2257	Circular knit fabric mills.5	1.5	6.1	9.2
2261	Finishers of broad woven fabrics of cotton.5	1.5	5.6	10.5
2262	Finishers of broad woven fabrics of man-made fiber and silk	-1.5	0.0	4.2	7.2
2272	Tufted carpets and rugs (2)	-8	-6	5.6	7.3
2281	Yarn spinning mills: cotton, man-made fibers and silk	-7	1.8	10.4	15.4
2282	Yarn texturizing, throwing, twisting, and winding mills.	-1.2	3.1	5.1	6.7
2284	Thread mills.	0	3.8	10.4	18.0
2298	Cordage and twine9	5.4	8.7	18.5
2311	Men's and boys' suits and coats1	-1.0	.3	1.4
2321	Men's and boys' shirts and nightwear.6	3.8	4.3	5.8
2322	Men's, youths', and boys' underwear	2.0	2.2	7.4	10.4
2323	Men's and boys' neckwear.	0	-5.4	-4.1	2.8
2327	Men's, youths', and boys' separate trousers1	.4	7.0	7.7
2328	Men's and boys' work clothing3	3.0	10.4	16.0
2331	Women's and misses' blouses and waists.	0	.5	.9	7.2
2335	Women's and misses' dresses	0	0	4.7	7.6
2341	Women's and children's underwear	1.3	1.8	5.0	8.3
2342	Brassieres and allied garments.	1.2	1.6	6.9	8.0
2361	Children's dresses and blouses.6	.6	1.0	4.5
2381	Dress and work gloves, except knit and all-leather	0	2.3	9.8	11.1
2394	Canvas and related products	0	0	2.7	15.4
2396	Automotive and apparel trimmings.	0	0	6.9	6.9
2421	Sawmills and planing mills, general	4.2	-8.7	-8.3	-13.0
2436	Softwood veneer and plywood	8.4	.5	1.1	-1.1
2439	Structural wood members	0	-3.9	-3.8	1.4
2448	Wood pallets and skids.	-1.9	-3.9	-6.3	-4.3
2451	Mobile homes4	2.6	4.5	9.1
2492	Particleboard	2.6	8.0	27.6	24.9
2511	Wood household furniture, except upholstered (2).8	2.7	4.5	11.2
2512	Wood household furniture, upholstered8	2.3	2.9	7.2
2515	Mattresses and bedsprings	0	3.0	1.4	6.5
2521	Wood office furniture	0	0	5.4	9.1
2611	Pulp mills	0	8.1	15.0	25.1
2621	Paper mills, except building paper mills3	2.7	7.1	13.2
2631	Paperboard mills	1.1	6.7	12.1	20.7
2647	Sanitary paper products9	3.0	10.3	18.0
2654	Sanitary food containers7	5.3	9.2	15.4
2655	Fiber cans, drums, and similar products	1.8	5.0	5.8	12.3
2812	Alkalies and chlorine	2.8	8.0	12.8	18.9
2821	Plastics materials and resins	0	4.6	9.6	24.0
2822	Synthetic rubber (vulcanizable elastomers)1	6.0	12.1	25.1
2824	Synthetic organic fibers, except cellulosic8	4.6	8.4	13.2
2873	Nitrogenous fertilizers (2)	-8	.9	8.7	21.6
2874	Phosphatic fertilizers (2)1	.4	5.9	28.5
2875	Fertilizers, mixing only (2).	1.1	2.3	9.5	25.8
2892	Explosives3	5.0	8.3	14.3
2911	Petroleum refining.	0	4.5	23.6	63.2
2951	Paving mixtures and blocks.	-5	2.2	17.7	30.7

See footnotes at end of table.

Table 12. Continued—Percent changes in producer price indexes for the output of selected SIC industries

1972 SIC code	Industry	Percent change to Jun. 1980 from --			
		May 1980 1/	Mar. 1980 1/	Dec. 1979 1/	Jun. 1979 1/
2952	Asphalt felts and coatings	0.8	3.2	15.2	23.5
3011	Tires and inner tubes	1.2	1.5	5.2	18.0
3021	Rubber and plastics footwear	0	0	.2	2.5
3031	Reclaimed rubber	0	.8	2.6	8.9
3079	Miscellaneous plastic products	1.0	2.4	5.1	9.8
3111	Leather tanning and finishing	-2.3	-8.2	-12.3	-31.2
3142	House slippers	0	0	8.0	3.3
3143	Men's footwear, except athletic1	.1	-1.0	2.0
3144	Women's footwear, except athletic	0	.1	4.8	9.4
3171	Women's handbags and purses	0	6.6	6.9	6.9
3211	Flat glass6	.6	3.2	4.6
3221	Glass containers	0	7.2	7.4	11.0
3241	Cement, hydraulic	0	2.5	8.5	9.5
3251	Brick and structural clay tile	0	2.4	6.0	7.2
3253	Ceramic wall and floor tile	0	-9.8	-9.7	4.0
3255	Clay refractories1	4.5	9.2	17.1
3259	Structural clay products, n.e.c.	1.6	4.1	4.2	9.1
3261	Vitreous plumbing fixtures	-1	4.0	8.5	14.2
3262	Vitreous china table and kitchen articles	1.6	3.3	3.3	9.6
3263	Fine earthenware (whiteware) table and kitchen articles2	.1	0	24.5
3269	Pottary products, n.e.c.7	1.7	1.6	18.2
3271	Concrete block and brick	0	2.8	7.9	11.4
3273	Ready-mixed concrete3	2.7	9.9	14.1
3274	Lime3	1.2	8.8	12.3
3275	Gypsum products1	-3.9	.7	2.2
3291	Abrasive products7	4.7	8.6	14.9
3297	Nonclay refractories9	4.5	5.8	12.0
3312	Blast furnaces and steel mills	0	3.0	5.2	9.6
3313	Electrometallurgical products1	.5	.9	5.6
3316	Cold rolled steel sheet, strip, and bars	0	3.9	5.2	10.2
3317	Steel pipe and tubes	1.2	2.4	6.3	9.8
3321	Gray iron foundries3	1.5	3.7	9.9
3333	Primary smelting and refining of zinc1	-3.9	1.0	-2.3
3334	Primary production of aluminum5	7.7	8.2	21.0
3351	Rolling, drawing, and extruding of copper	-1.1	-7.6	-2.0	4.1
3353	Aluminum sheet, plate, and foil	0	1.4	3.9	5.9
3354	Aluminum extruded products	0	4.2	6.1	13.6
3355	Aluminum rolling and drawing, n.e.c.8	3.7	4.2	11.3
3411	Metal cans	-1	5.5	7.3	12.4
3425	Hand saws and saw blades2	3.5	7.0	11.8
3431	Enameled iron and metal sanitary ware	0	2.7	7.2	11.5
3465	Automotive stampings	2.9	3.8	4.3	8.6
3482	Small arms ammunition	2.1	1.9	4.8	14.3
3493	Steel springs, except wire5	.7	1.9	4.3
3494	Valves and pipe fittings, except plumbers' brass goods9	4.4	7.8	13.2
3498	Fabricated pipe and fabricated pipe fittings	2.2	3.3	5.5	7.9
3519	Internal combustion engines, n.e.c.9	2.3	6.0	13.0
3531	Construction machinery9	3.0	6.9	12.9
3532	Mining machinery3	5.0	8.7	13.5
3533	Oil field machinery and equipment	1.3	5.7	9.1	16.3
3534	Elevators and moving stairways	3.5	5.9	9.7	13.2
3542	Machine tools, metal forming types	1.4	3.1	8.9	16.2
3546	Power driven hand tools1	2.5	4.9	10.0
3552	Textile machinery	1.8	4.8	8.1	12.6
3553	Woodworking machinery7	4.1	10.9	15.9
3576	Scales and balances, except laboratory1	2.2	3.7	7.6
3592	Carburetors, pistons, piston rings and valves2	3.1	5.4	10.4
3612	Power, distribution, and specialty transformers8	3.2	6.7	8.7
3623	Welding apparatus, electric5	2.7	5.3	9.9
3631	Household cooking equipment6	3.1	5.6	10.3
3632	Household refrigerators and home and farm freezers	2.1	2.7	4.4	7.9
3633	Household laundry equipment (2)	1.9	2.9	6.0	10.5
3635	Household vacuum cleaners2	-2	2.6	5.7
3636	Sewing machines	0	0	4.8	6.1
3641	Electric lamps	3.0	3.2	7.9	13.1
3644	Noncurrent-carrying wiring devices9	2.2	3.4	9.6
3646	Commercial lighting fixtures5	2.1	5.8	9.5
3648	Lighting equipment, n.e.c.7	4.3	7.5	12.6
3671	Electron tubes, receiving type1	11.0	11.9	12.5
3674	Semiconductors and related devices3	2.3	5.3	7.4
3675	Electronic capacitors	-1	4.8	13.1	27.9
3676	Electronic resistors	1.6	2.4	6.0	9.5
3678	Electronic connectors	1.3	2.5	4.7	17.2
3692	Primary batteries, dry and wet	0	-1	1.3	2.1
3711	Motor vehicles and passenger car bodies6	1.8	2.8	7.4
3911	Jewelry, precious metal	10.0	1.7	27.3	76.7
3915	Jewelers' findings and material and lapidary work	9.7	1.0	19.9	60.2
3931	Musical instruments4	2.4	4.7	8.0
3942	Dolls	0	2.2	12.1	15.9
3944	Games, toys, and children's vehicles, except dolls and bicycle2	.9	9.3	11.4
3955	Carbon paper and inked ribbons	2.3	6.3	8.9	16.8
3961	Costume jewelry and costume novelties	1.0	.9	4.9	11.3
3995	Burial caskets	1.6	3.0	5.9	8.6
3996	Hard surface floor coverings	0	3.3	6.8	15.1

¹ Data for February 1980 have been revised to reflect the availability of late reports and corrections by respondents. All data are subject to revision 4 months after original publication. Data are not seasonally adjusted.

Note on Data from the Producer Price Index Revision" at the back of this publication.

² These indexes are calculated by a revised methodology. See "Technical

³ Not available.
⁴ N.E.C. Not elsewhere classified.

