
Producer Prices and Price Indexes
Data for February 1981
U.S. Department of Labor
Bureau of Labor Statistics

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

U.S. DEPARTMENT OF LABOR
Raymond J. Donovan, Secretary

BUREAU OF LABOR STATISTICS
Janet L. Norwood, Commissioner

OFFICE OF PRICES AND LIVING CONDITIONS
W. John Layng, Associate 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 informa-
tion on weights and changes in the
sample. A subscription may be ordered
from the Superintendent of Docu-
ments, 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 Manage-
ment and Budget through July 1983.
Controlled circulation postage paid at
Riverdale, Md. Material in this pub-
lication 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)

April 1981

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

Producer Prices and Price Indexes
Data for February 1981
Contents

Page Page

Price movements, February 1981 1

New base for producer price indexes 4

Charts:
1. Finished Goods Price Index and its

components, 1971-81, 3-month
annual rates of change 5

2. Intermediate Materials Price Index and
its components, 1971-81, 3-month
annual rates of change 6

3. Crude Materials Price Index and its
components, 1971-81, 3-month
annual rates of change 7

Tables:
1. Producer price indexes and percent

changes by stage of processing 8

2. Producer price indexes and percent
changes for selected commodity
groupings by stage of processing 9

3. Producer price indexes and percent changes
for selected stage-of-processing
groupings, seasonally adjusted 12

4. Producer price indexes for the net
output of selected industries and
their products 13

5. Producer price indexes by durability of
product 34

6. Producer prices and price indexes for
commodity groupings and individual
items 35

7. Producer prices and price indexes for
refined petroleum products by region 71

8. Producer price indexes for bituminous
coal by region 72

9. Producer price indexes for special
commodity groupings 73

10. Producer price indexes: Changes
in commodity specifications,
February 1981 73

11. Producer price indexes for the output
of selected SIC industries 74

12. Percent changes in producer price
indexes for the output of selected
SIC industries 76

13. Producer price indexes for the output
of selected census product classes 78

14. Price indexes and percent changes for
total railroad freight and selected
STCC groups 85

15. Producer price indexes and percent
changes for selected telephone services 85

16. Traditional commodity price indexes
deleted from PPI sample in January 1981 86

17. Traditional producer price indexes
recoded effective January 1981 87

18. Traditional commodity price indexes
based on the movement of corresponding
indexes from the Producer Price Index
Revision 88

19. New items in the Producer Price Index
based on the movement of corresponding
indexes from the Producer Price Index
revision, effective January 1981 89

Technical notes 100

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

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

Price Movements
February 1981

The Producer Price Index for Finished Goods moved
up 0.8 percent after seasonal adjustment from January
to February. The February rise followed a 0.9 percent
advance in January and a 0.5 percent increase in
December. Prices for intermediate materials rose 0.4
percent, far less than in either of the 2 preceding
months. Crude material prices climbed 2.9 percent,
after dropping in both December and January (table
A).

Among finished goods, prices for finished energy
goods advanced 3.6 percent, the fourth consecutive
large monthly increase. The consumer foods index
declined 0.6 percent, after showing no change in
January and small increases in the last 2 months of
1980. The indexes for capital equipment and for con-
sumer goods other than foods and energy both rose
about as much as in January.

Before seasonal adjustment, the Producer Price Index
for Finished Goods moved up 1.0 percent to 262.4

(1967 = 100). Over the year, the Finished Goods Price
Index rose 10.4 percent. Consumer food prices were up
8.1 percent from February 1980 to February 1981, the
finished energy goods index climbed 22.3 percent, prices
for finished consumer goods other than food and energy
increased 7.9 percent, and capital equipment prices ad-
vanced 11.2 percent. The Producer Price Index for in-
termediate goods rose 9.5 percent over the year, and
crude material prices moved up 12.4 percent.

Finished goods
Finished consumer goods. The Producer Price Index for
finished consumer goods rose 0.8 percent in February
on a seasonally adjusted basis, the same as in January.
Declines for foods were more than offset by large ad-
vances for energy and other items.

Finished energy prices were up 3.6 percent, the largest
monthly advance since March 1980. Gasoline prices
moved up 4.7 percent, following a 2.5 percent rise in

Table A . Percent changes f r o m preceding m o n t h in selected stage-of-processing price indexes, seasonally adjusted 1

Finished goods Intermediate goods Crude goods

Food-
Month Con- Foods stuffs

Total sumer Other Total and Other Total and Other
foods feeds2 feed-

stuffs

1980:
February 1.3 - 0 . 6 1.9 1.8 4.4 2.2 1.8 2.7
March 1.1 1.0 1.2 .7 - 2 . 1 - 2 . 3 - 3 . 0 - 1 . 3
April .8 - 1 . 3 1.5 .3 - 1 . 8 - 1 . 8 - 3 . 5 .4
May .5 .4 .5 .6 4.8 1.1 1.8 0
June .8 .6 .9 .7 .5 .8 1.7 - . 4
July 1.7 3.7 1.1 .9 4.1 5.3 7.5 2.4
August 1.2 2.7 .7 1.0 6.0 4.6 6.1 2.4
September .3 .5 .2 .5 .7 1.4 .7 2.3
October r .9 r .7 r 1 . 1 r .8 r 5.2 r 1.7 1.5 r 1.9
November r .5 r . 1 r .5 r .8 r .9 r .6 .2 r 1.3
December .5 .1 .6 1.2 - 5 . 6 - 1 . 2 - 2 . 6 .8

1981:
January .9 0 1.1 1.2 .1 - 1 . 0 - 1 . 1 - . 8
February .8 - . 6 1.3 .4 - 3 . 0 2.9 - 3 . 3 11.5

Data for October 1980 have been revised to reflect the availa- report may differ from these previously reported,
bility of late reports and corrections by respondents. For this 2 Intermediate materials for food manufacturing and feeds,
reason, some of the figures shown above and elsewhere in this r-revised.

1

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

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)

Month

Finished
goods

Capital
equip-
ment

Finished
consumer

goods

Finished consumer goods
excluding foods

Changes in
finished

goods from
12 months

ago
(unadjusted)

Month

Finished
goods

Capital
equip-
ment

Finished
consumer

goods Total Durables No ndu rabies

Changes in
finished

goods from
12 months

ago
(unadjusted)

1980:
February 1.3 0.8 1.5 2.5 1.7 2.9 13.6
March 1.1 .9 1.2 1.3 - . 7 2.5 13.9
April .8 1.6 .5 1.4 .3 2.0 13.7
May .5 .3 .5 .5 .1 .7 13.5
June .8 .7 .9 1.0 1.5 .7 13.8
July 1.7 1.2 1.9 1.0 1.5 .8 14.6
August 1.2 1.0 1.2 .6 .8 .5 14.8
September .3 .1 .3 .2 - . 1 .4 13.1
October r .9 r 1.7 r .8 r .8 r 1.5 r .4 r 13.1
November r .5 r . 1 r .5 r .7 r . 1 r 1 . 1 12.1
December .5 .9 .4 .5 0 .8 11.7

1981:
January .9 1.0 .8 1.2 0 1.7 10.8
February .8 1.1 .8 1.3 .5 1.8 10.4

Data for October 1980 have been revised to reflect the availa- report may differ from those previously reported,
bility of late reports and corrections by respondents. For this r-revised.
reason, some of the figures shown above and elsewhere in this

January, and home heating oil prices rose 6.5 percent,
after an increase of 5.7 percent a month earlier.
However, the index for natural gas was unchanged,
following 10 consecutive months of large increases.

The index for finished consumer goods other than
foods and energy rose 0.7 percent in February, after an
advance of 0.8 percent in the previous month. Increases
occurred for a broad range of items, especially
newspaper publishing, alcoholic beverages, cosmetics,
drugs, tires and tubes, and sanitary papers and health
products. Jewelry prices declined for the second con-
secutive month.

The index for consumer finished foods declined 0.6
percent, after showing no change in January. Prices for
beef and veal, pork, and processed poultry all continued
to fall. Fresh fruit prices averaged lower despite a sharp
rise for Florida oranges. Prices were also lower for
refined sugar. On the other hand, prices rose for fresh and
dried vegetables and whole black pepper, after declining
a month earlier. Prices for frozen orange concentrate,
fresh orange juice, and canned orange juice all rose
sharply over the month. Prices for peanut butter rose
6.6 percent, the fourth consecutive sharp monthly in-
crease.

Capital equipment. The Producer Price Index for
capital equipment rose 1.1 percent in February, about
the same as in January. Heavy motor truck prices climb-
ed 1.4 percent, about as much as in the preceding

month, but light motor truck prices were unchanged,
following a substantial January advance. Increases were
also registered for construction machinery, commercial
furniture, railroad equipment, agricultural machinery,
photographic equipment, plastic and rubber machinery,
food products machinery, and pumps and compressors.

Intermediate materials
The Producer Price Index for Intermediate Materials,

Supplies, and Components moved up 0.4 percent in
February on a seasonally adjusted basis, following 2
months of increases of 1.2 percent. Price moderation
was evident in a wide variety of industrial goods, and
foods and feeds prices decreased. However, prices for
most energy items continued to register large advances.

The index for intermediate materials other than foods
and energy edged up 0.2 percent, the smallest rise since
last April. The durable manufacturing materials
category declined 1.4 percent, led by sharply lower
prices for gold, silver, jewelers materials, lead, and tin.
Copper and hardwood lumber registered small price
decreases. The finished steel mill products index was vir-
tually unchanged, following 4 consecutive months of
substantial increases.

The nondurable manufacturing materials index in-
creased 0.7 percent, considerably less than the 2.0 per-
cent advance in January. Prices for leather and inedible
fats and oils fell more than in January, and the rate of
increase slowed substantially for paperboard, finished

2

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

fabrics, synthetic fibers, and synthetic rubber. Large ad-
vances occurred, however, for industrial chemicals,
gray fabrics, paper, paint materials, phosphates, and
nitrogenates.

The construction materials index declined 0.3 per-
cent. Prices continued to move down for softwood
lumber, millwork, plywood, and copper wire and cable.
Decreases were also recorded for asphalt roofing and
environmental controls. In contrast, prices rose for wir-
ing devices, switchgear and switchboards, insulation
materials, refractories, and building paper and board.

In the manufacturing components category, prices
for motor vehicle parts, screws, hardware, bearings,
and electric motors rose sharply. Among other goods,
substantial increases were recorded for paper bags and
boxes, aluminum zippers, mixed fertilizers, and
pesticides. On the other hand, prices for wood pallets
declined.

The intermediate foods and feeds index fell 3.0 per-
cent. Lower prices were registered for prepared animal
feeds, refined sugar used in food manufacturing, crude
and refined vegetable oils, and flour.

The intermediate energy index advanced 2.8 percent,
the third consecutive jump of about that magnitude.
Larger price increases for diesel fuel and commercial jet
fuel were moderated by smaller increases for electric
power and liquefied petroleum gas. Residual fuel and
kerosene prices continued to move up at about the same
rate as in the previous month.

Crude materials
The Producer Price Index for Crude Materials for

Further Processing rose 2.9 percent in February on a

seasonally adjusted basis, following decreases in
December and January of 1.2 and 1.0 percent, respec-
tively. The crude energy materials index soared, but
prices for most other crude materials continued to move
down.

The index for crude energy materials rose 20.0 per-
cent. Virtually all of this surge was due to a 37.0 percent
jump in the crude petroleum index, reflecting the
cumulative impact of deregulation moves over the past
several months.

The index for crude foodstuffs and feedstuffs declin-
ed 3.3 percent, somewhat more than in either December
or January. Cattle prices fell for the sixth consecutive
month; hog and live poultry prices also moved down but
much less than in January. Prices for grains, soybeans,
and green coffee fell after climbing sharply in the
previous month. Raw cane sugar prices decreased 12.2
percent, following a 3.7 percent rise in January. On the
other hand, fluid milk prices rose considerably more
than in the previous month; prices for cocoa beans mov-
ed up sharply for the second consecutive month after
falling for 10 months.

The index for crude nonfood materials other than
energy dropped 3.4 percent, following a 5.8 percent
decline in January. Both ferrous and nonferrous scrap
prices moved down about 8 percent for the second con-
secutive month. Raw cotton and crude rubber prices
declined more sharply than in January; prices of hides
and skins also continued to decrease but not as much as
in January. Wastepaper and potash prices fell after ris-
ing in the preceding month. On the other hand, iron ore
prices rose sharply, and sand and gravel prices advanced
more than in the previous month.

3

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

New Base for Producer
Price Indexes

Beginning with the release of January 1982 data in
February 1982, most Producer Price Indexes will shift
to a new base year. All indexes currently expressed on a
base of 1967 = 100, or any other base through December
1976, will be rebased to 1977 = 100. Only indexes with a
base later than December 1976 will keep their current
base. Rebasing of PPI data is part of a comprehensive
rebasing of indexes published by the Federal Govern-
ment. (See Technical Note, "Federal agencies updating
base year of indexes to 1977," in the February 1981
issue of Monthly Labor Review.) The last rebasing of
PPI data occurred in January 1971, when the current
1967 base was substituted for the former 1957-59 base.

Historical data for each PPI series on the new base
will be available from BLS on request.

To convert any continuous index series on the 1967
base to a new continuous series on the 1977 base, divide
each index value on the former base by the index value
for the new base period and multiply by 100. For exam-
ple, the August 1980 index for steel mill products was
301.0 (1967 = 100). To convert that index to a base of

1977 = 100, divide 301.0 by the 1977 annual average for
steel mill products on a 1967 = 100 base, which was
229.9. The August 1980 index for steel mill products on
a base of 1977 = 100 thus becomes:

(301.0/229.9) x 100 = 130.9

Rebasing an index does not affect the calculation of
percent changes over time, except for possible rounding
differences, so long as all calculations are performed
with indexes expressed on the same base. Long-term
business contracts with escalation clauses which make
changes in selling or buying prices dependent on percent
changes in specified PPI series should, therefore, not be
substantively affected by the rebasing next year.
However, contracts with escalation clauses which make
price changes dependent on changes in index points may
be greatly affected by rebasing. (See Escalation and
Producer Price Indexes: A Guide for Contracting Par-
ties, BLS Report 570, available on request.)