Table 13. Producer price indexes for the output of selected census product classes

(1987 = 100 unless otherwise indicated)

1972 Census code	Product class	Other index base	INDEX					
			1979		1980			
			Ann. avg.	Jun.	Feb. 1/	May 1/	Jun. 1/	
10	METAL MINING							
10112	Treated iron ores, including washed material	12/75	135.3	136.7	147.9	153.4	153.4	
10923	Mercury metal	12/75	234.4	277.0	335.4	337.5	322.9	
12	BITUMINOUS COAL AND LIGNITE MINING							
12110	Bituminous coal and lignite	12/75	121.9	122.2	124.1	125.4	125.9	
13	OIL AND GAS EXTRACTION							
13111	Crude petroleum, including lease condensate	12/75	143.4	135.7	196.2	205.7	209.1	
13115	Natural gas production and disposition	12/75	271.5	269.6	327.2	333.5	340.1	
13210	Natural gas liquids and residue gas, n.e.c.	12/75	245.6	243.9	296.0	301.7	307.6	
13213	Residue gas shipped	06/77	158.4	157.4	191.0	194.7	198.5	
14	MINING AND QUARRYING OF NONMETALIC MINERALS, EXCEPT FUELS							
14422	Construction sand and gravel	12/75	136.2	135.9	152.2	156.0	156.5	
14551	Crude kaolin and ball clay	06/76	125.8	125.5	136.6	136.6	136.6	
14552	Prepared kaolin and ball clay	06/76	125.8	125.5	136.6	136.6	136.6	
14752	Washed, dried or concentrated phosphate rock	12/75	77.4	75.1	105.0	105.5	105.5	
20	FOOD AND KINDRED PRODUCTS							
20111	Beef, not canned or made into sausage		256.3	258.9	264.6	260.9	262.9	
20112	Veal, not canned or made into sausage		207.6	203.8	211.7	200.4	192.4	
20113	Lamb and mutton, not canned or made into sausage		232.1	231.8	232.2	218.7	235.2	
20114	Pork, fresh and frozen		199.1	201.3	183.2	152.9	162.8	
20115	Lard		319.0	319.5	280.2	267.4	262.3	
20116	Pork, processed, made in meatpacking plants		213.2	192.6	189.1	179.5	179.3	
20117	Sausage and similar products, made in meatpacking plants		230.3	240.7	223.5	205.8	198.7	
20118	Canned meats, made in meatpacking plants	12/75	102.3	98.9	99.6	(3)	95.3	
20136	Pork, processed or cured, not made in meatpacking plants		213.2	192.7	189.1	179.5	179.3	
20137	Sausage & similar products, not made in meatpacking plants		230.3	240.7	223.5	205.8	198.6	
20138	Canned meats, not made in meatpacking plants		213.5	206.3	208.0	(3)	198.8	
20161	Young chickens incl. broilers, fryers, roasters, and capons		183.1	174.9	178.1	166.5	165.0	
20163	Turkeys		208.8	194.4	182.6	160.4	163.9	
20210	Creamery butter		185.6	182.7	198.0	207.5	209.3	
20221	Natural cheese, except cottage cheese		274.2	267.9	284.2	298.8	298.8	
20222	Process cheese and related products	12/72	188.6	186.3	188.1	200.6	202.0	
20232	Canned milk products (consumer type cans)		253.7	253.6	271.6	280.9	280.9	
20240	Ice cream and ices		189.1	188.2	199.2	211.2	216.6	
20262	Packaged fluid milk and related products		169.9	167.8	178.6	181.9	182.3	
20331	Canned fruits (except baby foods)		217.0	216.0	227.1	230.7	233.6	
20332	Canned vegetables (except hominy and mushrooms)		180.1	180.3	177.0	177.9	182.7	
20333	Canned hominy and mushrooms	12/75	132.7	132.6	135.4	140.1	139.2	
20334	Canned fruit juices, nectars and concentrates		278.8	275.2	291.5	293.6	296.2	
20335	Canned vegetable juices		204.3	204.1	208.9	217.8	218.8	
20336	Ketchup and other tomato sauces		194.3	193.5	196.1	201.0	204.1	
20338	Jams, jellies, and preserves		225.5	223.3	244.1	258.4	261.1	
20361	Dried fruits and vegetables, except soup mixes		338.5	355.2	297.4	293.7	293.2	
20352	Pickles and other pickled products	12/75	125.0	125.1	131.9	135.8	136.5	
20382	Frozen dinners, beef, pork, poultry pies, nationality foods	12/75	143.3	141.5	157.8	157.8	157.8	
20411	Wheat flour, except flour mixes	12/71	169.3	170.0	185.1	180.6	179.7	
20412	Wheat mill products other than flour		192.2	206.8	166.9	189.2	179.8	
20440	Milled rice and byproducts		204.0	206.8	233.0	254.5	236.0	
20481	Egg-type feed, including starter-grower & layer-breeder	12/75	(3)	114.3	120.1	(3)	117.1	
20482	Broiler feed	12/75	(3)	123.5	122.4	(3)	119.7	
20484	Dairy cattle feed	12/75	(3)	111.8	117.5	(3)	113.2	
20485	Swine feed	12/75	(3)	140.7	138.0	(3)	123.8	
20486	Beef cattle feed	12/75	(3)	110.5	121.2	(3)	113.4	
20511	Bread, white, wheat and rye		213.0	207.4	232.0	(3)	235.0	
20522	Cookies and ice cream cones		260.3	258.8	288.9	296.6	296.6	
20610	Sugar cane mill products and byproducts		209.7	206.4	373.8	454.8	401.2	
20630	Refined beet sugar and byproducts		197.5	194.6	289.4	334.5	340.4	
20651	Bar goods (except solid chocolate bars)	12/75	108.8	104.1	113.0	113.0	113.0	
20661	Chocolate coatings		280.6	272.3	308.0	307.4	305.6	
20670	Chewing gum and chewing gum base		258.2	254.6	276.2	298.8	298.8	
20741	Cottonseed oil, crude		175.6	179.7	143.2	109.5	116.5	
20742	Cottonseed oil, once-refined		218.3	224.8	162.7	124.2	131.6	
20744	Cottonseed cake and meal and other byproducts		221.5	219.8	200.1	156.2	165.7	
20751	Soybean oil (2)		253.7	248.7	225.7	192.5	191.7	
20792	Soybean cake, meal and other byproducts (2)		248.8	263.1	238.2	221.4	216.7	
20761	Linseed oil	12/75	95.5	101.1	92.6	91.0	90.2	
20762	Vegetable oils (other than cottonseed, soybean, and linseed)		272.4	301.3	232.3	191.5	190.1	
20771	Grease and inedible tallow		415.0	406.8	321.7	(3)	273.6	
20772	Meat meal and tankage		266.3	270.2	272.9	196.5	199.2	
20773	Animal and marine oil mill products, including foots		299.1	289.1	276.6	262.6	237.9	
20792	Margarine		214.1	211.3	220.1	221.3	221.3	
20821	Canned beer and ale	12/75	119.0	119.3	126.4	129.0	129.6	
20830	Malt and malt byproducts		204.9	201.4	244.1	244.1	244.1	
20833	Bottled liquors, except brandy		147.5	147.4	154.0	154.1	154.1	

See footnotes at end of table.

Table 13. Continued—Producer price indexes for the output of selected census product classes

(1967 = 100 unless otherwise indicated)

1972 Census code	Product class	Other index base	INDEX				
			1979		1980		
			Ann. avg.	Jun.	Feb. 1/	May 1/	Jun. 1/
20873	Flavoring sirups for use by soft drink bottlers	12/68	155.1	154.3	160.9	171.2	171.2
20910	Canned and cured seafood, including soup (except frozen)		281.8	271.8	319.7	341.1	345.7
20922	Fresh packaged fish and other seafood		398.4	384.0	379.2	327.1	317.5
20923	Frozen packaged fish, excluding shellfish	12/75	152.2	154.8	155.3	156.3	156.2
20924	Frozen packaged shellfish and other seafood, including soup	12/75	162.9	175.5	165.3	151.1	153.0
20951	Roasted coffee, whole bean or ground	12/72	270.2	258.4	290.9	290.5	299.6
20952	Concentrated coffee		304.6	294.1	330.1	328.0	342.8
20980	Macaroni, spaghetti, and noodles		199.6	186.6	227.7	230.5	230.5
20995	Tea in consumer packages	12/75	141.4	141.7	145.6	148.9	148.9
21	TOBACCO MANUFACTURES						
21110	Cigarettes		224.5	220.9	245.6	254.0	254.0
21210	Cigars		147.0	145.0	153.9	152.4	156.8
21310	Chewing and smoking tobacco and snuff		249.1	246.6	265.9	275.5	275.5
22	TEXTILE MILL PRODUCTS						
22112	Cotton sheeting and allied fabrics (gray goods)	12/72	159.4	158.1	168.5	170.0	169.0
22113	Cotton print cloth yarn fabrics (gray goods)	12/72	282.6	287.9	297.4	314.2	320.2
22114	Cotton colored yarn fabrics, including blanketing	12/72	214.9	213.7	229.2	239.1	239.1
22117	Finished cotton broadwoven fabrics (made in weaving mills)		260.1	258.0	278.2	285.8	287.2
22118	Cotton sheets & pillowcases (made in weaving mills)		155.4	153.4	163.2	165.2	164.7
22119	Cotton towels and washcloths (made in weaving mills)		261.3	256.1	282.0	282.0	282.0
22212	100% Filament fabrics, except gray goods		167.9	163.8	177.9	200.9	194.7
22214	100% Spun polyester blends with cotton (gray goods)	12/75	117.2	116.7	112.7	111.7	110.7
22216	Combinations of filament and spun yarn fabrics	06/76	112.3	110.5	121.0	116.3	113.2
22218	Finished manmade fiber & silk fabrics-made in weaving mills	12/72	132.6	132.7	132.3	135.4	134.1
22219	Fabricated manmade fiber & silk prds.-made in weaving mills		152.3	150.4	160.0	162.0	161.5
22313	Finished wool apparel fabrics	12/75	138.1	137.4	143.4	143.9	145.9
22513	Women's finished seamless hosiery, full length & knee length		87.9	88.1	93.4	95.2	95.1
22522	Men's finished seamless hosiery	12/75	118.5	116.0	122.3	129.1	128.6
22531	Sweaters, knit jackets and jersey		129.3	130.9	120.4	120.4	138.1
22532	Knit outerwear sport shirts		171.6	176.2	188.9	193.0	194.4
22541	Men's & boys' knit underwear and nightwear		183.4	183.2	195.1	197.9	202.0
22542	Women's & children's knit underwear		167.8	167.9	176.9	183.6	186.6
22543	Women's and children's knit nightwear	12/75	118.7	117.4	121.8	121.8	121.8
22573	Outerwear finished fabric	12/75	87.5	88.1	93.2	96.8	97.4
22582	Underwear and nightwear finished fabric	12/75	121.1	122.8	128.3	131.6	132.1
22617	Finished cotton broadwoven fab.(not fin. in weaving mills)		260.4	258.2	278.4	286.1	287.4
22628	Finished manmade fiber&silk fab.(not fin. in weaving mills)	12/72	133.1	133.1	132.7	135.8	134.5
22720	Tufted carpets and rugs - primary production (2)		127.9	127.1	135.3	139.6	138.4
22811	Carded cotton yarns	12/71	196.8	194.6	229.2	239.2	238.4
22812	Combed cotton yarns		195.1	193.8	231.8	237.1	234.8
22813	Rayon and/or acetate spun yarns	12/71	203.5	201.3	216.7	220.0	227.0
22814	Spun noncellulosic fiber and silk yarns		131.4	131.3	143.5	147.8	146.1
22822	Rewound,plied,etc.,yarns other than wool	12/76	105.8	104.1	116.8	116.4	116.4
22824	Textured, crimped, or bulked filament yarns	12/75	87.4	87.7	89.2	94.3	92.8
22831	Wool yarns,except carpet,including yarns spun and finished	12/75	159.1	158.6	177.5	182.2	182.4
22842	Finished thread for industrial or manufacturers' use		213.6	206.9	222.9	249.4	249.4
22981	Hard fiber cordage and twine		242.3	238.3	266.4	281.2	284.1
22982	Soft fiber cordage and twine (except cotton)	12/75	116.8	114.9	128.4	135.6	136.9
22983	Cotton cordage and twine	12/77	107.5	105.7	118.2	124.7	126.0
23	APPAREL AND OTHER TEXTILE PRODUCTS						
23111	Men's suits		199.4	200.0	203.2	198.8	198.8
23113	Men's tailored dress and sport coats and jackets	12/73	141.0	(3)	142.8	145.0	145.0
23212	Men's & boys' knit outerwear sport shirts		173.3	173.6	174.2	181.5	183.1
23214	Men's & boys' dress & sport shirts,except knit sport shirts		194.7	194.0	196.7	204.0	205.0
23221	Men's and boys' underwear		188.9	188.7	202.7	204.7	209.1
23230	Men's, youths' and boys' neckwear	12/75	106.5	103.4	112.4	106.3	106.3
23271	Men's&boys' separate dress & sport trousers & dress shorts		155.2	156.3	167.0	167.0	167.0
23282	Men's & boys' work clothing & washable service apparel		221.2	221.4	251.4	260.6	260.6
23292	Men's and boys' outerwear, n.e.c.		186.6	185.3	193.4	199.4	206.0
23317	Women's, misses' & juniors' blouses & shirts, except knit	12/75	120.4	117.9	127.0	127.0	127.0
23351	Women's, misses' & juniors' dresses sold at a unit price	12/75	110.2	109.6	117.0	117.0	117.0
23372	Women's, misses' & juniors' suits	12/71	115.0	115.3	115.3	115.3	115.3
23374	Women's, misses' & juniors' skirts and jackets	12/71	112.5	112.5	115.4	118.1	117.1
23393	Women's, misses' & juniors' outerwear, n.e.c.		132.3	131.5	125.3	134.6	137.3
23412	Women's & children's underwear made from woven knit fabrics	12/72	163.1	162.5	172.1	179.7	184.6
23413	Women's & children's nightwear made from woven knit fabrics		139.3	137.8	143.0	143.0	143.0
23421	Brassieres	12/75	115.5	116.2	120.7	122.0	123.6
23422	Corsets, girdles, combinations, and accessories	12/75	118.8	119.2	126.5	131.0	132.4
23521	Hats and hat bodies(except cotton and millinery)	12/77	110.0	109.1	117.0	117.0	117.0
23612	Children's and infants' knit sport shirts	12/77	109.2	109.7	109.7	112.7	115.9
23812	Work gloves & mittens, made from woven knit fabrics		260.0	263.1	280.5	291.4	291.4
23926	Bedsreads and bedsets (not made in weaving mills)		192.8	193.9	203.1	211.2	212.4
23928	Sheets and pillowcases (not made in weaving mills)	12/72	150.4	148.5	158.0	159.9	159.5
23929	Cotton towels and washcloths (not made in weaving mills)		261.3	256.1	282.0	282.0	282.0
23940	Canvas products	12/77	109.3	106.9	122.9	123.4	123.4

See footnotes at end of table.

Table 13. Continued—Producer price indexes for the output of selected census product classes

(1987 = 100 unless otherwise indicated)

1972 Census code	Product class	Other index base	INDEX					
			1979		1980			
			Ann. avq.	Jun.	Feb. 1/	May 1/	Jun. 1/	
24	LUMBER AND WOOD PRODUCTS, EXCEPT FURNITURE							
24211	Hardwood lumber, rough and dressed	12/75	172.0	173.8	164.3	158.1	155.6	
24212	Softwood lumber, rough and dressed	12/75	182.9	183.0	174.3	149.6	157.1	
24262	Hardwood dimension stock, furniture parts, & vehicle stock		227.2	227.6	233.8	231.8	232.8	
24312	Wood window sash, including combination screen & storm sash	12/75	163.0	165.2	165.0	165.0	165.0	
24313	Wood window and door frames		339.4	340.2	335.9	328.4	328.4	
24314	Doors wood, interior and exterior	12/71	188.9	189.8	198.1	195.4	195.7	
24316	Wood moldings, except prefinished moldings	12/75	182.0	197.4	162.8	140.1	144.2	
24341	Wood kitchen cabinets, stock line	12/71	157.6	157.8	167.4	170.8	173.8	
24351	Hardwood plywood	12/71	169.6	173.7	175.4	176.9	176.9	
24361	Softwood plywood, interior type	12/71	243.0	226.6	226.2	204.5	225.2	
24362	Softwood plywood, exterior type	12/71	238.4	217.6	222.0	202.1	220.0	
24364	Softwood veneer	12/71	252.5	230.8	249.9	217.3	231.0	
24480	Pallets and skids		208.3	208.9	209.4	204.6	200.2	
24491	Wirebound boxes made from lumber, veneer and plywood	12/67	240.0	244.6	260.8	261.3	261.3	
24511	Mobile homes (35 feet or more in length)	12/74	138.2	138.0	146.9	150.0	150.6	
24521	Components for stationary buildings	12/75	157.9	158.3	162.7	162.7	162.7	
24920	Particleboard		122.4	120.9	133.0	148.7	152.9	
24996	Fabricated hardboard products	12/75	140.4	137.8	150.6	159.4	159.8	
25	FURNITURE AND FIXTURES							
25112	Wood living room, library, sunroom, and hall furniture (2)		187.9	187.0	203.8	208.1	210.7	
25113	Wood dining room and kitchen furniture, except cabinets (2)		207.3	208.1	224.3	227.5	229.5	
25115	Wood bedroom furniture (2)		196.8	192.7	212.6	215.5	218.1	
25120	Upholstered wood household furniture		172.7	172.0	182.5	182.4	184.0	
25141	Metal household dining and breakfast furniture		198.1	200.8	(3)	208.6	(3)	
25143	Metal porch, lawn, and outdoor furniture		237.9	237.8	252.9	255.4	255.4	
25151	Innerspring mattresses, other than crib size		158.3	156.9	160.5	(3)	164.1	
25152	Other mattresses, including crib mattresses		174.1	173.1	173.0	175.2	175.2	
25153	Bedsprings		155.8	154.4	157.8	(3)	161.3	
25154	Convertible sofas		172.7	170.6	184.1	190.4	190.4	
25210	Wood office furniture		215.9	214.7	234.7	234.7	234.7	
25221	Metal office seating, including upholstered (2)		209.5	210.0	212.3	218.5	223.7	
26	PAPER AND ALLIED PRODUCTS							
26111	Special alpha and dissolving woodpulp	12/73	197.8	190.1	213.0	233.9	233.9	
26112	Other pulp, including pulp mill byproducts, except tall oil	12/73	207.8	206.8	241.2	263.0	263.0	
26211	Newsprint		250.1	247.6	269.3	277.5	283.6	
26213	Coated printing and converting paper	12/73	182.2	180.7	194.3	199.9	199.9	
26214	Book paper uncoated	12/73	188.9	187.1	205.4	213.0	213.0	
26216	Writing and related papers	12/75	125.5	124.5	134.6	141.1	141.2	
26217	Unbleached kraft packaging and industrial converting paper	12/75	120.6	120.0	133.0	139.1	140.7	
26218	Packaging/industrial converting paper, ex. unbleached kraft	12/75	123.8	122.9	137.3	140.5	140.5	
26311	Unbleached kraft packaging/industrial converting paperboard	12/75	116.5	115.0	130.3	140.3	140.3	
26312	Bleached packaging & industrial converting paperboard	12/75	129.6	129.1	137.8	146.7	146.6	
26313	Semichemical paperboard	12/75	116.0	114.1	131.3	136.6	135.6	
26314	Combination furnish paperboard	12/75	119.5	118.1	130.2	140.2	141.4	
26413	Gummed products	12/75	127.0	126.5	135.2	143.8	155.9	
26431	Grocers' & variety bags (paper) & wardrobe, shopping	12/75	136.0	138.6	146.5	148.3	154.7	
26471	Sanitary napkins and tampons		248.4	249.0	275.4	281.4	281.4	
26472	Sanitary tissue health products		285.5	278.5	312.3	328.1	331.2	
26541	Milk and other beverage cartons		195.0	197.6	204.5	222.4	221.4	
26542	Cups and liquid-tight containers		173.1	175.5	197.7	207.5	207.5	
26543	Other sanitary food containers, boards, and trays		195.1	194.6	211.5	223.3	223.3	
26551	Paperboard fiber drums with metal, wood, or paperboard ends		249.1	252.9	263.5	275.7	282.8	
26552	Fiber cans, tubes, and similar fiber products	12/75	134.4	132.7	143.1	147.0	149.4	
26611	Insulating board		198.9	202.2	188.7	200.3	199.6	
28	CHEMICALS AND ALLIED PRODUCTS							
28121	Chlorine, compressed or liquefied	12/73	203.2	197.8	220.8	222.8	233.9	
28122	Sodium carbonate (soda ash)	12/73	239.0	239.1	246.6	(3)	(3)	
28123	Sodium hydroxide (caustic soda)	12/73	189.6	188.2	202.1	209.1	221.4	
28124	Other alkalies	12/73	215.7	211.0	239.3	248.7	249.0	
28161	Titanium pigments	12/75	125.9	124.1	134.2	141.3	143.7	
28162	Other white opaque pigments	12/75	110.2	113.2	113.3	114.3	114.4	
28193	Sulfuric acid	12/73	169.5	168.4	180.2	198.4	209.5	
28194	Inorganic acids, except nitric, sulfuric, and phosphoric	12/73	172.3	173.2	191.7	185.7	187.1	
28195	Aluminum oxide	12/74	170.2	170.6	175.9	186.0	184.3	
28196	Other aluminum compounds	12/73	190.2	188.9	210.3	218.8	219.9	
28197	Potassium/sodium compounds (exc. bleaches, alkalies/alums)	12/73	262.5	261.5	285.7	295.6	298.2	
28213	Thermoplastic resins and plastics materials	12/75	129.6	125.3	150.9	157.9	158.1	
28214	Thermosetting resins and plastics materials	12/75	118.2	118.4	132.0	141.6	140.3	
28220	Synthetic rubber (vulcanizable elastomers)		209.7	206.1	244.0	257.4	257.3	
28232	Rayon yarn, viscose and cuprammonium processes		209.9	209.8	225.4	238.7	243.7	
28241	Polyamide fibers, nylon, except nontextile monofilaments		112.9	111.9	123.3	125.4	127.3	
28242	Other noncellulosic synthetic organic fibers		112.2	112.5	116.8	127.4	128.6	
28331	Synthetic organic medicinal chemicals, in bulk	12/71	143.8	143.8	146.1	146.1	146.1	
28341	Pharmaceutical preparations affecting neoplasms	12/71	147.5	146.1	156.5	165.5	162.1	

See footnotes at end of table.