4

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

Chart 2. Intermediate Materials Price Index and its components, 1971-81,
3-month annual rates of change

(Seasonally adjusted)

SOURCE: Bureau of Labor Statistics
5

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

Chart 2. Intermediate Materials Price Index and its components, 1971-81,
3-month annual rates of change

(Seasonally adjusted)

SOURCE: Bureau of Labor Statistics

6

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

Chart 2. Intermediate Materials Price Index and its components, 1971-81,
3-month annual rates of change

(Seasonally adjusted)

SOURCE: Bureau of Labor Statistics
7

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

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

(1967 = 100)

Groupi ng

inished goods
Finished consumer goods

Finished consumer f o o d s
Crude
Processed

Finished consumer g o o d s , excluding f o o d s .
Nondurable goods less foods
Durable goods

Capital equipment
M a n u f a c t u r i n g industries
Nonmanufacturing industries

Intermediate m a t e r i a l s , supplies, and c o m p o n e n t s .
M a t e r i a l s and c o m p o n e n t s for m a n u f a c t u r i n g .

M a t e r i a l s for food m a n u f a c t u r i n g
M a t e r i a l s for nondurable m a n u f a c t u r i n g . . .
M a t e r i a l s for durable m a n u f a c t u r i n g
Components for m a n u f a c t u r i n g 3/

M a t e r i a l s and c o m p o n e n t s for c o n s t r u c t i o n . .
Processed fuels and lubricants

Manufacturing industries
Nonmanufacturing industries

Conta i ners
Suppli es

M a n u f a c t u r i n g industries 3/
Nonmanufacturing industries

Feeds
Other suppli es 3/

Crude m a t e r i a l s for further p r o c e s s i n g .
Foodstuffs and f e e d s t u f f s
Nonfood m a t e r i a l s

Nonfood m a t e r i a l s except fuel 4 / . . .
M a n u f a c t u r i n g 4/
Construct ion

Crude fuel 3/ 5/
M a n u f a c t u r i n g industries 3/
N o n m a n u f a c t u r i n g industries 3 / . . .

Special g r o u p i n g s

Finished g o o d s , excluding foods
Intermediate m a t e r i a l s less foods and feeds.
Intermediate foods and feeds
Crude m a t e r i a l s less agricultural products 4

Finished energy goods

Intermediate energy goods
Intermediate m a t e r i a l s less energy
Intermediate m a t e r i a l s less foods and e n e r g y .

Crude nonfood m a t e r i a l s less energy 5 / .

| Unadjusted
I percent ISeasonally adjusted

Relati ve Un, adjusted i ¡ ndex I c h a m qe to I p e r c e n t c h a n g e from:
i m p o r t a n c e I Feb.

I
198 1 from:

D e c . O c t . 1 Jan. Feb. I Feb. J a n . I N o v . to D e c . to Jan . to
1980 U 1980 2/ I 1981

1
2/ 1981 2/1 1980

1
198 1 I D e c . J a n . Feb.

100 000 255 .4 259 .8 262 .4 10 .4 1 . 0 0 .5 0 . 9 0 .8
79 666 257 . 0 26 1 .4 264 .0 10 . 1 1, . 0 .4 .8 .8
23 032 248 .0 250 .6 250 . 9 8 . 1 . 1 . 1 0 - .6
1 973 237 .8 257 .3 265 . 0 19 .8 3 . 0 . 9 -2 .8 1 .2

21 059 246 . 9 247 .9 247 .6 7 . 1 - . 1 0 .4 - .8
56 634 255 .8 260 . 9 264 .3 1 1 .0 1 .3 .5 1 .2 1 .3
37 16 1 291 .7 30 1 . 1 307, . 1 14 .3 2 .0 .8 1 .7 1 .8
19 473 214 .0 213 .8 213 .9 5 .6 0 0 0 .5
20 334 249 .2 253 . 9 256 .3 1 1 .2 .9 .9 1 . 0 1 . 1
6 244 263 .5 269 . 9 272 .4 1 1 .6 . 9 . 9 1 .2 1 .0

14 090 240 . 9 245 . 0 247, .3 1 1 . 0 .9 . 9 .8 1 . 1

100 000 287 .7 295 .5 297 .8 9 .5 .8 1 .2 1 .2 .4
52 778 273 .3 278 .7 279 .7 7 .7 .4 .8 1 . 0 - . 1

565 295 . 1 277 . 9 273, .8 10 .4 -i ! .5 -6 .3 .3 -2 .3
16 485 265 .0 273 .4 275 .8 10 .9 . 9 .9 2 .0 .7
15 559 304 .7 306 .9 305 .5 - .9 .5 .5 . 1 -1 .4
16 169 238 .4 249 . 0 251 .7 13 .2 i, . 1 3 .8 1 . 1 1 . 1
15 36 1 272 .4 279 .2 280, .2 6 .7 .4 1 , .3 .5 - .3
14 841 516 .2 551 .4 568 . 3 20 .6 i . 1 3 .5 2 . 9 2 .6
5 886 440 .6 468 .8 48 1 .5 20 .6 2, .7 3 .4 2 .8 2 .5
8, . 955 583 .7 624 .2 644 .8 20 .6 3, .3 3 .6 2 . 9 2, .7
. 172 260 . 1 264 .7 268. . 0 9 . 1 1. .2 .6 1 .5 1 , .3

12. .849 252 .3 257 .3 257 .5 8 .5 . 1 . 1 .7 .3
3. .900 237 .5 242 .2 244, .6 9 .8 1 ! , 0 .5 1 . 1 1, .0
8. .948 259 . 9 265 . 1 264, .3 8 . 0 .3 . 1 .6 .7
1 .843 250 .3 252, .2 238, . 1 7 .2 -5. .6 -3, .8 - .4 -4! .8
7. . 105 258 .8 264, . 9 267 , .6 8 . 1 1 , .0 .5 1 . 1 1, .0

100. .000 322 .8 321, .3 335, .5 12 .4 4. .4 - 1. .2 - 1 .0 2. , 9
58. .229 279 . 1 270, .6 267. . 1 5 .5 -1 . .3 -2. .6 -1 . 1 -3. .3
4 1 . .77 1 415 .4 428, .7 481 . .7 22 .0 12. .4 .8 - .8 1 1 . ,5
30, . 153 355 .6 365 .8 428 . 1 23 .7 17 . . 0 .8 - 1 .4 15. .9
28. .313 367 . 1 377 .5 445, .7 24 .4 18. . 1 . 9 -1 .7 16 . .9
1 . .840 245 .3 254 .3 257, . 9 12 .8 1 . .4 .8 .4 1 , .3

1 1 . .6 18 650 .9 677 , .6 679, .0 17 . 1 .2 .8 1 . 1 .2
6 . .070 738 . 1 772 .2 773. . 1 19 . 9 . 1 .9 1 .2 . 1
5. .548 593.8 6 14, . 9 616. .8 14 .3 .3 .6 1 .0 .3

6/ 76. . 968 256 .2 26 1 .2 264, .4 1 1 . 1 1 . .2 .6 1 1 1, .3
7/ 93. ,592 287 .3 296, .6 299. .5 9 .5 1. ,0 i ! .7 1 .3 6
7/ 6. ,408 280 .3 269. .0 26 1. .9 9 .4 -2. .6 -5. .6 . 1 -3! .0
9/ 38. ,094 433 .6 447. .5 509. .0 23 .7 13. ,7 .5 - .6 12. .9

.16/ 1 1. ,975 619, .7 647. .9 670. .3 22 .3 3. ,5 1 . ,4 2 .7 3. ,6

. 16/ 8 8 . 025 231 .6 234. .7 236. .2 8 .8 6 .3 .6 .5

. 16/ 67. 691 226. .6 229. .3 230. ,5 8 .0 5 , 1 .5 .3

.16/ 64. 993 226, .2 229. .5 231 . .3 9 .0 8 .4 .8 .8

.16/ 44. 659 215, . 9 218. .5 220. .2 7 . . 9 8 ,2 .8 ,7

.16/ 25. 186 217 , .8 223. .2 226. . 1 9, . 9 1 ! 3 ,5 1 .3 9

. 17/ 16. 187 405, . 9 432. .6 445. .4 20. .6 3. 0 3. . 1 2 .8 2. 8

. 17/ 83.8 13 272, .5 278. . 1 279. .0 7 . .6 3 8 . 9 1
• 12' 77 . 405 263. . 1 269. .8 27 1 . ,4 7, .4 6 1 ! 4 .9 2

•19/ 26. 172 6 18, . 1 649. .8 779. .7 41, .4 20. 0 i. .7 2 .2 20. 0
•19/ 73. 828 275, .4 268. ,8 265. 4 3, .0 -1 . 3 - 2 . 2 -2 . 1 - 3 . 4
•19/ 15. 599 264. . 9 265. .0 262. 4 -5, .3 - 1 . 0 6 -5.8 - 3 . 4

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

2 Data for October 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.
8 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.

8

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

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

(1967 = 100 unless otherwise indicated)

Commodi ty
code Groupi ng

Relat ive
i mportance

Dec.
1980 U

Unadj usted
i ndex

| Unadjusted
I percent
|change to
¡Feb. 1981 from:
I

Seasonally adjusted
percent change from:

Commodi ty
code Groupi ng

Relat ive
i mportance

Dec.
1980 U

Jan .
1981 2/

Feb.
1981

I
I Feb.

2/I 1980
~ I

I
Jan.

| 1981
I

I I
N o v . to|Dec. 10|J

Dec. I Jan. I
I I

an .
Feb

to

FINISHED GOODS 100 .000 259. 8 2 6 2 . 4 10. 4 1 . 0 0.5 0.9 0. 8

FINISHED CONSUMER GOODS 7 9 . 666 26 1 . 4 2 6 4 . 0 10 . 1 1 . 0 . 4 . 8 8

FINISHED CONSUMER FOODS 23. 032 250 . 6 2 5 0 . 9 8 . 1 1 . 1 0 6

0 1-11 2. 081 2 0 3 . 3 2 1 1 . 6 - 1 2 . 7 4 . 1 -4.6 -4.9 -1 . 1

0 1-13 Fresh and dried vegetables 720 2 8 2 . 5 2 9 8 . 6 63. 5 5. 7 3.4 -.5 5. 2

0 1-7 468 185. 7 184. 8 22. 9 5 2.0 -5.5 3

02-1 1 Bakery products 2. 257 261 . 3 262. 7 8 .
10 .

6 5 1.3 1.0 2

02-12-02 Flour base m i x e s and doughs 170 2 3 3 . 3 2 3 3 . 3
8 .
10 . 0 0 . 5 - . 1 4

02-13 Mi lied ri 066 2 8 9 . 7 289. 7 24. 3 0 4. 7 6 . 0 - 2 . 0

02-14 439 267 . 1 270 . 1 1 1 . 5 1 . 1 . 2 . 6 1 . 2

02-21-01 2! 783 2 5 4 . 7 246. 1 - 5 . 6 - 3 . 4 -.4 -1.5 - 5 . 4

02-21-04 1 . 488 2 1 4 . 8 208. 7 12. 7 - 2 . 8 -2.3 -4 . 0 - 4 . 4

02-22 Processed poultry 764 203. 2 209. 6 16. 8 3. 1 -2.2 -3.5 -1 . 9

02-23 930 373. 0 37 1 . 5 - 5 . 7 4 -1.4 3.7 3

02-3 3! 125 245. 2 2 4 5 . 5 1 1 . 2 1
8

1 . 0 1 .4 8

02-4 Processed fruits and vegetables 1 . 476 237 . 4 244. 1 9. 3 2.
1
8 1 . 1 . 6 3. 1

02-53-01 Refined sugar, consumer size packages
2 1 4 . 2 0 . -18.5 (Dec. 1977=100) 3/ 223 2 3 0 . 2 2 1 4 . 0 2 0 . 2 -7 . 0 -18.5 0 -7 . 0

02-55 Confectionery end products (Dec. 1977=100) 3/.... 879 120. 7 120. 7 7 . 9 0 0 0 0

02-62 Soft drinks 1 ! 515 289. 5 290 . 8 19. 6 4 0 4. 9 4

02-63-0 1 825 325. 7 325. 7 - 1 4 . 2 o" -1.4 -2.6 2. 5

02-74 Vegetable oil end products 364 235. 0 240 . 7 5. 2 2. 4 . 5 . 6 1. 8

02-8 M i s c e l l a n e o u s processed foods 3/ 2 ! 345 2 4 4 . 2 2 4 8 . 0 11 . 0 1 . 6 2.3 1 .5 1. 6

FINISHED CONSUMER GOODS EXCLUDING FOODS 56. 634 260. 9 2 6 4 . 3 1 1 . 0 1 . 3 .5 1.2 1. 3

02-6 1 Alcoholic beverages 3/ 1 . 681 181 . 7 185. 2 8 . 5 1 . 9 . 2 .3 1. 9

03-81 5. 274 178. 6 179. 3 7 . 5 4 .7 .4 5

03-82 Textile housefurn i shi ngs J3/ ,760 223. 9 2 2 5 . 4 12. 9 7 .2 2.5 7

04-3 1 . 056 238. 6 240 . 8 5. 6 9 .4 .2 5

04-41 Luggage and small leather goods .298 183. 2 187 . 2 13. 3 2*. 2 .6 1 .0 2. 5

05-31 Natural gas 3/ 2. , 182 967 . 3 967. 4 24. 0 0 1.2 1.4 0

05-7 1 6. ,806 657. 7 684. 3 22. 4 4. 0 1. 0 2.5 4 . 7

05-73-02- 0 1 Fuel oil N o . 2 (Feb. 1973=100) 1 . ,695 76 1 . 1 8 1 5 . 1 27 . 4 7 . 1 1 . 9 5.7 6 . 5

05-76 Finished lubricants 3/ . 197 326. 8 331. 2 14. 8 1 . 3 .5 .7 1 . 3

06-35 Pharmaceutical p r e p a r a t i o n s , ethical
1 1 . .677 162. 1 164. 7 1 1 . 1 1 . 6 . 7 1.2 1 . 7

06-36 Pharmaceutical p r e p a r a t i o n s , proprietary
221 . 14. (Ovei—the-counter) . 327 219. 2 221 . 8 14. 6 1 . 2 . 5 . 5 1 . 0

06-7 1 Soaps and synthetic detergents 3/ .683 227 . 2 228. ,3 8. , 0 5 1 .5 0 5

06-75 Cosmetics and other toilet preparations . 987 205. .5 210 . , 1 18 . 8 2. 2 . 9 1 .2 2. 0

07-12 .721 240. .5 243. . 1 5. .0 1 . . 1 .6 -1.4 2 . , 0

07-13-0 1 . 193 217. .8 218. .5 5, .5 .3 -.2 0 .8

07-27 Disposable plastic dinnerware and tableware
(June 1978-100) 3/ . 185 132. .5 132, .5 2 .0 0 0 0 0

07-28 Consumer and commercial plastics,not elsewhere
classified (June 1978=100) 3/ .367 122, .8 124. .4 8 .7 1. .3 -.2 .7 1 . . 3

09-15-01 Sanitary papers and health products 3/ .780 343 .4 347 .3 13 .2 1 . 1 1.3 0 1, . 1

1 1-77 Electric lamps and bulbs .215 259. . 1 264 .5 7, .7 2, . 1 0 -.8 2 . ,4

12- 1 Household furniture 1 .609 211 .3 212 . 1 6 . 9 .4 .5 . 1 .7

12-3 Floor coverings .405 172 .3 172 .4 8 .8 . 1
.7

2.6 .4 . 3

12-4 Household appliances 3/ 1 .30 1 181 .0 182 . 3 7 . 9
. 1
.7 . 6 1 . 6 . 7

12-5 Home electronic equipment .3/ .633 91 .0 9 1 .7 .5 .8 - . 1 0 .8

12-6 Other household durable goods .929 278 .3 280 .2 -5 . 1 .7 .4 -3.7 1 , . 0

14-11-0 1 Passenger cars 6 .984 199 .4 199 . 2 9 . 2 - . 1 . 2 .5 .7

14-11-02-•7 1 Light motor trucks 3/ 1 .022 239 .7 239 .6 13 .2 0 -1.5 2.0 0

15-1 T o y s , sporting g o o d s , small a r m s , etc 1 . 134 207 .8 209 .5 8 . 3 .8 1.2 -.8 . 9
15-2 1 .500 254 .3 255 .3 7 .6 .4 . 1 0 . 4

15-51 .87 1 152 .3 152 .5 3 . 9 . 1 . 3 - . 1 . 1
CM

 J e w e l r y , platinum & karat gold
-16 (Dec. 1978=100) 3/ 1 . 124 209 .7 200 . 0 -16 .5 -4 .6 . 3 -6 . 0 -4 . 6

15-94-03 Other precious metal jewelry 3/ .239 173 . 9 173 . 1 7 .2 - .5 5.9 -.3 - .5

15-94-04 Costume jewelry (Dec. 1978=100) 3/ .333 1 12 .7 1 12 .7 4 .6 0 1.9 -2.5 0

CAPITAL EQUIPMENT 20 .334 253 .9 256 .3 1 1 . 2 .9 .9 1.0 1 . 1

1 1-1 Agricultural m a c h i n e r y and equipment 1 . 190 273 .5 277 . 2 10 .9 1 .4 1 . 2 1.7 1 .6

1 1 - 2 Construction machinery and equipment 3/ 1 .304 304 .9 308 .4 10 .8 1 . 1 .5 1.3 1 . 1

1 1-32-03 Power driven hand t o o l s , electrical
(Dec. 1976- 100) . 057 134 .9 136 .7 12 .6 1 .3 1 . 1 1 .4 1 . 3

1 1-34 Industrial process f u r n a c e s and ovens 3/ . 155 314 .2 317 . 0 13 .2 . 9 .7 2.7 . 9

1 1-37 Metal cutting m a c h i n e tools .488 333 .8 334 .9 13 .3 .3 . 7 1. 1 . 5

1 1-38 Metal forming m a c h i n e tools .273 370 . 1 370 .5 1 1 .6 . 1 1.6 1.5 . 2

1 1-41 P u m p s , c o m p r e s s o r s , and equipment .421 307 .6 312 .9 14 .6 1 .7 2.3 1 . 1 1 . 9

1 1-44 Industrial material handling equipment .731 265 .4 265 . 9 8 .3 .2 . 4 1.6 . 2

11-47 Fans and blowers except portable . 126 308 .8 308 .8 8 .8 0 -.2 . 3 0

1 1-6 Special industry machinery and equipment ¿/ 2 .220 295 .3 299 .3 13 .7 1 .4 1 . 1 1.4 1 . 4

1 1-72 Integrating and measuring instruments .202 189 .2 189 .8 5 .3 .3 .4 -.2 ~ . 2

1 1-73-02 Generators and generator set .499 319 .6 320 .4 22 .2 .3 1.4 2. 0 . 1

1 1-74 Transformers and power regulators 3/ .443 192 .6 193 . 9 1 1 .4 .7 . 1 .8 .7

11-91 Oilfield machinery and tools 3/ . 168 365 .8 374 .9 19 .4 2 .5 .8 1 . 9 2 .5

1 1-92 Mining machinery and equipment . 142 323 .2 324 .7 10 .7 .5 1 . 1 - . 1
.8

.4

11-93 Office and store m a c h i n e s and equipment 3/ 1 . 25
 1

144 .9 145 .8 5 . 2 .6 .6
- . 1
.8 .6

1 2 - 2 Commercial furniture 3/ .769 246 . 1 251 .2 8 .6 2 . 1 .4 1.5 2 . 1

14-11-01 2 . 2 6 2 199 .4 199 .2 9 . 2 - . 1 .2 .5 .7

14-11-02-•7 1 Light motor trucks 3/ 1 .355 239 .7 239 . 6 13 .2 0 -1.5 2.0 0

14-11-02-•81 Heavy motor trucks 3/ 1 .054 265 .7 269 .4 13 .4 1 .4 0 1.5 1 .4
14-14 Truck trailers (June 1980 = 100) 3/ .279 102 . 0 102 .4 (4) .4 . 2 .2 . 4

14-21-11 Fixed w i n g , utility aircraft (Dec. 1968=100) .917 273 .3 273 .3 18 . 6 0 6.4 - . 1 .4

14-4 Railroad equipment .446 327 .8 334 .4 1 1 .7 2 .0 . 6 0 2 .3

15-41 Photographic equipment .466 123 .8 126 . 9 3 .7 2 .5 1 . 1 2 .3

See footnotes at end of table.

9

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

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

(1967 = 100 unless otherwise indicated)

Groupi ng

I INTERMEDIATE M A T E R I A L S , SUPPLIES,
I
I INTERMEDIATE FOODS AND FEEDS

Flour
Refined sugar, for use in food m a n u f a c t u r i n g

(Dec. 1977=100) 3/
Confectionery m a t e r i a l s (Dec. 1977=100) 3/...
Animal fats and oils
Crude vegetable oils
Refined vegetable oils 3/
Prepared animal feeds

Synthetic fibers (Dec. 1975= 100)
Processed y a r n s and threads (Dec. 1975=100).
Gray fabrics (Dec. 1 975= 100)
Finished fabrics (Dec. 1975= 100)

L e a t h e r .

Coke
Liquefied petroleum gas 3/
Electric power
Gasoli ne
Kerosene (Feb. 1973=100)
Commercial jet fuel (Feb. 1973=100) 3/.
Diesel fuel (Feb. 1973=100) 3/
Residual fuel
Lubricating oil m a t e r i a l s 3/

Industrial c h e m i c a l s 3/
Prepared paint 3/
Paint m a t e r i a l s
Drugs and pharmaceutical m a t e r i a l s .3/.
Fats and o i l s , inedible
Mixed fertilizers
Ni t r o g e n a t e s
P h o s p h a t e s
Pesti ci des
Plastic resins and m a t e r i a l s
M i s c e l l a n e o u s chemical p r o d u c t s 3 /

Softwood lumber
Hardwood lumber
Millwork
Plywood
Other wood p r o d u c t s .

W o o d p u l p
Paper
Paperboard
Paper boxes and c o n t a i n e r s .
Building paper and b o a r d . . .

Relati ve
i mportance

D e c .
1980 1/

AND COMPONENTS I 100.000
I
I 6.408

.268

1.014
.286
.070
.209
.073

1 .840

INTERMEDIATE MATERIALS LESS FOODS AND FEEDS 93.592

Synthetic rubber
Tires and tubes
Other m i s c e l l a n e o u s rubber p r o d u c t s
Plastic construction products (Dec. 1969=100)....
Unsupported plastic film and sheeting

(Dec. 1970 = 100)
Laminated plastic sheets (Dec. 1970 = 100)
Foamed plastic p r o d u c t s (June 1978=100) 3/
Plastic packaging and shipping products

(June 1978=100) 3/
Plastic parts and components for m a n u f a c t u r i n g

(June 1978=100) 3/

Semifinished steel mill products
Finished steel mill products
Foundry and forge shop products
Pig iron and f e r r o a l l o y s
Primary nonferrous metal refinery shapes 3 /
Secondary n o n f e r r o u s metal and alloy basic shapes
N o n f e r r o u s mill shapes
N o n f e r r o u s wire and cable 3/
Metal containers
Hardware
Plumbing fixtures and brass fittings
Heating equipment 3/
Fabricated structural metal p r o d u c t s
M i s c e l l a n e o u s metal products

Tractor parts
P a r t s for farm machinery e x . t r a c t o r s .
Cutting tools and a c c e s s o r i e s 3/
Abrasive p r o d u c t s

.693

.921
1. 171
1 .699

.279

. 143

.77 1
4.854
3.224
. 197

1 .353
1.459
2.514
.600

4.396
.810
.682
.220
.233
.309
.277
.323
.283

1.277
1 . 102

.284

.733

.7 16

.272

.488

. 132

. 182

.691

1.739
.408

1.404
.742
.330

.454
1.541
.701

1.855
.242

.394
6 . 120
1.897
.274

2. 159
.529

1.707
.822

1.082
.875
.338
.350

3.010
3.281

. 116

. 149

.410

.334

U n a d j u s t e d
i ndex

| Unadjusted
I percent
¡change to
¡Feb. 1981 from:

J

Seasonally a d j u s t e d
percent change from:

J a n .
1
1 F e b .

I
I Feb.

I
J a n . N o v . to D e c . to J a n . to

1981 2/I 1981
" I

2/I
I

1980 I
I

198 1 D e c . J a n . Feb.

2 9 5 . 5 2 9 7 . 8 9. 5 0. 8 1 . 2 1 . 2 0.4

2 6 9 . 0 26 1. 9 9. 4 - 2 . 6 - 5 . 6 1 -3.0

197. 9 196. 1 4 . 3 9 0 2 . 3 -2.8

2 2 5 . 4 2 1 9 . 4 19. 9 - 2 . 7 - 2 3 . 0 1 . 9 -2.7
175. 1 174. 1 3 6 . 5 6 1 - 2 . 6 -.6
2 8 5 . 5 2 8 4 . 6 4 . 4 3 6 . 5 1. 6 . 1
199.8 187. 5 -10 . 0 - 6 . 2 - 3 . 0 6 -8.9
2 1 1 . 9 2 0 2 . 3 8 . 8 - 4 . 5 1 . 4 - 2 ! 5 -4.5
247 . 9 2 3 5 . 3 7. 1 - 5 . 1 - 4 . 8 5 -3.2

2 9 6 . 6 2 9 9 . 5 9. 5 1 . 0 1 . 7 1 . 3 .6

147. 3 147. 8 16. 2 3 6 3. 2 .6
129. 2 129. 6 9. 8 3 2. 5 1. 2 -.4
142. 8 143. 1 8 . 2 2 3 0 1.4
121. 5 122. 2 10. 0 6 8 2. 5 .4

3 3 2 . 6 3 1 0 . 0 - 8 . 9 - 6 . 8 5 . 8 - 4 . 4 -7.8

4 3 0 . 6 4 3 0 . 6 0 0 2 4 -.4
7 0 3 . 8 706 . 0 1 1 . 4 3 3! 5 3. 2 .3
341 . 7 345. 4 15. 4 1 ! 1 1. 9 1. 6 .7
657 . ,7 6 8 4 . 3 2 2 . 4 4. ,0 1. ,0 2. ,5 4.7
739. .0 784. 5 29. 5 6. 2 1. 8 5. 6 5.7
782. ,4 8 12. 2 23. 8 3. 8 1. 5 1 . 6 3.8
741 . 9 788. 5 23. 5 6. 3 1. 5 4. ,4 6.3

120 1 . .5 1237 . .4 27. 6 3. ,0 12. ,0 3. .0 2.8
836. .5 8 3 6 . 5 20. 3 0 0 5. .6 0

342.8 349. ,4 13. ,5 1 . ,9 .4 2. .5 1.9
243. .3 246. .9 10. 6 1. ,5 0' ,7 1.5
283. . 1 286 . .4 8. .7 1 . . 2 .8 1 ! .3 1.3
219. .6 222. , 1 1 1 . .7 1 . . 1 . 1 2 , .5 1 . 1
310 , .6 289. .7 -4. . 1 -6. ,7 5! .6 . 1 -10.3
251 . .3 260. .4 9. .7 3. .6 .5 2 . .3 3.7
195 .6 201 , .9 8, .2 3, . 2 1 .4 1 .9 1.9
283 .3 288. . 9 9, .3 2 .0 1 .5 - . 1 2.3
375, .3 375, .3 8, .4 0 .7 .6 1 . 2
275, . 2 276, . 1 1. .5 .3 .4 . 1 .8
279 .6 281 , .3 20. .4 .6 .4 7 .4 .6

27 1 .3 277, .3 14, .8 2 .2 .7 5 .0 1.8
240 .5 243 . 1 5. . 0 1. . 1 .6 -1 .4 2.0
241 .3 242.8 12. .3 .6 1 .0 2 .4 . 9

153 .5 153 .4 2 .3 - . 1 1 .4 - .5 -.3

193 .5 194 .6 5 .8 .6 - .2 .3 1.2
188 .3 188 .3 10 .6 0 - . 1 6 .3 -1.1
133 . 1 132 .5 9 .2 - .5 5 .2 - .3 -.5

127 .0 127 .0 4 .3 0 0 . 1 0

129 . 1 130 .0 11 .4 .7 .5 2 . 1 .7

353 .4 348 .2 -4 . 1 - 1 .5 3 . 1 _ .2 -2.8
250 .0 250 .3 -3 .7 . 1 .5 .6 -.8
273 .6 273 .8 6 . 1 . 1 1 .9 - .6 -1.9
251 . 1 248 .6 2 . 1 -1 . 0 1 .5 -6 . 1 -1.4
238 .5 238 . 1 - 2 .2 - .2 .2 . 9 - 1 . 2

392 .6 392 .6 10 .2 0 1 .3 -1 .0 .5
27 1 . 0 273 . 1 10 .5 .8 2 .3 . 2 .9
251 . 0 253 .2 13 .2 . 9 .2 4 . 2 .5
230 .8 233 .8 7 . 1 1 .3 .2 1 .5 1 . 1
219 . 1 225 .2 17 .5 2 .8 2 . 1 .4 2.2

348 .0 348 .5 9 .3 . 1 3 .7 1 .0 -.7
321 . 1 321 .3 9 .8 . 1 1 .3 2 . 1 .2
321 .7 321 .7 6 .2 0 . 1 .8 .5
310 .6 310 .6 .7 0 .4 1 .5 - . 1

346 .8 336 .6 -25 .4 -2 .9 -3 .8 -2 .4 -2.9
284 .9 274 .0 -13 . 9 -3 .8 - . 1 -1 .0 -6.7
297 .2 296 .7 - .9 - .2 .4 .2 -.3
211 . 1 209 .6 -9 . 1 - .7 - .4 - 1 .4 -.7
311 .4 313 .8 10 .3 .8 .7 3 .2 1.0
252 .5 256 .0 11 . 1 1 .4 .7 1 .0 1.3
255 .5 259 .0 9 .4 1 .4 .9 .7 .5
215 .4 216 . 1 6 .7 .3 .7 1 .3 .3
283 .0 285 .6 10 .0 .9 .7 1 .2 .6
26 1 .3 264 .0 9 .3 1 .0 .6 1 .3 1.2

185 .7 198 . 1 11 .7 6 .7 0 1 .2 6.7
223 .4 223 . 1 10 .4 - . 1 2 .0 1 .9 -.4
242 .8 243 .2 9 .5 .2 .4 .9 .2
263 .5 268 .7 1 1 . 1 2 .0 .5 .3 1.4

See footnotes at end of t a b l e .