Table 13. Continued—Producer price indexes for the output of selected census product classes

(1967 = 100 unless otherwise indicated)

1972 Census code	Product class	Other index base	INDEX				
			1979		1980		
			Ann. avg.	Jun.	Feb. 1/	May 1/	Jun. 1/
28342	Pharmaceutical preparations acting on central nervous sys.	12/71	144.0	143.4	150.3	156.8	156.5
28344	Pharmaceutical preparations acting on the respiratory sys.	12/71	168.4	169.3	175.1	176.1	177.6
28348	Pharmaceutical preparations affecting parasitic diseases.	12/71	135.0	135.0	142.2	144.1	149.4
28412	Household detergents	12/71	188.6	184.2	206.6	206.1	206.1
28413	Soaps, except specialty cleaners, household	12/71	221.0	218.4	233.8	233.8	237.4
28441	Shaving preparations (2)	12/71	162.9	165.2	172.0	181.0	160.4
28442	Perfume, cologne and toilet water (2)	12/71	178.9	174.1	211.2	205.9	206.4
28444	Dentifrices (2)	12/71	158.4	158.9	165.1	177.4	177.4
28445	Other toiletries (2)	12/71	137.3	136.4	144.9	153.5	162.6
28651	Cyclic intermediates	12/73	331.3	325.9	405.7	422.7	417.6
28655	Cyclic (coal tar) crudes	12/75	157.2	148.6	205.5	217.3	214.9
28692	Miscellaneous acyclic chemicals/chemicals products, ex. urea	12/73	256.3	251.9	293.2	315.6	320.8
28731	Synthetic, compound ammonia, nitric acid (2)	12/75	95.5	94.2	110.3	114.8	114.4
28732	Urea (2)	12/75	104.0	100.9	123.6	130.7	126.2
28741	Phosphoric acid (2)	12/76	125.2	122.1	141.3	144.9	146.0
28742	Superphosphate, phosphatic fert. materials (2)	12/75	190.3	174.6	244.7	245.1	244.8
28743	Mixed fertilizers, made in plant (2)	12/75	200.1	194.2	233.9	236.2	237.1
28752	Mixed fertilizers, mixing only (2)	12/75	201.0	195.0	237.9	242.6	246.3
28921	Explosives (except government-owned, plants)	12/75	246.4	246.7	260.6	278.7	279.7
28994	Galatin, except ready-to-eat desserts	12/75	84.8	83.7	83.7	83.7	(3)
29	PETROLEUM REFINING AND RELATED INDUSTRIES						
29111	Gasoline	12/75	400.5	381.0	558.2	642.2	643.4
29112	Jet fuel	12/75	540.2	501.2	789.3	886.7	895.7
29113	Kerosene	12/75	174.5	167.2	237.4	264.2	263.5
29114	Distillate fuel oil	12/75	549.5	538.1	787.4	860.6	855.8
29115	Residual fuel oil	12/75	684.5	663.6	969.8	866.2	849.6
29116	Liquefied refinery gases (feed stock and other uses)	12/75	154.0	136.8	240.2	245.8	247.0
29117	Lubricating oils and greases, made in refineries	12/75	132.9	131.3	159.9	170.8	173.0
29118	Unfinished oils and lubricating oil base stock	12/75	477.9	465.0	695.6	748.5	792.8
29119	Asphalt	12/75	470.7	444.1	624.1	660.7	632.3
29510	Paving mixtures and blocks	12/75	284.3	277.5	342.8	366.8	364.6
29522	Roofing asphalts and pitches, coatings, and cements	12/75	138.8	134.9	177.1	189.1	189.6
29523	Asphalt and tar roofing and siding products	12/75	143.1	143.0	157.5	168.4	169.7
30	RUBBER AND MISCELLANEOUS PLASTICS PRODUCTS						
30111	Passenger car and motorcycle pneumatic tires (casings)	12/73	173.3	167.4	195.8	196.1	198.1
30112	Truck and bus (and off-the-highway) pneumatic tires	12/73	180.1	174.1	200.6	201.3	204.4
30113	Other pneumatic tires and solid tires	12/73	181.4	175.5	206.0	199.7	202.9
30114	All inner tubes	12/73	200.6	192.5	226.0	226.5	230.0
30115	Tread rubber, tire sundries and repair materials	12/73	165.5	161.6	195.6	204.1	204.1
30211	Rubber and plastics protective footwear	12/75	135.9	135.9	135.9	135.9	135.9
30212	Rubber and plastics shoes, slippers, other footwear, n.e.c.	12/75	125.1	123.7	127.2	127.2	127.2
30310	Reclaimed rubber	12/73	171.1	170.2	181.3	185.7	185.7
30411	Rubber and plastics belts and belting, flat	12/75	130.6	129.4	142.9	147.1	158.3
30412	Rubber and plastics belts and belting, other than flat	12/75	127.7	124.3	133.0	145.8	147.7
30413	Rubber and plastics hose, horizontal reinforced	12/75	132.2	131.1	137.4	139.4	139.4
30414	Rubber and plastics hose, continuous molded nonhydraulic	12/75	136.6	135.0	144.5	152.3	155.1
30696	Rubber heels and soles	12/71	213.9	212.0	229.8	232.8	232.8
30697	Druggist and medical sundries	12/75	129.6	132.2	136.1	136.1	143.0
30790	Consumer and commercial plastics products, n.e.c.	12/75	124.2	125.9	131.4	132.7	132.7
30791	Unsupported plastics film, sheets, rods, and tubes	12/70	168.7	168.9	178.0	182.2	186.8
30792	Foamed plastic products	06/78	109.7	111.9	119.5	118.4	119.6
30793	Laminated sheets, rods, and tubes	12/70	158.9	160.2	170.3	173.5	173.6
30794	Packaging and shipping containers	06/78	111.7	111.9	122.3	123.9	123.6
30795	Industrial plastics products, except belting	06/78	112.3	115.2	117.0	123.7	125.2
30796	Construction plastics products	12/75	121.9	123.2	124.0	126.7	127.8
30798	Regenerated cellulosic products, except rayon	12/70	214.3	215.6	225.9	227.6	237.7
31	LEATHER AND LEATHER PRODUCTS						
31111	Finished cattle hide and kip side leathers	12/69	362.8	430.1	348.0	299.5	291.6
31113	Finished sheep and lamb leathers	12/75	298.0	317.8	303.1	259.3	259.3
31420	House slippers	12/75	135.8	162.1	145.4	146.7	146.7
31431	Men's dress shoes	12/75	151.3	153.5	153.3	153.5	153.8
31433	Men's work shoes	12/71	231.7	238.1	245.0	246.6	246.6
31441	Women's shoes, flats	12/75	131.8	131.5	145.2	146.6	146.6
31442	Women's shoes, low heel	12/75	138.4	139.5	145.7	152.2	152.2
31443	Women's shoes, medium heel	12/75	138.6	139.2	146.2	152.0	152.0
31444	Women's shoes, high heel	12/75	136.4	137.0	142.6	148.9	148.9
31492	Misses' and children's shoes	12/71	150.1	150.2	159.4	159.4	159.4
32	STONE, CLAY, GLASS, AND CONCRETE PRODUCTS						
32111	Sheet (window) glass	12/71	(3)	(3)	212.9	(3)	215.5
32112	Plate and float glass	12/75	121.2	121.4	127.4	127.4	122.6
32113	Laminated glass, made from glass produced in same estab.	12/71	129.1	129.3	135.1	135.1	142.4
32114	Other flat glass, made from glass produced in same estab.	12/75	130.3	130.1	134.9	134.9	136.1
32210	Glass containers	12/75	261.1	265.2	274.3	294.5	294.5
32313	Laminated glass, made of purchased glass	12/75	124.1	124.3	129.8	129.8	136.9
32410	Cement, hydraulic (including cost of shipping containers)	12/75	283.3	283.8	305.9	310.7	310.7
32511	Brick, except ceramic glazed and refractory	12/75	263.1	264.5	274.6	281.7	281.7

See footnotes at end of table.

Table 13. Continued—Producer price indexes for the output of selected census product classes

(1987 = 100 unless otherwise indicated)