10

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

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

(1967 = 100 unless otherwise indicated)

Unadjusted
i ndex

I I
Dec. | J a n . |Feb.
198 0 1/I 1981 2/| 1981 2/

J I

U n a d j u s t e d |
percent ¡Seasonally adjusted

change to ¡percent change f r o m
:

Feb. 1981 from:|

I
¡Nov. to|Dec. t o | J a n . to

Dec. j J a n . | Feb.
J L

INTERMEDIATE M A T E R I A L S , ETC - Continued
1 1-37-51 Parts for metal cutting machine tools 3/. 121 322. . 9 323. .4 14. .7 0 , .2 0 .4 1 , . 0 0 .2
1 1-38-51 Parts for metal forming machine t o o l s 079 302. .6 302. .6 13 .3 0 - .7 3, .6 .6
1 1-43 Fluid power equipment 287 214, .5 214, .5 12 . 0 0 1. . 9 1 . .5 - .3
1 1-45 Mechanical power transmission e q u i p m e n t . . 415 283. .7 284. .7 13, .2 .4 2. .0 1. .6 .6
1 1-48-02 Unitary air conditioners (Dec. 1977=100) 3/ 263 126. .0 126 . .3 6, .9 .2 .6 ,7 .2
1 1-48-04 Refrigerant compressors and compressor un its

(Dec. 1977=100) 3/ 318 127 , .8 127 . .8 7 .2 0 0 0 0
1 1-49-0 1 Valves and fittings 588 297. .7 300. .4 9 . 1 .9 .6 .2 .7
1 1-49-05 Ball and roller bearings 332 285, .8 293. .3 20 .2 2 .6 .6 2, .6 2 .9
11-7 1 Wi ri ng devi ces 639 283, . 0 288, .5 12 . 1 1 , . 9 1 , . 1 2. . 9 1 .5
11-73-0 1 Electric motors 521 26 1 , .9 265, .5 7 .4 1 .4 .2 2. .7 1 . 1
1 1-75 S w i t c h g e a r , switchboard, e t c . , equipment 3/ 689 239. .8 242, . 9 7 .5 1, .3 1, .3 2. . 0 1 .3
1 1-78 Electronic components and a c c e s s o r i e s 1 ! 58 1 163, .6 164, . 1 9 .5 .3 .3 .6 .2
1 1-81 Environmental controls (June 1980=100) 3/ 055 106 . .0 102. . 9 (4) -2 . 9 2. .3 0 -2 . 9
11-92-53- 01 Parts for mining machinery and e q u i p m e n t . ,082 319. .4 319. .4 9 .5 0 1. .5 -4. . 1 1 . 1
1 1-94 Internal combustion engines 746 284, . 9 285, .6 1 1 . 9 .2 1. . 0 .5 .6

13-1 1 Flat glass 3/ ,513 203, . 9 204, .3 7 .0 .2 0 .4 .2
13-22-0 1- 31 Portland cement 555 319, . 1 319, . 0 4 .3 0 .7 .5 .6
13-3 Concrete products i ! 759 285. .6 286, .6 7 .5 .4 .8 . 1 .2
13-4 Structural clay p r o d u c t s , ex refractories 3/ 221 240. . 0 240, .4 4, . 1 .2 .2 2\ .5 .2
13-5 Refractori es 187 283. .5 294. .4 17, .2 3! .8 .7 3. .7 4 .4
13-6 Asphalt roofing 355 404. . 1 389, .3 4, .5 -3, .7 .6 2. .9 -3 .7
13-7 Gypsum products 3/ 172 259. .6 257. .3 -1 , .9 . 9 .2 2. ,7 - . 9
13-8 Glass containers 637 311. .5 311, ,5 13, .6 0 .8 .4 .5
13-9 Other nonmetallic m i n e r a l s i ! 147 417 . .9 424. .7 1 1 , .3 1, .6 3! .5 .2 .5

14-12 Motor vehicle parts 3. 869 303. .6 311, .2 30 .0 2 .5 16, .4 1 . .7 2 . 1

15-3 Not i on 179 227. .0 247, ,3 21 , .7 8, . 9 .7 -1 . .2 9. .3
15-42 Photographic supplies 3/ 604 270. .9 272, .0 -7, .5 .4 . 1 .2 .4
15-94-05 J e w e l e r s ' m a t e r i a l s and findings

(Dec. 1978=100) 3/ 270 211. .0 196. .3 -26, .0 -7. .0 .7 -8. , 9 -7. .0

CRUDE MATERIALS FOR FURTHER PROCESSING 100 1.000 321 . .3 335, .5 12. .4 4, .4 -1 . .2 -1 , .0 2. .9

CRUDE FOODSTUFFS AND FEEDSTUFFS 58. 229 270. .6 267, , 1 5, .5 -1 . .3 -2, .6 -1, . 1 -3. .3

01-1 Fresh and dried fruits and v e g e t a b l e s 1 . 509 257. ,7 270. .4 22. .6 4. .9 - , .3 -1 . 8 ,8
01-21 Wheat 2. 926 279. .2 264, .7 3, .7 -5. .2 -4. . 1 7. , 9 -6! .5
01-22-02- 05 Corn 3/ 5. 607 276 . .3 266 , , 9 30, .2 -3. .4 3. , 1 4. 3 -3. .4
01-31 Cattle 18. 269 249. 6 247. . 1 -8. .8 -1. .0 -1. .7 -3. 0 -3. ,5
0 1-32 Hogs 4. 751 199. . 0 208. . 1 14. .6 4. .6 -6 . .3 -11. 4 -1 . .5
0 1-4 Live poultry 2. 6 10 213, . 1 220, .8 19, .6 3. .6 1 . .2 -6. 3 -1, .4
01-6 Fluid milk 9. 563 288. .4 289, .5 9, .7 .4 1 . .3 , 1 1, .2
01-81-01- 0 1 1. 211 297. .7 297. ,7 47. . 0 0 0 .4 0

0 1-83 0 i1 seeds 4. 225 316. .7 296. .4 30, . 1 -6. .4 2. . 9 3, .3 -5. .8
01-91-01 Green coffee 3/ 1. 978 409. . 1 403. .0 -8, .7 -1 . .5 -1. .3 2. .5 - 1 , .5
01-91-02 Cocoa beans 273 37 1 , .9 390 . . 1 -35, . 1 4. .9 -1 , .6 2. .0 9. .2

02-52-01- 01 Cane sugar, raw 3/ 2. 7 13 416. .8 366. , 1 -2. . 1 -12. .2 -28. .5 3. .7 -12. .2

I | CRUDE NONFOOD MATERIALS 141. 77 1 428. .7 481 . .7 22 .0 12, .4 .8 .8 11 . .5

01-51-01- 0 1 Raw cotton 3/ 1 . 744 294. .8 277. .2 .5 -6. .0 2. .6 -3. .6 -6. .0
0 1-92-0 1- 0 1 Leaf tobacco 1. 755 234. .3 234. .3 9! . 1 0 5. . 9 -1 . .7 1, .4

04-1 Hides and skins 6 58 377 . .8 367. .3 -9, .3 -2 .8 -2 .6 -8. .2 -2, .7

05-1 Coal 3. 952 477. .5 480. .8 4, .6 .7 . 1 .5 1 , .0
05-31 Natural gas 3/ 8. 278 967. .3 967. .4 24, . 0 0 1 .2 1 ! .4 0
05-61 Crude petroleum 3/ 13. ,932 6 15, .2 842, .9 63 .6 37. .0 2 .6 3 .2 37. .0

06-52-03 Potash 191 264. .2 264. .2 2 1 , . 1 0 1 , . 1 5. .8 -4. .5

07-1 1-01 Crude natural rubber 394 34 1. .8 329. . 1 -18. .7 -3, .7 -2, . 1 - 2 . .0 -4. .6

09-12 Wastepaper 397 191 . ,5 186 . , 1 -16, .7 -2. .8 .8 1 . .2 -2. . 0

10-11 Iron ore 3/ 692 248. .2 269, .8 13. .9 8. .7 0 0 8 .7
10-12 Iron and steel scrap 3] 262 348. .3 342, .5 -6 .3 - 1 .7 1 .6 - 7 .4 -8 .3
10-23 Nonferrous scrap 2. 680 255, .6 250. .5 -28, .8 -2, .0 -3, .5 -8. .3 -7.8

13-21 S a n d , g r a v e l , and crushed stone 2. 746 254. .4 258. .0 12, .8 1 .4 .8 .5 1 .3

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.

11

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

Table 3. Producer price indexes and percent changes for selected stage-of-processing groupings,
seasonally adjusted
(1967=100) ,

Grouping

Index P e r c e n t < change at annual rate for:

Grouping
N o v .
1980

D e c .
1980

Jan.
1981

F e b .
1981

3 months ending: 6 months > ending: Grouping
N o v .
1980

D e c .
1980

Jan.
1981

F e b .
1981 May

1980
Aug.
1980

Nov.
1980

F e b .
1981

Aug.
1980

Feb .
1981

256. 3 257. 5 259. 7 261. 9 9. 6 16. 0 7. 0 9. 0 12. 8 8. 0

F i n i s h e d goods, exc luding foods 256. 6 258. 2 261. 1 264. 4 13. 0 11. 4 7. 5 12. 7 12. 2 10. 1

258. 4 259. 4 261. 5 263. 6 9. 0 17. 0 6. 6 8. 3 12. 9 7. 4
250. 3 250. 5 250. 6 249. 2 . 2 31. 2 5. 5 -1. 7 14. 6 1. 8
256. 7 258. 0 261. 0 264. 5 13. 4 11. 0 7. 2 12. 7 12. 2 9. 9

Durables 212. 5 212. 4 212. 5 213. 5 -1. 0 16. 2 6. 1 1. 9 7. 2 4. 0
Nondurable s 294. 7 297. 2 302. 3 307. 7 23. 4 8. 0 8. 0 18. 8 15. 4 13. 3

248. 4 250. 6 253. 0 255. 8 12. 0 12. 4 8. 1 12. 5 12. 2 10. 3

2 8 9 . 8 293. 3 296. 8 297. 9 6. 6 11. 0 8. 9 11. 7 8. 8 10. 3
Intermediate foods and f e e d s 284. 3 268. 4 268. 7 260. 7 3. 1 51. 1 30. 5 -29. 3 24. 8 -3. 9

289- 3 294. 2 298. 0 299. 8 6. 9 8. 8 7. 5 15. 3 7. 8 11. 4

Crude m a t e r i a l s for further p r o c e s s i n g 329- 2 325. 3 322. 1 331. 4 -11. 7 51. 7 15. 6 2. 7 15. 8 8. 9
283. 3 275. 8 272. 9 263. 8 -17. 3 • 80. 8 9. 7 -24. 8 22. 3 -9- 2

Crude nonfood m a t e r i a l s 426. 5 430. 1 42 6. 6 475. 8 -3 . 4 18 .8 24. 7 54. 9 7. 1 39- 0
Crude m a t e r i a l s l e s s agr i cu l tura l products 445. 4 447. 7 445. 0 502. 3 -4. 2 20. 0 26. 0 61. 8 7. 2 42. 8

12

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

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

Indus-
try
code

Product
code

Industry and product J/ Index
base

Index Percent change to Feb. 1981 from —
Indus-
try
code

Product
code

Industry and product J/ Index
base I

O c t . I Jan.
1980 2/I198 1

~ I

I
I Feb.

2/I 1981 2/

I
Jan. I
1981 I

I

I
N o v . I
1980 I

I

I
î Auq. I

1980 I
I

I
I Feb.
I 1980
I

1111 Anthraci te 12/79 114.7 122. 3 123.2 0.7 6.2 7.9 19.0
1111-P Primary p r o d u c t s 12/79 (3) 121. 1 125.2 3.3 (3) (3) (3)
1111-2 Prepared anthracite shipped 12/79 114.1 122. 0 122.8 .7 6.4 8 . 1 18.6
11 1 1-206 Stove 12/79 111.3 (3) 119.2 (3) 6.3 7 . 1 16.3
1 1 1 1-207 Chestnut 12/79 112.0 (3) 117.4 (3) 4.8 4.8 14.6
11 1 1-208 Pea 12/79 116.0 128. 7 129. 9 . 9 10.9 12.8 26.0
1 1 1 1-209 Buckwheat n o . 1 12/79 113.5 (3) 119.6 (3) (3) 5.9 15.9
1111-211 Buckwheat n o . 2 12/79 117.2 128. 2 128.2 0 9.4 12.7 24.7
111 1-213 Buckwheat n o . 4 12/79 122.2 135. 3 (3) (3) (3) (3) (3)
1 1 1 1-214 Buckwheat n o . 5 12/79 10 1.1 (3) 104. 1 (3) 5.6 1.2 4. 1

201 1 Meat packing plants 12/80 (3) 98. 8 95.3 -3.5 (3) (3) (3)
201 1-P Primary products 12/80 (3) 98. 8 95.5 -3.3 (3) (3) (3)
2011-C M i s c e l l a n e o u s byproducts of meatpacking

plants, except sausage casings 12/80 (3) 97. 6 87.5 -10.3 (3) (3) (3)
2011-C55 Killing floor o f f a l , scrap, bones e t c 12/80 (3) (3) 85.8 (3) (3) (3) (3)
2011-1 B e e f , not canned or made into sausage 12/80 (3) 10 1 . 2 97.3 -3.9 (3) (3) (3)
2011-112 Whole carcass beef 12/80 (3) 101 . 6 97.9 -3.6 (3) (3) (3)
2011-11202 USDA choice beef c a r c a s s e s . . 12/80 (3) 10 1. 3 94.7 -6.5 (3) t 3) (3)
20 1 1- 1 1203 USDA good beef carcasses 12/80 (3) 102. 7 93. 1 -9.3 (3) (3) (3)
20 1 1- 1 1204 USDA utility beef carcasses 12/80 (3) 96 . 6 102. 1 5.6 (3) (3) (3)
20 1 1- 1 1298 Other USDA graded and ungraded beef

carcasses 12/80 (3) 10 1. 7 102.4 .7 (3) (3) (3)
201 1-117 Primal and fabricated beef cuts 12/80 (3) 100 . 9 (3) (3) (3) (3) (3)
201 1-131 Boneless b e e f , including hamburger 12/80 (3) (3) 92.7 (3) (3) (3) (3)
2011-151 Variety meats (edible organs) 12/80 (3) 100. 0 97. 1 -2.9 (3) (3) (3)
20 1 1-2 Veal, not canned or made into sausage 12/80 (3) 99. 9 (3) (3) (3) (3) (3)
201 1-212 Whole carcass veal 12/80 (3) 100 . 0 (3) (3) (3) (3) (3)
20 1 1-4 Pork, fresh and frozen 12/80 (3) 94. 2 91.6 -2.8 (3) (3) (3)
20 1 1-417 Primal cuts including trimminqs 12/80 (3) 94. 4 91.6 -3.0 (3) (3) (3)
20 1 1-4 170 1 Boston butts 12/80 (3) 103. 4 88.2 -14.7 (3) (3) (3)
20 1 1-4 1702 Pork loins 12/80 (3) 108. 4 105.9 -2.3 (3) (3) (3)
20 1 1-4 1798 Other primal cuts 12/80 (3) 91 . 4 90.0 -1.6 (3) (3) (3)
20 1 1-45 1 Variety meats (fresh edible organs) 12/80 (3) 8 3 . 2 83.3 .2 (3) (3) (3)
20 1 1-5 Lard 12/80 (3) 96. 9 98.2 1.4 (3) (3) (3)
20 1 1-517 Lard, commercial sizes (over 3 lbs.) 12/80 (3) 97. 2 98.7 1.6 (3) (3) (3)
201 1-6 P o r k , processed or c u r e d , including frozen

(not canned or made into sausage) 12/80 (3) 92. 1 92.6 .6 (3) (3) (3)
20 1 1-631 Hams and p i c n i c s , except canned 12/80 (3) 8 9 . 8 86.7 -3.5 (3) (3) (3)
20 1 1-63 10 1 Hams 12/80 (3) 8 7 . 0 85.5 -1.8 (3) (3) (3)
20 1 1-63 102 P i cn i cs 12/80 (3) 99. 5 90.8 -8.8 (3) (3) (3)
20 1 1-635 Slab bacon 12/80 (3) 8 5 . 8 87.2 1.6 (3) (3) (3)
20 1 1-641 Sliced bacon 12/80 (3) 93. 3 98.9 6. 1 (3) (3) (3)
2011-7 Sausage and similar products (not c a n n e d) . 12/80 (3) 97. 6 93. 9 -3.8 (3) (3) (3)
2011-71 1 Fresh sausage, pork sausage, breakfast

links, etc 12/80 (3) 99. 1 97.4 -1.7 (3) (3) (3)
2011-71 10 1 Fresh pork sausage, roll, artificial

casi nq 12/80 (3) (3) (3) (3) (3) (3) (3)
2011-71198 Other fresh sausage, breakfast links,

etc 12/80 (3) 97. 7 97.5 -.2 (3) (3) (3)
2011-717 Dry and semi dry sausage (salami,

c e r v e l a t , summer sausage, p e p p e r o n i ,
pork rolls, etc.) 12/80 (3) 91 . 5 86.6 -5.3 (3) (3) (3)

2011-721 Frankfurters and w e i n e r s 12/80 (3) 99. 9 98.2 -1.7 (3) (3) (3)
20 1 1-72 10 1 Frankfurters, skinless, all meat 12/80 (3) 99. 9 97 .8 -2.0 (3) (3) (3)
20 1 1-735 Other sausage, smoked or cooked (bologna.

liverwurst, Polish sausage, packaged
lunchmeat, etc.) 12/80 (3) 96. 2 90.0 -6.5 (3) (3) (3)

2011-73501 Bologna, all meat 12/8 0 (3) 95. 7 90.6 -5.3 (3) (3) (3)
2011-73598 Other smoked or cooked sausages 12/80 (3) 96. 6 89.6 -7.2 (3) (3) (3)
2011-791 Jellied goods and similar preparations

not canned (head c h e e s e , meat loaves,
scrapple) 12/80 (3) 105. 3 97 .2 -7.7 (3) (3) (3)

2011-9 H i d e s , skins, and pelts 12/80 (3) 95. 3 91.7 -3.8 (3) (3) (3)
20 1 1-912 Cattle h i d e s , except kip 12/80 (3) 95. 1 91.3 -4.0 (3) (3) (3)
2011-91202 P a c k e r , branded cow 12/80 (3) 93. 3 82.4 -11.7 (3) (3) (3)
20 1 1-9 1203 P a c k e r , native steer, heavy 12/80 (3) 8 9 . 4 81.2 -9.2 (3) (3) (3)
2011-91205 P a c k e r , butt brander 12/80 (3) (3) (3) (3) (3) (3) (3)
2011-91298 Other cattle hides 12/80 (3) 94. 6 (3) (3) (3) (3) (3)
2011-997 Other h i d e s , skins, and p e l t s , except kip 12/80 (3) 104. 0 105.2 1 . 1 (3) (3) (3)
20 1 1-M M i s c e l l a n e o u s receipts 12/80 (3) 99. 7 99. 1 -.5 (3) (3) (3)
2011-XY9 Contract work and other m i s c e l l a n e o u s

recei pts 12/80 (3) 10 1 . 1 100.7 -.4 (3) (3) (3)
2011-Z89 Resales 12/80 (3i (3) (3) (3) (3) (3) (3)

See footnotes at end of table

13

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

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

Indus-
try
code

Product
code

Industry and product W Index
base

Index Percent change to Feb. 1981 from --
Indus-
try
code

Product
code

Industry and product W Index
base

O c t . I
1980 2/I

" !

I J a n . I F e b .
j 1981 2/I 1981 2/

I
J a n . I
1981 I

I

N o v .
1980

A u q .
1980

F e b .
19S0

201 1 Meat packing plants
(Cont'd)

20 1 1-S Secondary products 12/80 (3) 95. 9 8 9 . 8 -6.4 (3) (3) (3)
20 13-S Prepared m e a t s manufactured from animals

slaughtered off premises 12/80 (3) 8 7 . 7 8 1 . 0 -7.6 (3) (3) (3)

2048 12/80 (3) 99. 0 96. 7 -2.4 (3) (3) (3)
2048-P Primary p r o d u c t s 12/80 (3) 98. 9 96 . 4 -2.5 (3) (3) (3)
2048-1 Poultry f e e d s , egg t y p e , broiler and

turkey 12/80 (3) 97. 0 94. 5 -2.6 (3) (3) (3)
2048- 11 1 S t a r t e i — g r o w e r , complete 12/80 (3) 95. 9 92. 0 - 4 . 1 (3) (3) (3)
2048-1 15 L a y e i — b r e e d e r , complete 12/80 (3) 99. 2 97 . 3 -1.9 (3) (3) (3)
2048-1 16 B r o i l e r , complete 12/80 (3) 96. 0 93. 9 -2.2 (3) (3) (3)
2048-1 17 l a y e i — b r e e d e r , supplements and

c o n c e n t r a t e s 12/80 (3) 97. 4 94. 9 -2.6 (3) (3) (3)
2048-1 18 Turkey, complete 12/80 (3) 96. 5 93. 2 -3.4 (3) (3) (3)
2048-2 Dairy cattle f e e d s , complete 12/80 (3) 100. 9 98. 2 -2.7 (3) (3) (3)
2048-3 Dairy cattle f e e d , supplements and

c o n c e n t r a t e s 12/80 (3) 97. 9 95. 5 -2.4 (3) (3) (3)
2048-4 Swine f e e d s , complete 12/80 (3) 100 . 6 98. 8 -1.8 (3) (3) (3)
2048-5 Swine f e e d , supplements and c o n c e n t r a t e s . . 12/80 (3) 98. 8 95. 7 -3.2 (3) (3) (3)
2048-6 Beef cattle f e e d s , complete 12/80 (3) 102.8 10 1. 8 -1.0 (3) (3) (3)
2048-7 Beef cattle f e e d , supplements and

c o n c e n t r a t e s 12/80 (3) 98. 2 95. 8 -2.5 (3) (3) (3)
2048-8 Other poultry and livestock f e e d s ,

including d u c k , g e e s e , h o r s e , m u l e , e t c . . 12/80 (3) 100. 5 100. 1 -.3 (3) (3) (3)
2048-816 Horse and m u l e , complete feed 12/80 (3) 100. 5 100. 1 -.4 (3) (3) (3)
2048-818 Other livestock (sheep, e t c .) , complete

feed 1 12/80 (3) 100. 6 99. 5 -1.0 (3) (3) (3)
2048-819 Other livestock (sheep, e t c .) ,

supplements and concentrates 12/80 (3) 102. 1 103. 3 1 . 1 (3) (3) (3)
2048-9 Other prepared animal feeds 12/80 (3) 101. 1 95. 8 -5.2 (3) (3) (3)
2048-911 G r a i n , g r o u n d , rolled, p u l v e r i z e d ,

c h o p p e d , or c r i m p e d , excluding c o r n m e a l . 12/80 (3) 100. 6 99. 8 -.8 (3) (3) (3)
2048-922 Mineral m i x t u r e , including oyster shells,

prepared for feed use 12/80 (3) 100. 5 99. 7 -.8 (3) (3) (3)
2048-M M i s c e l l a n e o u s receipts 12/80 (3) 99. 5 98. 2 -1.3 (3) (3) (3)
2048-XY9 Contract work and other m i s c e l l a n e o u s

recei pts 12/80 (3) (3) (3) (3) (3) (3) (3)
2048-Z89 Resales 12/80 (3) 99. 4 98. 0 -1.4 (3) (3) (3)
2048-S Secondary p r o d u c t s 12/80 (3) 10 1. 8 100. 3 -1.5 (3) (3) (3)
2047-S Dog, cat and other pet food 12/80 (3) 10 1. 7 99. 4 -2.3 (3) (3) (3)
2048-SSS Other secondary products 12/80 (3) 102. 0 101. 4 -.5 (3) (3) (3)

2051 B r e a d , c a k e , and related products 06/80 103.6 106. 5 107 . 4 .8 2.9 5.8 C3)
2051-P Primary p r o d u c t s 06/80 103.5 106 . 4 107. 2 .8 2.8 5.9 (3)
2051-1 Bread 06/80 102.9 105. 8 106. 7 .9 3.4 5.8 (3)
205 1- 1A White bread 06/80 102.8 106 . 0 107. 1 1.0 3.8 5.9 (3)
2051-1 1 1 W h i t e pan bread 06/80 102.4 105. 7 106. 7 1. 0 3.8 5.7 (3)
2051-1 1 10 1 W h i t e pan b r e a d , Northeast 06/S0 103.8 108. 9 108. 9 0 4.9 8.4 (3)
2051-1 1 102 White pan b r e a d , North Central 06/80 102.2 104. 3 105. 7 1.4 3.3 5.7 (3)
2051-1 1 103 White pan b r e a d , South 06/80 102.2 104. 1 105. 2 1. 1 1.9 3.6 (3)
2051-1 1 104 W h i t e pan b r e a d , West 06/80 10 1.2 106. 1 107. 8 1.6 6.3 5.5 (3)
2051-1 13 White hearth bread 06/80 107 .7 110. 4 111. 5 1.0 (3) 9.2 (3)
2051-1B Other bread 06/80 103.0 105. 1 105. 6 .5 2.0 5.8 (3)
205 1-1 15 Dark wheat bread 06/80 103.4 105. 5 105. 6 . 1 1.7 4.8 (3)
2051-1 17 Rye bread 06/80 (3) 104. 7 106. 3 1.6 3.7 8 . 1 (3)
2051-128 Other variety bread 06/80 104.4 106. 0 106. 5 .5 (3) 6.5 (3)
2051-2 Bread type r o l l s , stuffing, and c r u m b s 06/80 103.3 106 . 0 106. 7 .7 2.4 6.0 (3)
2051-23 Bread type rolls 06/80 103.4 106. 1 106. 5 .4 2.2 5.7 (3)
2051-233 Hamburger and weiner rolls 06/80 103.2 106. 3 106. 8 .5 2.3 6.0 (3)
2051-235 Brown and serve rolls 06/80 (3) (3) (3) (3) (3) (3) (3)
2051-236 Engli sh muffi ns 06/80 104.8 105. 9 106. 2 .3 .8 6.0 (3)
2051-239 Other bread type rolls 06/80 i 103.9 107. 9 108. 0 0 (3) 6.2 (3)
2051-241 Bread stuffing, c r o u t o n s , and bread

crumbs 06/80 (3) (3) 110. 6 (3) (3) (3) (3)
2051-3 Sweet yeast goods 06/80 105.9 109. 7 109. 8 . 1 2. 1 6.3 (3)
2051-313 Yeast raised d o u g h n u t s 06/80 100.6 102. 9 103. 3 .4 (3) 3.3 (3)
2051-398 Other sweet yeast goods 06/80 107.5 111. 9 111. 9 . 1 2.8 7.3 (3)
2051-4 Soft cakes 06/80 105.5 108. 2 108. 5 .3 1.8 5.2 (3)
2051-413 Snack cakes 06/80 106.0 108. 6 108. 6 0 1.4 5.4 (3)
2051-418 Other soft cakes 06/80 (3) 107. 3 (3) (3) (3) (3) (3)
2051-5 06/80 103. 1 106. 6 108. 5 1 .8 1.8 8.5 (3)

See footnotes at end of table

14

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

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

Indus-
try
code

Product
code

Industry and product W Index
base

Index Percent change to Feb. 1981 from —
Indus-
try
code

Product
code

Industry and product W Index
base

O c t .
1980 2/

J a n .
1981

I
I Feb.