1972 Census code	Product class	Other index base	INDEX				
			1979		1980		
			Ann. avq.	Jun.	Feb. 1/	May 1/	Jun. 1/
32530	Clay floor and wall tile, including quarry tile		157.1	151.4	174.8	157.2	157.2
32550	Clay refractories		243.4	237.9	261.4	280.1	280.2
32591	Vitrified clay sewer pipe and fittings		184.7	183.0	190.5	191.0	194.9
32610	Vitreous & semivitreous plumbing fixtures, accessories		207.7	206.7	225.0	236.8	236.5
32620	Vitreous china & porcelain table & kitchen articles		296.9	292.5	307.5	313.0	318.4
32630	Earthenware (semivitreous) table and kitchen articles		239.3	229.8	297.3	296.9	296.9
32690	Pottery products, n.e.c., including china decorating	12/75	132.4	128.9	150.1	151.3	152.6
32710	Concrete block and brick		232.9	232.7	250.4	259.3	259.3
32730	Ready-mixed concrete		249.6	249.0	274.0	283.0	283.9
32740	Lime (including cost of shipping containers)		276.8	275.0	301.5	308.2	308.9
32751	Gypsum building materials		255.5	254.2	266.3	258.4	257.6
32911	Nonmetallic artificial (synthetic) sized grains		268.0	258.6	295.0	308.1	308.1
32912	Nonmetallic bonded abrasive products		227.9	224.4	246.2	264.1	264.1
32913	Nonmetallic coated abrasive products and buffing wheels	12/71	178.4	180.8	192.9	194.8	201.6
32914	Metal abrasives including scouring pads	12/76	110.0	108.8	117.7	119.7	118.2
32961	Mineral wool for structural insulation	12/75	127.2	123.9	136.1	139.5	142.2
32970	Nonclay refractories, except dead-burned magnesia	12/74	144.9	143.3	152.2	158.6	160.2
33	PRIMARY METAL INDUSTRIES						
33120	Other steel mill products, except wire products		284.8	277.5	322.1	322.6	322.6
33121	Coke oven and blast furnace products, including ferroalloys		347.5	348.1	350.5	350.2	350.2
33122	Steel ingot and semifinished shapes		297.2	293.5	321.1	324.0	325.7
33123	Hot-rolled sheet and strip, including tin-mill products		272.4	268.6	281.4	295.2	295.1
33124	Hot-rolled bar shapes, plates, structural shapes and piling		296.2	295.0	315.2	327.4	325.9
33125	Steel wire (produced in steel mills)		282.4	284.7	296.4	303.1	307.1
33126	Steel pipe and tubes (produced in steels)		269.6	265.4	282.2	288.0	291.7
33127	Cold-rolled steel sheet and strip (produced in steel mills)		271.5	265.8	278.2	292.5	292.6
33128	Cold-finished steel bars and bar shape		266.3	264.1	287.2	292.7	292.7
33131	Ferromanganese		282.6	282.4	302.5	302.5	302.5
33132	Ferrochrome		288.8	294.6	305.4	310.8	310.8
33133	Ferrosilicon		287.7	287.4	298.3	298.3	298.3
33151	Noninsulated ferrous wire rope, made in wiredrawing plants		250.8	244.7	270.0	281.4	281.4
33152	Steel nails and spikes		296.1	296.8	317.2	334.3	334.3
33155	Steel wire, not produced in steel mills		285.6	288.1	298.9	302.3	307.1
33156	Fencing and fence gates, made in wiredrawing plants		257.2	258.2	268.3	285.2	285.2
33167	Cold-rolled steel sheet and strip (not made in steel mills)		269.8	263.8	276.7	290.5	290.6
33168	Cold-finished steel bars & bar shapes (not made-steel mills)		260.2	258.4	279.6	286.1	286.1
33176	Steel pipe and tubes (not made in steel mills)		269.5	265.4	282.2	288.0	291.6
33216	Molds for heavy steel ingots	12/67	331.6	323.8	348.9	358.4	360.4
33218	Cast iron soil pipe and fittings		271.3	263.4	312.2	302.3	312.2
33219	Other gray iron castings (except ductile)	12/75	126.9	126.7	137.0	138.3	138.3
33221	Standard malleable castings	12/75	136.3	138.3	146.4	146.4	151.6
33312	Refined primary copper		230.0	213.2	(3)	230.2	225.4
33323	Refined primary lead		389.0	415.1	374.7	297.5	290.2
33334	Refined primary zinc		257.7	267.9	262.1	255.4	255.4
33347	Aluminum ingot		243.8	239.1	268.0	288.4	(3)
33395	Precious metals (primary smelting)		721.5	615.4	2139.3	1034.7	1233.5
33412	Secondary copper (pig, ingot, shot, etc.)		200.2	198.9	266.9	221.6	216.2
33413	Secondary lead (pig, ingot, shot, etc.)		416.6	425.3	455.5	416.7	399.3
33414	Secondary zinc (pig, ingot, shot, etc.)	12/71	214.4	219.6	214.7	219.6	219.6
33417	Aluminum ingot, produced by secondary smelters	12/71	286.3	309.3	312.2	313.0	307.9
33513	Copper and copper-base alloy rod, and shapes	12/75	136.9	137.5	152.7	142.0	139.0
33514	Copper and copper-base alloy sheet, strip, and plate	12/75	135.0	131.1	166.7	140.1	141.2
33515	Copper and copper-base alloy pipe and tube	12/75	154.6	155.0	187.1	165.3	162.1
33531	Aluminum plate	12/75	159.3	155.9	173.9	176.2	176.2
33532	Aluminum sheet	12/75	149.4	149.6	153.0	157.4	157.4
33533	Plain aluminum foil		175.5	176.2	181.7	181.7	181.7
33541	Extruded aluminum rod, bar, and other extruded shapes		247.8	244.0	265.4	281.9	281.9
33542	Aluminum extruded and drawn tube	12/75	147.9	148.1	152.9	158.7	158.7
33552	Rolled aluminum rod, bar and structural shapes		191.6	192.1	200.3	203.4	206.6
33553	Aluminum ingot produced in aluminum rolling mills		243.8	239.1	268.0	288.4	(3)
33561	Nickel and nickel-base alloy mill shapes (including monel)	12/75	148.8	138.7	189.0	197.2	197.2
33562	Titanium mill shapes	12/75	132.8	132.7	177.4	195.3	195.7
33571	Alum./alum. base alloy wire produced in nonferrous plants		242.0	239.1	254.3	263.0	263.0
33572	Copper and copper-base alloy wire		208.7	203.5	292.3	202.6	200.8
33576	Appliance wire and cord and flexible cord sets	12/69	191.9	188.8	229.6	218.5	218.6
33577	Magnet wire	12/69	154.5	154.9	195.3	169.0	167.2
33578	Power wire and cable	12/69	136.8	134.1	162.6	153.9	153.8
33579	Other insulated wire and cable, n.e.c.	12/69	153.9	149.2	202.0	185.9	184.1
33691	Zinc and zinc-base alloy castings	12/75	94.8	94.6	97.8	99.2	99.8
34	FABRICATED METAL PRODUCTS						
34111	Steel cans and tinware end products, including ice cream	12/75	141.0	140.2	149.1	159.3	159.0
34112	Aluminum cans	12/75	137.5	136.3	143.1	152.0	152.0
34121	Steel pails (12-gallon capacity and under)		215.0	205.0	232.6	243.4	246.2
34212	Razor blades and razors, except electric		172.4	170.9	194.4	194.4	194.4
34231	Mechanics', hand service tools		258.6	257.0	276.5	289.6	292.4
34250	Handsaws, saw blades, and saw accessories		176.1	175.4	188.1	195.6	196.0
34294	Builders' hardware		205.3	203.2	217.9	229.9	230.1
34310	Metal plumbing fixtures		224.9	224.1	241.6	248.5	248.5

See footnotes at end of table.

Table 13. Continued—Producer price indexes for the output of selected census product classes

(1967 = 100 unless otherwise indicated)

1972 Census code	Product class	Other index base	INDEX				
			1979		1980		
			Ann. avg.	Jun. /	Feb. /	May /	Jun. /
34333	Cast iron heating boilers, radiators, and convectors		194.9	194.6	212.5	215.8	215.8
34411	Fabricated structural metal for buildings		251.9	251.9	262.4	270.3	271.7
34412	Fabricated structural metal for bridges		243.6	243.9	252.7	261.7	261.7
34422	Metal window sash and frames (except storm sash)	12/71	203.9	205.0	215.1	224.2	225.5
34424	Metal combination screen and storm sash and doors		199.3	196.1	217.8	235.6	235.6
34437	Metal tanks complete at factory (std line nonpressure) (2)		258.3	256.5	278.1	293.8	293.7
34444	Metal roofing and roof drainage equipment	12/75	137.5	135.8	141.7	144.4	144.4
34445	Metal flooring and siding	12/75	134.9	134.4	137.5	142.1	142.1
34481	Prefabricated metal industrial and commercial buildings	12/75	134.3	133.7	137.0	142.7	142.7
34494	Fabricated concrete reinforcing bar and bar joists	12/75	133.8	135.4	136.8	139.7	136.3
34524	Externally threaded fasteners, except aircraft	12/75	112.5	113.1	117.6	121.0	120.6
34621	Drop, upset and press steel forgings (closed die)		304.5	303.6	335.1	341.7	348.3
34650	Job stampings, automotive	12/75	128.5	127.0	132.4	134.0	138.0
34692	Job stampings, except automotive	12/75	129.4	129.1	134.7	139.8	142.0
34820	Small arms ammunition, 30 mm and under (1.18 inches under)	12/75	132.2	131.4	143.2	147.1	150.2
34931	Hot formed springs		220.8	221.7	225.4	226.8	226.8
34941	Automatic regulating and control valves	06/76	130.0	129.8	140.3	143.2	145.0
34942	Valves for power transfer (pneumatic and hydraulic)	12/71	169.6	168.6	184.0	185.6	189.6
34943	Other metal valves for piping systems and equipment	06/76	121.0	121.0	128.7	136.1	136.8
34944	Plumbing and heating valves and specialties	12/75	126.3	126.7	135.6	146.6	146.6
34945	Metal fittings, flanges, and unions for piping systems		267.4	266.0	286.4	297.8	302.3
34946	Fitting and assemblies for tubing and hose	12/75	126.6	124.5	135.3	144.6	144.7
34952	Precision mechanical springs	12/75	132.6	134.0	141.5	146.2	154.1
34961	Noninsulated ferrous wire rope not produced by wire drawers		243.6	239.6	258.3	266.9	266.9
34966	Fencing and fence gates not produced by wire drawers	12/75	129.4	130.8	135.5	141.2	141.2
34980	Fabricated pipe and fittings		289.8	291.5	302.1	(3)	314.0
34992	Collapsible tubes		259.7	256.6	284.5	297.7	298.0
34993	Flat metal strapping	12/75	128.4	126.3	132.3	141.0	141.0
35	MACHINERY, EXCEPT ELECTRICAL						
35191	Gasoline engines, under 11 horsepower, except aircraft	12/75	137.6	133.5	148.9	152.2	152.2
35192	Gasoline engines, 11 horsepower and over, except aircraft	12/75	138.9	136.4	153.4	157.7	157.7
35193	Diesel engines (except for trucks and buses)	12/75	138.0	136.6	147.4	150.6	150.8
35194	Diesel engines (for trucks and buses)	12/75	129.6	127.4	134.3	142.9	142.9
35195	Outboard motors		232.7	224.0	252.6	257.0	257.0
35196	Gas engines (except gas turbines)		308.9	308.1	330.8	358.6	358.6
35199	Parts and accessories for internal combustion engines		230.0	227.2	251.3	256.7	256.7
35231	Wheel tractors and attachments	12/75	135.1	133.5	148.7	151.6	152.1
35233	Planting, seeding, and fertilizing machinery	12/75	140.6	138.1	150.5	153.7	155.3
35235	Harvesting machinery	12/75	134.6	132.6	145.1	145.1	145.1
35236	Haying machinery	12/75	132.0	129.2	142.6	146.6	146.6
35237	Plows and listers	12/75	141.4	139.0	153.9	158.6	158.6
35242	Garden tractors and motor tillers	12/75	127.8	123.3	135.2	137.7	137.7
35247	Lawnmowers and snow blowers		184.0	180.3	196.1	200.8	200.8
35311	Contractors' off-highway wheel tractors ax. parts/attachs		275.4	273.3	298.3	297.1	310.3
35312	Tracklaying type tractors, except parts and attachments		281.2	278.4	300.4	307.4	313.6
35313	Parts and attachments for tracklaying type tractors	12/75	127.7	125.7	145.0	145.2	145.2
35314	Power cranes, derrick, shovels, and parts	12/72	198.7	198.0	213.3	219.0	220.8
35316	Mixers, pavers, and related equipment, excluding parts		211.3	209.5	223.1	230.9	233.2
35317	Tractor shovel loaders, excluding parts and attachments	12/75	132.4	131.3	142.3	147.5	147.5
35318	Scrapers, graders, rollers, & off-highway truck trailers		261.1	259.0	283.8	290.2	294.2
35319	Other construction machinery and equipment, including parts		281.4	279.9	304.7	312.6	314.9
35321	Underground mining & mineral beneficiation machinery/equip.	12/72	252.1	251.1	276.3	282.2	284.0
35322	Crushing, pulverizing, and screening machinery		250.8	250.6	266.0	275.6	278.3
35323	All other mining machinery and equipment	12/72	166.8	168.7	180.4	169.1	169.1
35324	Parts and attachments for mining machinery and equipment	12/72	255.1	246.5	270.4	288.4	288.5
35331	Rotary oilfield and gasfield drilling machinery & equipment		301.2	304.0	329.5	340.1	342.0
35333	Oilfield & gasfield production machinery and equipment		301.8	296.4	327.5	358.2	367.1
35334	Other oilfield & gasfield machinery and tools (except pumps)	12/71	256.9	254.8	273.6	282.1	283.6
35340	Elevators and moving stairways		215.8	214.1	226.0	234.0	242.5
35362	Overhead traveling cranes and monorail systems	12/74	158.8	157.4	170.0	173.2	173.6
35371	Industrial trucks and tractors (2)		229.1	227.7	242.1	253.0	252.7
35413	Gear cutting and finishing machines		336.4	332.3	391.2	419.1	422.4
35414	Grinding and polishing machines	12/71	235.9	233.3	261.0	276.6	282.0
35415	Lathes	12/71	223.4	220.5	243.8	260.1	263.5
35416	Milling machines	12/71	216.5	209.2	241.3	255.3	263.1
35419	Parts for metal-cutting type machine tools, sold separately	12/72	246.2	250.5	281.9	298.8	298.8
35421	Punching, shearing, banding, and forming machines	12/71	232.3	230.6	257.7	272.3	272.3
35422	Presses, including forging presses	12/71	259.5	255.9	287.6	297.6	303.5
35423	Other metal-forming machine tools, incl. forging machines	12/75	135.8	135.7	147.4	147.7	148.6
35424	Parts for metal-forming machine tools	12/72	240.5	237.3	267.1	271.0	279.3
35451	Small cutting tools for machine tools/metalworking mach.		214.9	210.9	230.9	243.5	246.5
35452	Precision measuring tools		182.1	181.5	198.5	203.3	207.1
35461	Power driven hand tools, electric	12/75	122.9	122.3	129.5	133.5	133.7
35462	Power driven hand tools, pneumatic and power actuated	12/75	125.0	125.1	133.6	137.2	137.4
35493	Welding and cutting apparatus, except electric	12/71	149.3	147.5	157.4	160.1	163.5
35511	Dairy & milk products plant machinery and equipment	12/75	130.3	131.4	139.5	144.0	144.3
35512	Commercial food products machinery, ex. wrapping machines		275.3	277.7	299.8	313.0	313.0
35514	Packing, packaging & bottling machinery for indust. prods.	12/75	128.0	127.9	136.0	140.1	140.7
35521	Textile machinery	12/69	203.4	202.8	217.5	222.9	226.5