2/I 1981
I

2/

I
Jan. I
198 1 1

1

I
Nov. I
1980 I

I

I
I Auq.
I 1980
I

I Feb.
I 1980
I

205 1 Bread, c a k e , and related products
(Cont'd)

2051-513 Snack pies 06/80 105.5 (3) 109. 7 (3) 3. 1 9.7 (3)
2051-7 Cake type doughnuts 06/80 103.1 105. 0 106 . 7 1.6 3.4 6.2 (3)
2051-M M i s c e l l a n e o u s receipts
2051-Z75 Resales of bread and related p r o d u c t s 06/80 (3) 106. 9 108. 4 1.4 (3) (3) C 3)
20 51-Z7 512 Resales of rolls, stuffinq and c r u m b s . . . 06/80 104.4 104. 4 104. 9 .5 .5 1 .7 (3)
2051-27513 Resales of sweet yeast goods 06/80 111.3 1 15. 1 1 15. 1 0 2.6 10.0 (3)
205 1-275 14 Resales of soft cakes 06/80 103.1 106 . 7 108. 4 1.6 5. 1 5.9 (3)
2051-27517 Resales of cake type doughnuts 06/80 (3) 111. 5 111. 5 0 (3) (3) (3)
2051-S Secondary products 06/80 102.8 103. 2 97 . 6 -5.4 -5.0 -4.6 (3)
205 1-S5S Other secondary products 06/80 (3) (3) 87 . 0 (3) (3) (3) C 3)

2075 Soybean oil mill products 12/79 115.4 1 12. 5 104. 6 -7.0 -12.9 -1.5 9.5
2075-P Primary products 12/79 116.7 110. 4 102. 5 -7.2 -15.3 - 2 . 1 7.6
2075-1 Soybean oil
2075- 1 1 Crude soybean oil 12/79 (3) 8 6 . 5 8 2 . 1 - 5 . 1 (3) (3) (3)
2075- 1 13 Soybean oil, c r u d e , deqummed 12/79 90.9 8 4 . 3 81 . 2 -3.6 -13.7 -13.5 -13.0
2075-1 15 Soybean oil, c r u d e , not degummed 12/79 96 .3 8 9 . 0 8 2 . 9 -6 . 9 -14.6 -17.3 (3)
2075-2 Soybean c a k e , m e a l , and other b y p r o d u c t s . . 12/7 9 129.7 123. 7 1 13. 6 - 8 . 1 -15.8 3.9 17.3
2075-2 1 1 Soybean b y p r o d u c t s , meal 12/79 129.7 123. 5 113. 3 -8.2 -15.7 3.4 (3)
2075-M M i s c e l l a n e o u s receipts 12/79 (3) 123. 7 (3) (3) (3) (3) (3)

221 1 Cotton broadwoven fabrics 12/30 (3) 10 1. 1 102. 4 1.3 (3) (3) (3)
221 1-P Primary products 12/80 (3) 10 1. 1 102. 7 1.5 (3) (3) (3)
221 1-A Cotton broadwoven f a b r i c s , gray 12/80 (3) 100 . 8 102. 7 1.9 (3) (3) (3)
221 1-1 Cotton duck and allied f a b r i c s , including

combed duck 12/80 (3) 100. 8 104. 2 3.4 (3) (3) (3)
2211-2 Cotton sheeting and allied coarse and

medium yarn fabrics 12/80 (3) 102. 3 102. 9 .6 (3) (3) (3)
221 1-215 Osnaburgs 12/80 (3) 102. 2 102. 2 - . 1 (3) (3) (3)
2211-225 Sheet i ngs 12/80 (3) 10 1. 3 104. 6 3.2 (3) (3) (3)
2211-255 Sateens 12/80 (3) 102. 0 99. 8 - 2 . 1 (3) (3) (3)
221 1-3 Cotton print cloth yarn fabrics 12/80 (3) 10 1. 2 102. 7 1.5 (3) (3) (3)
2211-315 Plain print cloths 12/80 (3) 100 . 8 10 1. 1 .3 C 3) (3) (3)
221 1-6 Other woven cotton gray fabrics and

speci alt i es 12/80 (3) 100 . 6 100. 7 . 1 (3) (3) (3)
221 1-615 Corduroys 12/80 (3) 99. 2 99. 2 0 (3) (3) (3)
2211-625 O t h e r s , except corduroys 12/80 (3) 103. 0 (3) (3) (3) (3) (3)
221 1-B Cotton broadwoven f a b r i c s , finished
2211-7 Finished cotton broadwoven fabrics,

excludinq commission finishing 12/80 (3) 98. 5 99. 6 1 . 1 (3) (3) (3)
221 1-731 Plain dyed and finished broadwoven

fabr i cs 12/80 (3) 98. 1 99. 9 1.8 (3) (3) (3)
221 1-731 16 Den i ms 12/80 (3) 100 . 6 104. 5 3.8 (3) (3) (3)
2211-761 Other finished cotton fabrics 12/80 (3) 99. 9 100 . 5 .6 (3) (3) (3)
2211-C Cotton broadwoven f a b r i c s , finished

products 12/80 (3) 106. 5 106. 7 .2 (3) (3) (3)

221 1-9 Towels and w a s h c l o t h s made from cotton
broadwoven fabrics 12/80 (3) 106 . 6 (3) (3) (3) (3) (3)

221 1-H Other fabricated textile p r o d u c t s ,
12/80 (3) 101. 1 (3) (3) (3) (3) (3)

221 1-S Secondary products 12/80 (3) 100. 9 101. 3 .4 (3) C 3) (3)
222 1 -S Man-made fiber and silk broadwoven

fabr i cs 12/80 (3) 100. 5 100. 6 0 (3) (3) (3)

2272 Tufted carpets and rugs 12/79 106 .7 113. 8 1 13. 9 . 1 5.7 7.2 10.2
2272-P Primary products 12/79 106.7 1 13. 0 1 13. 1 . 1 4.9 6.5 9.5
2272-1 Bathmats and sets and rugs 6 x 9 or less.. 12/79 109.2 1 14. 0 1 16. 4 2 . 1 6.3 8 . 1 14.4
2272-3 Tufted broadloom 12/79 106 .8 113. 7 113. 6 - . 1 5.2 6.8 9.7
2272-3030 1 Tufted broadloom - nylon 12/79 106 .8 114. 5 1 14. 2 -.2 5.5 7.6 10.0
2272-30303 Tufted broadloom - polyester 12/79 105.9 111. 3 (3) (3) (3) (3) (3)
2272-30309 Tufted broadloom - other fibers and

blends 12/79 105.5 111. 9 111. 9 0 5.5 6.4 8.8

231 1 Men's and b o y s ' suits and coats 12/80 (3) 100. 9 101. 7 .7 C 3) (3) (3)
231 1-P Primary products 12/80 C 3) 100. 5 101 . 2 .7 (3) (3) (3)
231 1-1 M e n ' s suits 12/80 (3) 100. 2 10 1. 4 1.2 (3) (3) (3)
231 1-1 1 Business suits 12/80 (3) 100 . 2 10 1. 5 1.3 (3) (3) (3)
231 1-113 Reqular weight business suits 12/80 (3) 100 . 1 101 . 9 1.8 (3) (3) (3)
231 1-1 134 1 All wool 12/80 (3) (3) (3) (3) (3) (3) (3)

See footnotes at end of table

15

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

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

Indus-
try
code

Product
code

Industry and product J/ Index
base

Index Percent change to F e b . 1981 from —
Indus-
try
code

Product
code

Industry and product J/ Index
base

O c t .
1980 2

i
1 J a n .

/I 1981
' 1

2/
Feb.
1981 2/

J a n . I
1981 I

I

N o v .
1980

A u q .
1980

Feb.
1980

231 1 M e n ' s and b o y s ' suits and coats
(Cont'd)

231 1-1 1342 Wool blends 12/80 (3) 100. 0 105. 0 5.0 C 3) (3) (3)
231 1-1 1344 Fabrics except all wool or wool b l e n d s . 12/80 (3) C 3) (3) (3) (3) (3) (3)
231 1-1 17 liqht weiqht b u s i n e s s suits 12/80 (3) 100. 5 100.5 0 (3) (3) (3)
231 1-1 1747 All wool or wool blends 12/80 (5) 10 1. 0 (3) (3) (3) C 3) (3)
231 1-3 M e n ' s tailored dress and sport coats and

jackets 12/80 (3) 10 1 . 4 10 1.6 .2 (3) (3) (3)
231 1-321 Business type dress and sport coats and

jackets 12/80 (3) 100 . 9 101.2 .3 (3) (3) (3)
231 1-3214 1 All wool 12/80 (3) (3) (3) (3) C 3) (3) (3)
23 1 1-32144 Fabrics except wool and cotton 12/80 (3) 10 1. 4 (3) (3) (3) C 3) (3)
231 1-4 B o y s ' suits, c o a t s , and tailored jackets. 12/80 (3) 100. 7 100.7 0 (3) (3) (3)
231 1-41 1 B o y s ' suits 12/80 (3) 10 1 . 3 (3) (3) (3) (3) (3)
231 1-419 B o y s ' tailored jackets and coats 12/80 (3) (3) (3) (3) (3) (3) (3)
231 1-9 R e c e i p t s for contract work on men's and

b o y s ' suits and coats 12/80 (3) 100 . 2 100.3 . 1 (3) (3) (3)
231 1-S Secondary p r o d u c t s 12/80 (3) 103. 7 103.7 0 (3) (3) (3)
231 1-SSS Other secondary products 12/80 (3) 104. 1 104. 1 0 (3) (3) (3)

2335 W o m e n ' s , m i s s e s ' , and j u n i o r s ' d r e s s e s . . . 12/80 (3) 100. 1 100.4 .3 (3) (3) (3)
2335-P Primary products 12/80 (3) 100. 0 100.3 .3 (3) (3) (3)
2335-1 Unit priced dresses
2335-125 Unit priced - chiefly synthetic 12/80 (3) (3) (3) (3) (3) (3) (3)
2335-9 Contract work on w o m e n ' s and m i s s e s '

dresses 12/80 (3) 100. 0 100.3 .3 C 3) C 3) (3)
2335-S Secondary products 12/80 (3) 101 . 2 10 1.1 - . 1 (3) (3) (3)
2335-SSS Other secondary products 12/80 (3) 100. 0 100.0 0 (3) (3) (3)
2337-S W o m e n ' s and m i s s e s ' suits and c o a t s 12/80 (3) (3) (3) (3) (3) (3) (3)

2421 Sawmills and planing m i l l s 12/80 (3) 99. 6 98.5 -1.0 (3) (3) (3)
2421-P Primary p r o d u c t s 12/80 (3) 99. 7 98.6 -1.1 (3) (3) (3)
2421-1 Hardwood lumber, rough and d r e s s e d , except

si di ng 12/80 (3) 100 . 4 100.6 .2 (3) (3) (3)
2421-12 Hardwood rouqh lumber 12/80 (3) 100 . 5 100.8 .2 C 3) (3) (3)
2421-121 Oak 12/80 (3) 100 . 8 10 1.1 .3 (3) (3) (3)
2421-121 1 1 R e d , n o . 1 common 12/80 (3) 100. 5 (3) (3) (3) (35 (3)
2421-121 12 Whi te 12/80 (3) 10 1. 0 (3) (3) (3) (3) (3)
2421-121 19 Other Oak 12/80 (3) (3) (3) (3) (3) (3) (3)
2421-122 Poplar 12/80 (3) 100. 5 100.8 .3 (3) (3) (3)
2421-1221 1 N o . 1 common 12/80 (3) 10 1. 6 102.4 .8 (3) (3) (3)
2421-12219 Other Poplar 12/80 (3) (3) (5) (3) (3) (3) (3)
2421-129 Hardwood other than Oak and Poplar 12/80 (3) 100. 3 100.5 .2 (3) (3) (3)
2421-1291 Gum 12/80 (3) 100. 1 100. 1 0 (3) (3) (3)
2421-12912 N o . 2 common 12/80 (3) 10 1. 7 (3) (3) (3) (3) (3)
2421-1298 Ash 12/80 (3) 100 . 0 100.0 0 (3) (3) (3)
2421-1299 Other h a r d w o o d s 12/80 C 3) 100. 6 10 1.0 .5 (3) (3) (3)
2421-13 H a r d w o o d , dressed lumber, including

c e i l i n g , f r a m i n g , and matched and
(3) (3) (3) shiplapped lumber 12/80 (3) 99. 8 99.8 1 (3) (3) (3)

2421-139 Other hardwood species 12/80 (3) 99. 7 99.6 1 (3) (3) (3)

2421-2 Softwood lumber, rough and d r e s s e d , except
(3) (3) (3)

2421-2
12/80 (3) 99. 5 98.2 -1.3 (3) (3) (3)

2421-3 Softwood l u m b e r , rough and d r e s s e d ,
(3) (3) (3)

2421-3
Eastern species, except siding 12/80 (3) 99. 3 99.5 .2 (3) (3) (3)

2421-31 Rough softwood lumber, Eastern species.. 12/80 (3) 99. 3 99.3 0 (3) (3) (3)

2421-31 1 Boards - lumber less than 2 inches in
(3) (3) (3)

2421-31 1
12/80 (3) 100. , 0 100.0 0 (3) (3) (3)

2421-312 Light framing lumber 2 inch nominal
(3) (3) (3)

2421-312
thi ckness only . 12/80 (3) 98. 6 (3) (3) (3) (3) (3)

2421-313 Lumber and timbers over 2 inches in
(3) (3) (3)

2421-313
nominal thickness 12/80 (3) 99. 9 99.9 0 (3) (3) (3)

2421-32 Dressed softwood lumber, Eastern species 12/80 (3) 99. .2 99.5 .3 (3) (3) (3)

2421-321 Boards - lumber less than 2 inches in
(3) (3) (3)

2421-321
nominal t h i c k n e s s 12/80 (3) 100. .2 100.8 .6 (3) (3) (3)

2421-3211 12/80 (3) 100 . .2 100.9 .7 (3) (3) (3)

2421-321 19 Other Southern Pine boards 12/30 (3) 99. .5 99.7 .2 (3) (3) (3)

2421-322 Light framing lumber 2 inch nominal
(3) (3) (3) 12/80 (3) 98, .7 98.8 . 1 (3) (3) (3)

2421-3221 Southern Pine 12/80 (3) 99, .2 99.5 .4 (3) (3) (3)

2421-32212 D i m e n s i o n , n o . 2 12/8 0 (3) 10 1 , .2 (3) C 3) (3) (3) (3)

2421-32219 Other 2 inch Southern Pine lumber.... 12/80 (3) 96 .7 (3) (3) (3) (3) (3)

See f o o t n o t e s at end of table

16

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

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

Indus-
try
code

Product
code

Industry and product W Index
base

Index Percent change to Feb. 1981 from —
Indus-
try
code

Product
code

Industry and product W Index
base I

Oct. I Jan.
1980 2/I19S1

~ I

I
I Feb.