See footnotes at end of table.

Table 13. Continued—Producer price indexes for the output of selected census product classes

(1967 = 100 unless otherwise indicated)

1972 Census code	Product class	Other index base	INDEX				
			1979		1980		
			Ann. avg.	Jun. 1/	Feb. 1/	May 1/	Jun. 1/
35522	Parts and attachments for textile machinery	12/69	181.9	178.3	187.9	198.7	203.3
35531	Woodworking machinery including parts and attachments	12/72	177.2	176.7	192.6	202.9	204.7
35532	Woodworking machinery for home workshop incl. parts/attach.	12/75	140.7	139.1	156.0	162.8	162.8
35551	Printing presses, lithographic	12/69	210.3	207.6	233.1	236.3	236.3
35553	Typesetting machinery and equipment	12/75	99.1	98.2	101.3	101.3	101.3
35591	Chemical manufacturing industries mach. & equipment & parts	12/75	135.6	136.1	140.9	145.3	145.3
35612	Hydraulic fluid power pumps	12/70	174.9	173.0	193.1	196.8	198.4
35613	Domestic water systems & pumps, incl. pump jacks/cylinders	12/75	123.1	122.6	126.3	131.6	131.6
35622	Taper (except thrust) roller bearings, complete	12/75	141.3	143.6	143.6	144.5	144.5
35623	Other roller bearings, complete	12/75	143.4	139.2	160.1	166.3	168.8
35624	Mounted bearing		232.3	233.2	257.9	270.4	274.5
35631	Air and gas compressors and vacuum pumps	12/70	199.9	199.0	215.3	222.6	222.6
35671	Electrical industrial furnaces and ovens, metal processing	12/75	133.2	134.0	142.5	147.7	148.9
35672	Fuel-fired industrial furnaces and ovens, metal processing	12/75	139.2	140.0	148.6	153.9	157.4
35681	Plain bearings and bushings, unmounted	12/74	134.0	134.4	146.5	(3)	145.2
35691	Packing and packaging machinery, n.e.c.	12/76	122.1	122.2	130.5	133.9	134.2
35742	Electronic calculating machines	12/75	82.3	84.9	78.7	75.1	73.2
35743	Accounting machines and cash registers	12/75	97.3	98.6	94.4	95.1	95.1
35748	Scales and balances, except laboratory	12/75	192.3	191.9	203.9	206.2	206.5
35793	Duplicating machines	12/75	128.5	127.2	142.2	146.9	151.7
35797	Typewriters		139.2	136.9	147.9	148.8	148.7
35811	Automatic merchandising machines		172.6	172.0	181.8	185.8	187.1
35851	Heat transfer equipment, except room air-conditioners	12/77	113.8	113.4	122.8	125.3	125.7
35852	Unitary air-conditioners	12/75	121.0	120.2	122.8	130.7	132.9
35853	Commercial refrigeration equipment		181.5	183.2	191.4	196.5	198.9
35854	Compressors and compressor units, all refrigerants	12/77	112.3	110.5	119.2	122.1	122.1
35855	Condensing units, all refrigerants,	12/77	112.5	112.8	116.6	117.9	118.2
35858	Warm air furnaces (except floor & wall) & parts/attachments		181.3	177.7	197.7	200.7	203.1
35921	Carburetors, new and rebuilt	12/75	148.4	148.9	154.6	(3)	163.0
35922	Pistons and piston rings	12/75	144.1	141.3	154.7	158.1	159.4
35923	Valves (intake and exhaust)	12/75	136.1	134.4	147.3	148.4	148.4
35992	Pneumatic and hydraulic cylinders	12/75	126.6	126.0	136.8	147.2	147.2
36	ELECTRICAL AND ELECTRONIC MACHINERY, EQUIPMENT, AND SUPPLIES						
36122	Power and distribution transformers, except parts		161.4	161.9	171.7	176.6	177.9
36127	Power regulators, boosters, reactors, other transformers		198.1	196.6	209.2	207.9	209.1
36131	Switchgear, except ducts and relays		187.1	186.6	199.0	205.7	205.2
36132	Power circuit breakers, all voltages		170.7	171.5	173.0	180.3	179.2
36133	Low voltage panelboards and distribution boards		234.8	229.3	266.0	266.6	272.4
36134	Fuses and fuse equipment, under 2300 volts		250.4	248.2	283.4	292.5	304.3
36136	Duct, including plug-in units & accessories, 750 volts/kvnder	12/75	141.9	140.4	163.6	156.6	162.0
36211	Fractional horsepower motors		210.6	210.1	230.3	226.2	226.1
36212	Integral h.p. motors/generators, exc. land trans. equip.	12/68	246.0	241.0	260.8	261.6	263.8
36231	Arc welding machines, components, except electrodes	12/72	169.2	168.3	174.1	183.3	183.3
36232	Arc welding electrodes, metal	12/72	212.7	214.7	227.6	228.8	230.7
36233	Resistance welders, accessories, and electrodes	12/72	173.5	171.6	184.1	192.0	192.0
36241	Electrodes	12/75	133.7	133.6	149.9	166.3	166.3
36311	Electric household ranges and ovens		163.4	161.8	174.3	178.3	180.7
36312	Household ovens and ranges, equipment, and parts	12/75	125.5	123.8	131.9	135.5	135.5
36321	Household refrigerators, including comb. refrig.-freezers	12/75	117.1	116.1	121.7	122.1	124.7
36331	Household mechanical washing machines, dryers (2)		166.0	164.1	173.7	177.5	182.0
36342	Electric razors and dry shavers		142.3	143.4	145.2	147.8	147.8
36350	Household vacuum cleaners, including parts and attachments		136.4	136.1	143.7	142.3	142.3
36360	Sewing machines & parts, excluding cases and cabinets	12/75	121.4	121.1	129.2	128.6	128.6
36392	Household water heaters, except electric		201.1	199.5	216.1	221.1	215.8
36394	Dishwashing machines and food waste disposers		151.6	151.3	159.9	162.5	164.2
36410	Electric lamps (bulbs only), including sealed beam lamps		231.6	226.0	247.7	(3)	255.8
36441	Pole line and transmission hardware		244.0	237.1	273.5	272.7	283.1
36442	Electrical conduit and conduit fittings	12/72	214.0	213.0	214.3	222.2	222.6
36443	Other noncurrent-carrying wiring devices and supplies		293.1	294.7	316.0	321.8	321.8
36451	Residential type electric fixtures, except portable		209.2	207.3	227.4	235.6	235.6
36462	Commercial & institutional type electric lighting fixtures	12/67	188.8	190.3	201.3	208.2	209.2
36463	Industrial type electric lighting fixtures,		209.3	211.6	217.7	225.3	226.0
36470	Vehicular lighting equipment (including parts/accessories)	12/71	169.4	167.8	180.7	183.3	183.3
36485	Outdoor lighting equipment	12/67	200.2	196.6	213.3	224.9	226.7
36512	Television receiver, including combination models (2)		85.7	85.9	88.3	87.5	88.7
36623	Intercommunication equipment and electric alarm systems	06/78	107.1	107.2	110.3	110.3	110.3
36710	Receiving type electron tubes, except cathode ray		230.6	238.1	238.1	267.5	267.5
36730	Transmittal, industrial, & special purpose electron tubes		183.8	185.2	202.6	211.9	211.9
36741	Integrated microcircuits (semiconductor networks)	12/75	65.8	65.9	69.6	72.2	72.4
36742	Transistors	12/75	90.8	91.1	93.2	95.8	96.9
36743	Diodes and rectifiers	12/75	101.3	101.6	102.4	102.4	102.4
36749	Other semiconductor devices	06/76	85.8	85.6	87.4	86.2	85.8
36750	Capacitors for electronic applications	12/67	144.3	140.4	173.3	181.9	181.7
36760	Resistors for electronic applications	12/67	150.2	148.9	155.1	160.0	162.5
36780	Electronic connectors	12/75	131.0	125.7	146.5	146.6	148.3
36920	Primary batteries, dry and wet		168.9	171.4	175.5	175.6	175.6
36944	Spark plugs		171.3	172.6	176.0	(3)	182.8

See footnotes at end of table.