2/I 1981 2/
~ 1 ~ 1

I
J a n . I
1981 I

I I

I
N o v . I
1980 I

I

I
I Auq.
I 19S0

I Feb.
I 1980
I

2421 Sawmills and planing mills
(Cont'd)

2421-323 Lumber and timbers over 2 inch nominal
t h i c k n e s s , Eastern species 12/80 (3) 99. 4 (3) (3) (3) (3) (3)

2421-4 Softwood lumber, rough and dressed,
Western species 12/80 (3) 99. 6 97.5 - 2 . 1 (3) (3) (3)

242 1-4 1 Rough softwood lumber, Western species.. 12/80 (3) 99. 7 97 .5 -2.2 (3) (3) (3)
2421-41 1 Boards - lumber less than 2 inches in

nominal thickness 12/80 (3) 99. 7 95. 1 -4.6 (3) (3) (3)
2421-412 Liqht framing lumber 2 inch nominal

thi ckness only 12/80 (3) 99. 3 (3) (3) (3) (3) (3)
2421-4 13 Lumber and timbers over 2 inches in

nominal thickness 12/80 (3) 100. 3 (3) (3) (3) (3) (3)
2421-42 Dressed softwood lumber, Western species 12/80 (3) 99. 5 97 .5 -2.0 (3) (3) (3)
2421-421 Boards - lumber less than 2 inches in

nominal thickness 12/80 (3) 99. 4 97.5 -1.9 (3) (3) (3)
2421-421 1 Douqias Fir
2421-42119 Other boards 12/80 (3) (3) (3) (3) (3) (3) (3)
2421-4212 Ponderosa Pine 12/80 (3) 10 1 . 0 99 . 0 -2.0 (3) (3) (3)
242 1-42 12 1 No. 3 boards 12/80 (3) 95. 7 92.9 -2.9 (3) (3) (3)
2421-42122 N o . 4 boards 12/80 (3) 95. 5 90 . 9 -4.8 (3) (3) (3)
2421-42129 Other boards 12/80 (3) 103. 3 (3) (3) (3) (3) (3)
242 1-42 14 Western Red Cedar 12/8 0 (3) 100 . 4 100.1 - . 2 (3) (3) (3)
2421-4219 Other boards, Western dressed softwood 12/30 (3) 98. 2 (3) (3) (3) (3) (3)
2421-422 Lumber of 2 inches nominal thickness

only 12/80 (3) 99. 5 97.3 -2.2 (3) (3) (3)
2421-4221 Douqias Fir 12/80 (3) 98. 8 92.8 -6.0 (3) (3) (3)
2421-42213 Ut i1i ty 2x4 qreen 12/80 (3) 103. 8 83.4 -19.6 (3) (3) (3)
242 1-422 14 Stud and btr 12/80 (3) 97 . 2 95. 1 - 2 . 1 (3) (3) (3)
242 1-422 19 Other 2 inch Douglas Fir lumber , 12/80 (3) 98. 3 96.4 -2.0 (3) (3) (3)
242 1-4222 Ponderosa Pine 12/80 (3) 102. 9 (3) (3) (3) (3) (3)
2421-4224 White Fir 12/80 (3) 98. 6 98.4 -.2 (3) (3) (3)
242 1-4224 1 Std. and btr 12/80 (3) (3) (3) (3) (3) (3) (3)
242 1-42249 Other 2 inch White Fir lumber 12/80 (3) 99. 3 98.3 -1.0 (3) (3) (3)
2421-4225 Western Hemlock 12/30 (3) 93. 8 93.6 -.2 (3) (3) (3)
2421-42251 D i m e n s i o n , std. and btr 12/80 (3) (3) (3) (3) (3) (3) (3)
242 1-42259 Other 2 inch Western Hemlock lumber.. 12/80 (3) 97 . 0 95. 0 - 2 . 1 (3) (3) (3)
2421-4226 Redwood 2 inch lumber 12/80 (3) 10 1. 7 (3) (3) (3) (3) (3)
2421-4228 Lodgepole Pine 2 inch lumber 12/80 (3) 98. 5 100.1 1.6 (3) (3) (3)
2421-4229 Other Western softwood 2 inch lumber.. 12/80 (3) 98. 0 97 .4 -.6 (3) (3) (3)
2421-423 Lumber and t i m b e r s , over 2 inch nominal

thickness •. 12/80 (3) 100. 0 98.6 -1.4 (3) (3) (3)
2421-4231 Douqias Fir 12/80 (3) 100 . 1 96 .7 -3.3 (3) (3) (3)
2421-4239 Other Western softwood timbers 12/80 (3) 100 . 0 100.0 0 (3) (3) (3)
2421-5 Wood chips 12/80 (3) 100. 2 100.2 0 (3) (3) (3)
242 1-577 Short tons 12/80 (3) 100 . 4 10 0.4 0 (3) (3) (3)
2421-578 Standard units 12/80 (3) 100 . 0 100.0 0 (3) (3) (3)
242 1-75 1 Other industrial cut stock 12/80 (3) (3) 95. 0 (3) (3) (3) (3)
242 1-8 Softwood flooring, siding and other

sawmill and planing mill products 12/80 (3) 10 1 . 1 101.2 . 1 (3) (3) (3)
2421-813 Woodsi di ng 12/80 (3) 99. 3 99.9 .6 (3) (3) (3)
2421-817 Railway crossties and mine ties 12/80 (3) 100. 0 (3) (3) (3) (3) (3)
2421-897 Other sawmill products 12/80 (3) 104. 8 104.8 0 (3) (3) (3)
242 1 -M M i s c e l l a n e o u s receipts 12/80 (3) 99. 3 99.3 0 (3) (3) (3)
2421-Z89 Resales 12/80 (3) 98. 9 (3) (3) (3) (3) (3)
242 1 -S Secondary products 12/80 (3) 98. 0 97.3 -.7 (3) (3) (3)

2436 Softwood plywood 12/80 (3) 95. 7 93.5 -2.3 (3) (3) (3)
2436-P Primary products 12/80 (3) 94. 6 92.4 -2.3 (3) (3) (3)
2436-3 Specialty softwood plywood 12/80 (3) 99. 0 96.8 - 2 . 1 (3) (3) (3)
2436-4 Softwood veneer 12/80 (3) 91 . 6 92.8 1.3 (3) (3) (3)
2436-5 Softwood plywood sheathing 12/80 (3) 94. 5 91.5 - 3 . 1 (3) (3) (3)
2436-511 ! Western and inland softwood plywood

sheathi nq 12/80 (3) 94. 1 92.5 -1.6 (3) (3) (3)
2436-51 121 I Western and inland CDX 12/80 (3) 92. 5 90 .3 -2.4 (3) (3) (3)
2436-5 1 125 j All other western and inland sheathing,

exteri or 12/80 (3) 95. 8 95. 1 -.7 (3) (3) (3)
2436-522 Southern softwood plywood sheathing 12/80 (3) 95. 0 90 .3 -4.9 (3) (3) (3)
2436-52231 Southern CDX ~ 12/80 (3) 96. 0 (3) (3) (3) (3) (3)
2436-52232 All other southern s h e a t h i n q , interior.. 12/80 (3) 9 1 . 0 85.8 -5.7 (3) (3) (3)
2436-52233 All other southern s h e a t h i n g , e x t e r i o r . . 12/80 (3) 93. 3 87 .7 -6.0 (3) (3) (3)
2436-6 Sanded softwood plywood 12/80 (3) 95. 7 93. 9 -1.9 (3) (3) (3)
2436-6 1 1 Western and inland sanded softwood

plywood 12/80 (3) 95. 2 93.4 -1.9 (3) (3) (3)

See footnotes at end of table

17

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

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

Indus-
try
code

Product
code

Industry and product W Index
base

Index Percent change to Feb. 198 1 from —
Indus-
try
code

Product
code

Industry and product W Index
base

O c t .
1980

I J a n .
2/I 1981
~ I

I
I Feb.

2/I 198 1 2/
J a n .
1981

I

N o v . I
1980 I

I

I

i A u g .
i 1980
I

F e b .
1980

2436 Softwood plywood
(Cont'd)

2436-6 1 121 Western and inland A - C , exterior 12/80 (3) 94. 2 91.9 -2.4 (3) (3) (3)
2436-61122 All other western and inland sanded,

interior 12/80 (3) 96. 0 93.8 -2.2 (3) (3) (3)
2436-S Secondary p r o d u c t s 12/80 (3) 100. 2 99.4 -.7 (3) (3) (3)

251 1 Wood household f u r n i t u r e , except upholstered 12/79 107. 8 109. 6 109.8 .2 1.6 2.9 7.6
251 1-P Primary products 12/79 108. 2 110. 2 110.4 .2 1.7 2.9 7.9
2511-2 Wood livinq r o o m , library, family room and

don furniture 12/79 109. 0 110. 6 110.2 -.3 1 . 1 2.5 7.7
25 1 1-231 C h a i r s , except dining room (includinq

rockers) 12/79 111. 9 1 13. 1 1 13.3 .2 .2 4.3 10.2
25 1 1-24 1 Tables, except card and telephone t a b l e s . 12/79 109. 0 111. 2 110.6 -.5 1.4 2.4 6.8
2511-251 Desks 12/79 109. 3 109. 9 109.9 0 0 3. 1 9.2
25 1 1-27 1 C r e d e n z a s , b o o k c a s e s , and b o o k s h e l v e s 12/79 109. 8 110. 2 (3) (3) (3) (3) (3)
2511-298 Other nonupholstered livinq room

furni ture 12/79 106. 8 106. 6 (3) (3) (3) (3) (3)
251 1-3 Wood dining room and kitchen f u r n i t u r e ,

except cabinets 12/79 109. 3 1 12. 1 112.3 .2 2.2 4.0 9.3
251 1-31 1 T a b l e s , dining room, 30 x 40 inches and

greater 12/79 108. 6 111. 7 111.9 .2 2.0 4.3 9. 1
2511-331 C h a i r s , dining room 12/79 110. 0 113. 1 113.0 - . 1 2.2 4.4 10. 1
251 1-35 1 Buffets and servers, dining room 12/79 110. 0 111. 1 110.8 -.3 .3 2.6 10.2
25 1 1-37 1 China and corner c a b i n e t s , dining room... 12/79 108. 0 110. 6 (3) (3) (3) (3) (3)
25 1 1-398 Other dining room and kitchen f u r n i t u r e . . 12/79 109. 1 1 12. 0 115.3 2.9 5.5 5.8 13. 1
251 1-5 Wood bedroom furniture 12/79 107. 6 109. 5 110.0 .5 1.9 2.7 7.7
25 1 1-5A B o d s , headboards and footboards 12/79 107. 5 108. 3 108.8 .5 1.2 1.6 6.9
251 1-511 B e d s , except bunk beds 12/79 108. 3 108. 5 (3) (3) (3) (3) (3)
25 1 1-5 13 Headboards and headboard sets 12/79 105. 6 106. 8 107.8 . 9 2. 1 1.8 6.8
25 1 1-521 D r e s s e r s , vanities and dressing t a b l e s . . . 12/79 108. 8 111. 7 112.1 .3 2.4 3.5 9.2
251 1-533 W a r d r o b e s and w a r d r o b e - t y p e cabinets 12/79 104. 9 108. 1 (3) (3) (3) (3) (3)
2511-535 Chests of drawers 12/79 106 . 3 108. 6 109.6 . 9 2.4 3.4 6.6
251 1-56 1 Night tables and stands 12/79 106 . 9 107. 3 107.9 .6 .9 1.5 7.2
25 1 1-598 Other nonupholstered bedroom f u r n i t u r e . . . 12/79 109. 4 111. 9 111.9 0 2.3 3.4 8.7
2511-7 Outdoor and unpainted wood furniture 12/79 (3) 108. 5 108.5 0 (3) (3) (3)
25 1 1-741 Unpainted wood furniture 12/79 103. 2 104. 7 104.7 0 (3) 1 . 1 3. 1
2511-M M i s c e l l a n e o u s receipts 12/79 (3) 100. 0 (3) (3) (3) (3) (3)
251 1-S Secondary p r o d u c t s 12/79 105. 1 106. 5 107 .6 1.0 2.3 4.0 6.9
2511-SSS Other secondary products 12/79 (3) 105. 7 107.4 1.6 (3) (3) (3)
2512-S Upholstered wood household furniture 12/79 105. 6 107. 2 (3) (3) (3) (3) (3)

2522 Metal office furniture 12/79 (3) 110. 6 1 12.7 1.9 (3) (3) (3)
2522-P Primary products 12/79 108. 6 1 10. 5 1 12.7 2.0 3.7 5.5 11.3

i 2522-1 i Seating 12/79 107. 1 108. 5 112.1 3.3 4.9 4.4 11.4
2522-115 All other c h a i r s , except stacking 12/79 106. 9 (3) (3) (3) (3) (3) (3)
2522-2 Desks 12/79 106. 7 110. 7 1 13.2 2.3 6.1 8.5 12.3
2522-221 Executive desks 12/79 (3) 120. 4 120.4 0 (3) (3) (3)
2522-231 Clerical and secretarial desks 12/79 106. 7 106. 7 110.4 3.4 3.5 6.5 9. 1
2522-3 Cabinets and cases 12/79 110. 0 111. 8 112.6 .7 2.3 4.7 10.8
2522-31 1 Letter file c a b i n e t s 12/79 106. 5 (3) (3) (3) (3) (3) (3)
2522-316 Other vertical file cabinets 12/79 1 18. 5 123. 4 123.4 0 (3) 12.2 14.5
2522-317 Horizontal file cabinets 12/79 110. 4 (3) (3) (3) (3) (3) (3)
2522-4 Other metal office furniture 12/79 110. 2 111. 0 113.6 2.4 2.5 5.5 1 1.5
2522-4 1 1 Tables and stands 12/79 105. 6 105. 6 107.7 2.0 (3) 2.0 1 . 9
2522-498 M i s c e l l a n e o u s metal office furniture 12/79 (3) 1 14. 5 1 18.6 3.6 (3) (3) (3)
2522-S Secondary p r o d u c t s 12/79 111. 9 (3) 113.3 (3) .6 5.5 8.4