Table 13. Continued—Producer price indexes for the output of selected census product classes

(1967 = 100 unless otherwise indicated)

1972 Census code	Product class	Other index base	INDEX					
			1979		1980			
			Ann. avg.	Jun.	Feb. 1/	May 1/	Jun. 1/	
37	TRANSPORTATION EQUIPMENT							
37111	Passenger cars, knocked down or assembled		166.5	165.8	175.0	176.9	178.8	
37112	Truck tractors, truck chassis and trucks		209.3	210.2	220.5	223.7	222.8	
37113	Buses and fire department vehicles		215.9	216.5	229.4	244.9	244.9	
38	INSTRUMENTS AND RELATED PRODUCTS							
38251	Integrating instruments, electrical	12/71	147.3	143.5	145.2	148.8	152.5	
38252	Test equip. for testing electrical, radio, & comm. circuits	12/71	147.2	146.8	157.6	158.6	158.5	
38423	Personal industrial safety devices	06/78	108.6	108.3	115.5	117.7	118.1	
38424	Electronic hearing aids	06/78	103.5	103.6	104.6	109.0	109.0	
38513	All other ophthalmic goods	06/78	104.5	104.4	110.8	112.8	113.1	
38734	Matches with imported movements		157.4	159.8	170.4	168.4	168.4	
39	MISCELLANEOUS MANUFACTURING INDUSTRIES							
39111	Jewelry made of platinum metals and karat gold.	12/75	245.9	231.2	467.7	378.2	423.2	
39112	Jewelry, made of precious metals		217.9	208.0	313.7	319.3	305.2	
39142	Flatware		351.5	306.0	805.2	525.9	525.9	
39151	Jewelers' findings and materials	12/78	125.7	117.8	265.1	194.2	226.1	
39152	Lapidary work and diamond cutting	12/78	103.4	100.0	112.8	120.5	118.9	
39311	Pianos		202.5	203.8	216.3	221.1	222.9	
39312	Organs		148.5	150.3	157.0	162.3	162.3	
39314	Other musical instruments and parts		206.0	205.7	217.9	219.7	220.7	
39420	Dolls and stuffed toy animals		148.1	146.1	167.8	169.5	169.5	
39442	Toys, excluding games	12/75	119.5	120.5	134.0	133.2	133.6	
39443	Baby carriages and children's vehicles, except bicycles		199.3	198.0	225.3	226.4	227.8	
39491	Fishing tackle and equipment		164.5	160.0	170.6	173.9	173.9	
39492	Golf equipment	12/75	95.5	92.4	102.1	107.0	107.0	
39521	Lead pencils and crayons	12/75	123.3	124.5	135.0	135.0	135.0	
39551	Inked ribbons, all types	12/75	123.9	109.6	148.0	148.0	155.4	
39552	Carbon paper, stencil paper, etc.	12/75	115.7	119.2	119.1	126.5	127.9	
39610	Costume jewelry and costume novelties		133.2	132.8	139.0	139.4	138.7	
39913	Other brushes		175.9	175.3	184.4	195.5	195.5	
39951	Metal caskets and coffins, completely lined and trimmed		167.8	166.8	175.7	178.7	181.4	
39952	Wood caskets and coffins, completely lined and trimmed		197.9	196.0	207.5	208.2	212.2	
39960	Linoleum and asphalted-felt-base floor covering		186.8	184.3	204.6	210.8	210.8	
39991	Chemical fire extinguishing equipment and parts	12/75	114.6	111.9	123.2	127.7	127.7	
39993	Matches		180.2	179.7	189.7	200.0	200.0	
50	WHOLESALE TRADE, DURABLE GOODS							
50931	Iron and steel scrap.	12/75	155.3	168.4	166.2	137.0	120.9	

¹ Data for February 1980 have been revised to reflect the availability of late reports and corrections by respondents. All data are subject to revision 4 months after original publication. Data are not seasonally adjusted.
² These indexes are calculated by a revised methodology. See "Technical

Note on Data from the Producer Price Index Revision" at the back of this publication.
³ Not available.
 N.E.C. Not elsewhere classified.

Table 14. Price indexes and percent changes for total railroad freight and selected STCC¹ groups

(1969 = 100 unless otherwise indicated)

Code ¹	Description	1976 relative importance ²	Indexes			Percent change to June 1980 from:			
			June 1979	May 1980	June 1980	1 year ago	6 months ago	3 months ago	1 month ago
	Total railroad freight ²	100.0	236.5	279.7	282.3	19.4	6.7	4.6	0.9
01	Farm products	9.1	227.6	263.9	266.4	17.0	3.5	1.1	.9
0113	Grain ⁴	6.4	102.9	123.5	124.4	20.9	4.8	1.8	.7
10	Metallic ores	3.2	256.9	304.6	308.8	20.2	6.9	5.3	1.4
1011	Iron ores ⁴	2.3	102.4	121.2	122.6	19.7	6.8	5.0	1.2
11	Coal	11.3	258.5	307.7	309.6	19.8	6.9	4.9	.6
1121	Bituminous coal ⁴	11.1	105.0	125.0	125.7	19.7	7.0	4.9	.6
14	Nonmetallic minerals	3.7	251.5	299.0	307.2	22.1	8.7	6.7	2.7
20	Food products	11.3	232.7	276.2	278.9	19.9	7.1	5.0	1.0
24	Wood or lumber products	7.0	226.9	271.7	273.9	20.7	6.9	4.6	.8
2421	Lumber or dimension stock ⁴	2.8	102.2	121.5	122.5	19.9	7.2	4.7	.8
26	Pulp, paper, or allied products	6.4	216.5	258.0	260.0	20.1	6.8	4.6	.8
28	Chemical or allied products	11.0	229.7	270.6	272.9	18.8	6.8	4.9	.8
2812	Potassium or sodium inorganic compounds ⁴	2.5	101.3	119.9	120.7	19.2	6.9	4.2	.7
29	Petroleum or coal products ⁴	3.7	101.1	120.4	121.3	20.0	6.8	4.5	.7
32	Clay, concrete, glass, or stone products	4.3	248.0	294.5	301.2	21.5	8.8	6.8	2.3
33	Primary metal products	5.1	239.8	280.8	284.0	18.4	6.3	4.3	1.1
3312	Primary iron or steel products ⁴	2.9	100.7	118.6	119.6	18.8	6.8	4.8	.8
37	Transportation equipment	9.8	239.3	283.0	285.3	19.2	7.3	5.3	.8
3711	Motor vehicles ⁴	5.0	101.4	118.4	119.3	17.7	6.7	5.1	.8
3714	Motor vehicle parts or accessories ⁴	4.2	101.2	121.4	122.4	20.9	7.8	5.4	.8
40	Waste or scrap materials ⁴	2.4	100.4	124.7	125.4	24.9	7.5	5.6	.6
46	Miscellaneous mixed shipments ⁴	3.3	103.4	119.3	119.9	16.0	5.9	4.4	.5

¹ Standard Transportation Commodity Code.

² The price index for total railroad freight also includes STCC groups not shown separately.

³ The figure shown for each item is its percent of total railroad freight

⁴ Dec. 1978 - 100.

NOTE: The index is designed to measure changes in the prices of shipping goods by rail in the United States. The representative prices and sample used for the index reflect the railroads' prices for shipping a fixed set of commodities under specified and unchanging conditions. The index is not intended to measure changes in railroad revenue or shipper costs that result from changes in services or mode.

Technical Notes

Brief Explanation of Producer Price Indexes

Producer Price Indexes measure average changes in prices received in primary markets of the United States by producers of commodities in all stages of processing. These data were previously presented as the Wholesale Price Index. The name "Producer Price Indexes" is now being used to reflect more accurately the coverage of the data. The sample used for calculating these indexes continues to contain nearly 2,800 commodities and about 10,000 quotations selected to represent the movement of prices of all commodities produced in the manufacturing, agriculture, forestry, fishing, mining, gas and electricity, and public utilities sectors. The universe includes all commodities produced or imported for sale in commercial transactions in primary markets in the United States.

Producer Price Indexes can be organized by stage of processing or by commodity. The stage-of-processing structure organizes products by degree of fabrication (i.e., finished goods, intermediate or semifinished goods, and crude materials). The commodity structure organizes products by similarity of end-use or material composition.

Finished goods are commodities that will not undergo further processing and are ready for sale to the ultimate user, either an individual consumer or a business firm. Capital equipment (formerly called producer finished goods) includes commodities such as motor trucks, farm equipment, and machine tools. Finished consumer goods include foods and other types of goods eventually purchased by retailers and used by consumers. 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 durables such as automobiles, household furniture, and jewelry, and nondurables such as apparel and gasoline.

Intermediate materials, supplies, and components are commodities that have been processed but require further processing before they become finished goods. Examples of such semifinished goods include flour, cotton yarns, steel mill products, belts and belting, lumber, liquefied petroleum gas, paper boxes, and motor vehicle parts.

Crude materials for further processing include products entering the market for the first time which have

not been manufactured or fabricated but will be processed before becoming finished goods. Scrap materials are also included. Crude foodstuffs and feedstuffs include items such as grains and livestock. Examples of crude nonfood materials include raw cotton, crude petroleum, natural gas, hides and skins, and iron and steel scrap.

For analysis of general price trends, stage-of-processing indexes are more useful than commodity grouping indexes. This is because commodity grouping indexes sometimes produce exaggerated or misleading signals of price changes by reflecting the same price movement through various stages of processing. For example, suppose that a price rise for steel scrap results in an increase in the price of steel sheet and then an advance in prices of automobiles produced from that steel. The All Commodities Price Index and the Industrial Commodities Price Index would reflect the same price movement three times—once for the steel scrap, once for the steel sheet, and once for the automobiles. This multiple counting occurs because the weighting structure for the All Commodities Index uses the total shipment values for all commodities at all stages of processing. On the other hand, the Finished Goods Price Index would reflect the change in automobile prices, the Intermediate Materials Price Index would reflect the steel sheet price change, and the Crude Materials Price Index would reflect the rise in the price of steel scrap. (See illustration.)

To the extent possible, prices used in calculating Producer Price Indexes apply to the first significant commercial transaction in the United States, from the production or central marketing point. Price data are generally collected monthly, primarily by mail questionnaire. Respondents are asked to provide net prices or to provide all applicable discounts. BLS attempts to base Producer Price Indexes on actual transaction prices; however, list or book prices are used if transaction prices are not available. Most prices are obtained directly from producing companies on a voluntary and confidential basis, but some prices are taken from trade publications or from other Government agencies. Prices generally are reported for the Tuesday of the week containing the 13th day of the month.

In calculating Producer Price Indexes, price changes for the various commodities are averaged together with weights representing their importance in the total net selling value of all commodities as of 1972. The detailed

data are aggregated to obtain indexes for stage-of-processing groupings, commodity groupings, durability of product groupings, and a number of special composite groupings. Each index measures price changes from a reference period which equals 100.0 (usually 1967, as designated by the Office of Management and Budget). An increase of 125 percent from the reference period in the Finished Goods Price Index, for example, is shown as 225.0. This change can also be expressed in dollars, as follows: "The price of a representative sample of finished goods sold in primary markets in the United States has risen from \$100 in 1967 to \$225."

Calculating Index Changes

Movements of price indexes from one month to another are usually expressed as percent changes rather than 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.

Percent changes for 3-month and 6-month periods are expressed as annual rates that are computed according to the standard formula for compound growth rates. These data indicate what the percent change would be if the current rate were maintained for a 12-month period.

<i>Index Point Change</i>	
Finished Goods Price Index	185.5
less previous index	184.5
equals index point change	1.0
<i>Index Percent Change</i>	
Index point change	1.0
divided by the previous index	184.5
equals	0.005
result multiplied by 100	0.005 x 100
equals index percent change	0.5

Seasonally Adjusted and Unadjusted Data

Because price data are used for different purposes by different groups, the Bureau of Labor Statistics publishes seasonally adjusted as well as unadjusted changes each month.

For analyzing general price trends in the economy, seasonally adjusted data usually are preferred 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, seasonal discounts, and holidays. For this reason, seasonally adjusted data more clearly reveal the underlying cyclical

trends. Seasonally adjusted data are subject to revision when seasonal factors are revised each year.

The unadjusted data are of primary interest to users who need information which can be related to the actual dollar values of transactions. Individuals requiring this information include marketing specialists, purchasing agents, budget and cost analysts, contract specialists, and commodity traders. Unadjusted data generally are used in escalating contracts such as purchase agreements or real estate leases.

Data from the Producer Price Index Revision

Each month this report presents data from the Producer Price Index (PPI) revision in table 4, "Producer price indexes for the net output of selected industries and their products." Indexes for the four industries in the pilot program to test the methodology and concepts of the PPI revision formerly appeared in table 14. Table 4 includes data for additional Standard Industrial Classification (SIC) industries (4-digit level) and Census products (7-digit level); indexes for Census product classes (5- and 6-digit levels) and more detailed sub-products (9-digit level); and, for some industries, indexes for other sources of revenue. Thus, table 4 shows all official indexes arising from the ongoing PPI revision. By 1985, table 4 will cover all 493 SIC mining and manufacturing industries.

Traditional commodity price indexes and Industry-Sector Price Indexes (ISPI's) will continue to be published. In 1983, however, an entirely new structure will replace the traditional commodity structure as the primary vehicle for releasing and analyzing price changes at the primary market level.

Kinds of product indexes

Industries listed in table 4 may be represented by one to three kinds of product indexes. Every industry has *primary product indexes* to show changes in prices received by establishments classified in the industry for products made primarily, but not exclusively, within that industry. To be classified in an industry, an establishment must have a plurality of its total shipment value accounted for by primary products. In addition, some industries also may have *secondary product indexes* to show changes in prices received by establishments classified in the industry for products primary to some other industry. Finally, some industries have *miscellaneous receipts indexes* to show price changes in other sources of revenue received by establishments within the industry which are not derived from the sale of their products. Because of the distinction between primary and secondary products, an index

for a product made in one industry may differ from the index for the same product made in another industry.

Corresponding indexes

Some 7-digit Census products published in table 4 correspond to 8-digit commodities published in table 6. Similarly, some 4-digit SIC industries and 5-digit Census product classes in table 4 correspond to the ISPI's in tables 11, 12, and 13. In these cases, movements in the commodity or Industry-Sector Price Indexes are calculated on the basis of the movements of their counterparts in table 4. Although most such indexes continue to be published in tables, 6, 11, or 13 on their original base period of 1967=100 or some later base, the corresponding indexes in table 4 are published on a base of the month of their introduction. Therefore, index levels for corresponding items may differ, but monthly percent changes will be identical.

A point code of ".99" immediately after an 8-digit commodity code in table 6 identifies a commodity index that is calculated from a product index in table 4. A footnote after the industry or product class title in tables 11, 12, or 13 indicates an ISPI based on an index from table 4. The aggregation of commodity price indexes into commodity grouping indexes in table 6 continues to follow the traditional methodology; similarly, stage-of-processing price indexes in table 1 also are calculated from the commodity grouping indexes as in the past.

How new indexes differ from traditional commodity indexes

New indexes differ from traditional commodity indexes in a number of respects:

(1) New indexes are *industry-based*. The entire output of each industry is sampled, including primary and secondary production and miscellaneous receipts. Traditional commodity indexes are based on a selection of the most important commodities, and most Industry-Sector Price Indexes continue to be calculated from these traditional commodity indexes. In addition, traditional ISPI's do not cover miscellaneous receipts, and prices of products are included without systematic regard for the industry classification of the producer. New indexes, on the other hand, are based on prices of primary and secondary products made by producers classified in the specified industry; as a result, new indexes apply to production within the specified industry. As data from more mining and manufacturing industries become available, additional indexes will be constructed to cover each product regardless of the industry of origin.

(2) New indexes are easier to use with other industry-oriented economic data because they are *classified according to the SIC* and incorporate most features of the Census of Manufactures product code extensions of the SIC.

(3) New indexes use *net output values of shipments as weights*. Net output values refer to the value of shipments leaving the industry and exclude intra-industry shipments. In contrast, weights in traditional commodity price indexes and ISPI's include shipments within an industry. The resulting multiple-counting of price changes at successive stages of processing is one major defect of the traditional commodity grouping indexes. Stage-of-processing indexes partially correct this defect, but new indexes consistently correct it at all levels of aggregation. (Net output weights are not used, however, for traditional commodity indexes whose movements are based on corresponding new indexes.)

In the revision program, the relative importance of items within a product is based upon shipment value data and sampling weights from the revision survey itself. When detailed products are aggregated to the 5-digit product class and 4-digit industry levels, however, weights are taken from Census of Manufactures data, along with estimates of intra-industry shipments from input-output tables produced by the Bureau of Economic Analysis of the U.S. Department of Commerce.

(4) New indexes emphasize *actual transaction prices*

at the time of shipment to minimize the use of list prices and order prices, which occasionally have been used in traditional commodity price indexes and ISPI's. In addition, some traditional indexes have been calculated intentionally from order prices rather than from shipment prices.

(5) New indexes are based on prices reported by companies of all sizes and locations selected by *probability sampling*. In addition, individual items and transaction terms from these firms are chosen by probability techniques. (Estimates of sampling error will be published later.) In the traditional PPI program, major companies selected on a judgment basis have been asked to report prices for volume-selling items under "typical" transaction terms.

For further information on the underlying concepts and methodology of the PPI revision, see two *Monthly Labor Review* articles by John F. Early: "Improving the Measurement of Producer Price Change," April 1978; and "The Producer Price Index Revision: Overview and Pilot Survey Results," December 1979. Reprints are available from the Bureau of Labor Statistics on request.

Employment Projections for the 1980's

Subjects include:

The labor force—expected changes in size and composition as a result of the continuing impact of the post-World War II baby boom, the increased participation of women, and the drop in the birth rate during the 1960's.

Gross national product and income—projected trends and major underlying assumptions on fiscal policy, productivity, and other factors affecting aggregate demand.

Industry output and employment—gross product originating in major sectors; employment in 149 industries

Distribution of demand—changing patterns in the major sectors of consumption, business investment, government expenditures, and foreign trade, and in 162 industries.

Four articles from the *Monthly Labor Review* and additional tables project the United States economy to 1990—growth, employment, output, income, and demand over the next decade.

**U.S. Department of Labor
Bureau of Labor Statistics**

Order Form
Mail to BLS
Regional Office
nearest you (see
listing elsewhere),
or the
Superintendent of
Documents, U.S.
Government
Printing Office,
Washington, D.C.
20402.

Please send _____ copies of **Employment Projections for the 1980's**, BLS Bulletin 2030 (Stock No. 029-001-02312-0) at \$4 a copy (25 percent discount for orders of 100 copies or more sent to one address)

\$ _____ Remittance enclosed. (Make checks payable to Superintendent of Documents.)
 Charge \$ _____ to my Deposit Account No. _____

Name—First, Last

 Street address

 City State Zip Code

 (or County)

Please print or type

Bureau of Labor Statistics

Regional Offices

Region I

1603 JFK Federal Building
 Government Center
 Boston, Mass. 02203
 Phone: (617) 223-6761

Region II

Suite 3400
 1515 Broadway
 New York, N.Y. 10036
 Phone: (212) 944-3121

Region III

3535 Market Street
 P O Box 13309
 Philadelphia, Pa. 19101
 Phone: (215) 596-1154

Region IV

1371 Peachtree Street, N.E.
 Atlanta, Ga. 30309
 Phone: (404) 881-4418

Region V

9th Floor
 Federal Office Building
 230 S. Dearborn Street
 Chicago, Ill. 60604
 Phone: (312) 353-1880

Region VI

Second Floor
 555 Griffin Square Building
 Dallas, Tex. 75202
 Phone: (214) 767-6971

Regions VII and VIII

911 Walnut Street
 Kansas City, Mo. 64106
 Phone: (816) 374-2481

Regions IX and X

450 Golden Gate Avenue
 Box 36017
 San Francisco, Calif. 94102
 Phone: (415) 556-4678