2653 Corrugated and solid fiber boxes 03/80 10 1 . 6 102. 2 103.5 1.3 2.1 2.3 (3)
2653-P Primary p r o d u c t s 03/80 10 1 . 6 102. 3 103.7 1.3 2.2 2.5 (3)
2653-1 Corrugated shippinq containers 03/80 10 1. 5 102. 1 103.3 1.2 2. 1 2.2 (3)
2653-1 12 For foods and beveraqes 03/80 102. 6 102. 7 103. 9 1. 1 2.6 2.6 (3)
2653-1 13 For paper and allied p r o d u c t s 03/80 10 1. 9 10 1 . 5 103.4 1 . 9 2.0 2.0 (3)
2653-1 15 For g l a s s , c l a y , and stone p r o d u c t s 03/80 100. 0 101. 4 103.6 2.2 3.6 3.6 (3)
2653-1 16 For metal p r o d u c t s and m a c h i n e r y ,

(3)

equipment and supplies, except
electri cal 03/80 10 1. 0 102. 1 104.0 1.9 3.0 2.7 (3)

2653-1 18 For electrical m a c h i n e r y , e q u i p m e n t ,
(3)

supplies and a p p l i a n c e s 03/80 10 1 . 2 99. 5 101.2 1.6 (3) -.3 (3)
2653-1 19 For all other uses not specified a b o v e . . . 03/80 10 1. 1 102. 4 103.0 .6 1.8 2. 1 (3)
2653-3 Corrugated paperboard in sheets and rolls,

(3)

lined and unlined 03/80 102. 2 106. 6 109.2 2.5 3.5 6.8 (3)

See footnotes at end of table

18

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

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

Indus-
try
code

Product
code

Industry and product J/ I ndex
ba 56

I ndex Percent change to Feb. 1981 from --
Indus-
try
code

Product
code

Industry and product J/ I ndex
ba 56 I

O c t . |Jan.
1980 2/I 1931

I

I
I Feb.

2/I 1981
I

2/

I
J a n . |
198 1 |

!

Nov.
1980

Aug.
1980

Feb.
1980

2653 Corruqated and solid fiber boxes !
(Cont'd) |

2653-4 Corruqated and solid fiber p a l l e t s , pads, !
and partitions 03/80 10 1.6 10 1. .6 104. 8 3.2 3.2 3.2 (3)

27 1 1 Newspaper publishing 12/79 109.3 113. .3 1 16. 0 2.4 6 . 1 7.7 12.2
2711-P Primary products 12/79 109.4 113. 6 1 16 . 4 2.5 6.2 8.0 12.4
271 1-6 Ci rculat i on 12/79 110.5 1 13. , 0 113. 9 .8 2.8 6.8 13.0
2711-6 1 Subscr i pt i ons 12/79 110.4 1 12. .7 114. 0 1 . 1 3.0 6.2 12.7
27 11-6 11 Throuqh intermediary 12/79 110.9 1 12. ,5 1 14. 0 1.3 2.8 5.6 12.9
27 1 1-6 12 Di rect to reader 12/79 107 .9 1 14. ,5 1 14. 5 0 4.8 9.9 11.7
271 1-62 Single copy sales 12/79 110.5 113. 6 1 13. 6 0 2.3 8.2 13.6
2711-621 Throuqh intermediary 12/79 113.4 115. .3 1 15. 3 0 .8 7.3 15.3
2711-622 Di rect to reader 12/79 107.6 111. ,8 111. 8 0 3.9 8.5 11.8
2711-7 Advert i s i nq 12/79 109.1 113. .7 1 17 . 2 3.0 7.3 S . 3 12.3
2711-7 1 Classified advertising 12/79 (3) 113. .5 125. 4 10.5 (3) (3) (3)
271 1-72 Commercial advertisinq 12/79 109.2 1 13. ,8 1 14. 5 .6 4.8 6 . 0 10.0
27 1 1-721 National advertisinq 12/79 110.2 1 15. ,7 1 16 . 3 .5 4.0 9. 1 11.1
27 1 1-722 Other advertisinq 12/79 109.0 1 13. ,6 114. 3 .6 5.0 5.6 9.8
2711-M M i s c e l l a n e o u s receipts 12/79 113.6 113. ,9 113. 9 0 1 1.5 7.4 14.4
27 1 1-XY9 Contract work and other m i s c e l l a n e o u s

rece i pt s 12/79 (3) 106 . ,7 106 . 7 0 (3) (3) (3)
27 1 1-Z89 Resales 12/79 127 .6 128. .8 128. 8 0 (3) (3) (3)
271 1-5 Secondary products 12/79 104.5 105. ,5 106 . 0 .5 1.5 1.5 5.4
2711-SSS Other, except preprinted newspaper

i nserts 12/79 (3) 105. 6 105. 9 .3 (3) (3) (3)

272 1 Periodical publishing 12/79 107.4 109. 0 109. 7 .7 2.8 2.9 6.6
272 1-P Primary products 12/79 107 .4 109. 2 110. 0 .8 3.2 3.2 6.7
272 1 -A Advertisinq 12/79 107.1 110. 8 1 12. 1 1.2 4.8 5.2 7.2
2721-2 Farm periodicals 12/79 106 . 0 108. 1 111. 0 2.7 4.7 4.7 4.7
2721-2 1 1 General farm periodicals 12/79 (3) 103. 2 108. 2 0 (3) (3) (3)
2721-4 Business periodicals 12/79 109.6 111. 9 1 15. 0 2.8 5.4 5.8 8.8
2721-4 1 1 Industrial periodicals 12/79 108.0 109. 9 1 15. 7 5.4 7.2 7.5 9.3
2721-413 Merchandisinq periooicals 12/79 (3) 1 17 . 2 (3) (3) (3) (3) (3)
2721-415 Professional periodicals 12/79 (3) 109. 5 (3) (3) (3) (3) (3)
2721-6 General periodicals 12/79 105.6 110. 2 110. 6 . 3 4.6 4.9 6.5
2721-643 Women's periodicals 12/79 (3) 112. 2 (3) (3) (3) (3) (3)
2721-653 General interest periodicals 12/79 107.1 109. 8 110. 5 .6 3.2 (3) 5. 1
2721-663 General news periodicals 12/79 (3) 107. 8 (3) (3) (3) (3) (3)
2721-73 Other periodicals 12/79 107.3 105. 9 106 . 0 . 1 .6 .5 5.5
2721-733 Religious periodicals 12/79 106.3 106 . 3 106 . 3 0 0 0 6.3
2721-737 Other p e r i o d i c a l s , n.e.c 12/79 108.4 105. 4 105. 7 .3 (4) (3) (4)
2721-C Ci rculat ion 12/79 107.8 107 . 5 107. 7 .2 1.3 . 9 5.9
2721-1 12 General farm periodicals 12/79 (3) 139. 7 139. 7 0 (3) (3) (3)
2721-3 Business periodicals 12/79 111.8 1 15. 0 115. 6 .5 3.2 4. 1 8.2
2721-307 Industrial periodicals 12/79 110.9 111. 9 1 15. 0 2.8 3.7 3.7 10.6
2721-317 | I Professional periodicals 12/79 109.4 1 15. 4 1 15. 4 0 5. 1 7.2 12.9
2721-5 General periodicals 12/79 107.1 105. 9 106. 1 .2 . 9 0 5. 1
2721-54 Women's periodicals 12/79 (3) 10 1. 6 10 1 . 6 0 (3) (3) (3)
2721-543 Subscript i ons 12/79 (3) 102. 1 102. 1 0 (3) (3) (3)
272 1-545 Sinqle copy sales 02/80 (3) 10 1 . , 1 10 1. 1 0 (3) (3) (3)
2721-55 General interest periodicals 12/79 110.2 107 . ,4 107 . 8 .3 . 9 -.9 6.4
2721-553 Subscri pti ons 12/79 108.8 108. .9 (3) (3) (3) (3) (3)
2721-555 Single copy sales 12/79 112.2 105. 4 105. 4 0 (3) -3.5 (3)
2721-56 General news periodicals
2721-563 Subscri pti ons 12/79 (3) 106 . 0 (3) (3) (3) (3) (3)
272 1-7 A Other periodicals 12/79 102.6 102. 7 103. 0 .3 .3 1 .8 5.8
2721-703 Religious periodicals 12/79 110.8 110. 9 111. 5 .5 .5 3.4 11.2
272 1 -M M i s c e l l a n e o u s receipts 12/79 (3) 102. 1 102. 1 0 (3) (3) (3)
2721-XY9 Contract work and other m i s c e l l a n e o u s

recei pts 12/79 102.0 102. . 1 102. 1 0 0 . 1 2. 1
272 1 -S Secondary products 12/79 108.9 109. , 0 109. 0 0 .2 1 . 1 6.2
2721-SSS Other secondary products 12/79 (3) 1 17 . 8 1 17 . 8 0 (3) (3) (3)
2731-S Book publi shi nq 12/79 106 .2 106. , 1 106 . 1 0 0 .6 5.7

2731 Book publishing 12/80 (3) 10 1 . ,3 10 1. 8 .5 (3) (3) (3)
273 1-P Primary products 12/80 (3) 10 1. , 1 10 1. 6 .4 (3) (3) (3)
2731-1 Textbook s 12/80 (3) 102. , 1 102. 7 .6 (3) (3) (3)
273 1- 1A Elementary textbooks 12/80 (3) 102. .8 104 . 3 1.5 (3) (3) (3)
273 1-1 1 1 Hardbound 12/80 (3) 103. .8 104. 9 1.0 (3) (3) (3)
2731-1 12 Paperbound 12/80 (3) (3) 102. 8 (3) (3) (3) (3)

See footnotes at end of table

19

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

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

Indus-
try
code

Product
code

I

Industry and product J/ Index
base

Index Percent change to Feb. 1981 from —
Indus-
try
code

Product
code

I

Industry and product J/ Index
base I

O c t . I Jan.
1980 2/| 1981

I

I

I Feb.
2/I 1981 2/

I

I
J a n . I
198 1 I

I

N o v .
1 980 I

I

I

! A u q .
I 1930
I

I
I Feb.
I 1980
1

2731 Book publi shi nq
(Cont'd)

2731-18 High school textbooks 12/80 (3) 10 1. 4 10 1.4 0.0 (3) (3) (3)
2731-1 13 Hardbound 12/80 (3) 10 1. 6 10 1.7 0 (3) (3) (3)
273 1 - 1C College textbooks 12/8 0 (3) 102. 0 102. 0 0 (3) (3) (3)
2731-1 15 Hardbound 12/80 (3) 100. 1 100.2 0 (3) (3) (3)
2731-1 16 Paperbound 12/80 (3) 109. 6 109.6 0 (3) (3) (3)
2731-12 Workbook 5 12/80 (3) 102. 2 103.2 1 . 0 (3) (3) (3)
2731-121 Elementary w o r k b o o k s 12/30 (3) 10 1. 9 (3) (3) (3) (3) (3)
2731-125 Colleqe w o r k b o o k s 12/80 (3) 111. 1 111.1 0 (3) (3) (3)
2731-3 T e c h n i c a l , scientific and professional

books 12/80 (3) 100 . 7 100.7 0 (3) (3) (3)
2731-32 Medical books 12/80 (3) 102. 0 102.0 0 (3) (3) (3)
2731-325 Ha rdbound 12/80 (3) 102. 3 102.3 0 (3) (3) (3)
2731-327 Paperbound 12/80 (3) 100 . 0 (3) (3) (3) (3) (3)
2731-33 B u s i n e s s books I 12/80 (3) 100 . 0 100.0 0 (3) (3) (3)
2731-335 Hardbound 12/80 (3) 100. 0 100.0 0 (3) (3) (3)
2731-34 Other t e c h n i c a l , scientific and

professional books ! 12/C0 (3) 10 1. 0 10 1.0 0 (3) (3) (3)
2731-345 Hardbound 12/80 (3) 10 1. 4 (3) (3) (3) (3) (3)
273 1-4 Reliqious books 12/80 (3) 102. 8 103.6 .8 (3) (3) (3)
2731-44 Other reliqious books 12/80 (3) 10 1. 1 102.5 1.4 (3) (3) (3)
2731-447 Paperbound 12/80 (3) 102. 7 (3) (3) (3) (3) (3)
2731-5 General books 12/80 (3) 100 . 2 100.7 .5 (3) (3) (3)
2731-531 M a s s market books 12/80 (3) 100 . 0 100.0 0 (3) (3) (3)
273 1-54 Adult trade books 12/80 (3) 100 . 6 102. 0 1.4 (3) (3) (3)
2731-541 Ha rdbound 12/80 (3) (3) 102.6 (3) (3) (3) (3)
273 1-543 Paperbound 12/80 (3) 10 1. 0 10 1.0 0 (3) (3) (3)
2731-55 Juven i1e book5 12/80 (3) 100 . 0 (3) (3) (3) (3) (3)
2731-7 12/80 (3) 100 . 0 99.9 - . 1 (3) (3) (3)
273 1-74 Other reference books 12/3 0 (3) 100 . 0 99.7 -.3 (3) (3) (3)
2731-749 Other 12/80 (3) (3) (3) (3) (3) (3) (3)
27 31-S Secondary products 12/80 (3) 106. 2 (3) (3) (3) (3) (3)

2812 A l k a l i e s and chlorine 12/80 (3) 105. 5 108.5 2.8 (3) (3) (3)
2812-P Primary products 12/80 (3) 108. 4 1 12.0 3.3 (3) (3) (3)
2812- 1 Chlori ne 12/80 (3) 100 . 1 102.5 2.4 (3) (3) (3)
2812-1 1 1 Chlorine qas 12/80 (3) (3) (3) (3) (3) (3) (3)
2812-3 Sodium hydroxide (caustic soda)
2812-365 All other c o n c e n t r a t i o n s - liquid 12/80 (3) 113. 5 1 17.8 3.8 (3) (3) (3)
2812-3651 1 50 percent regular diaphragm qrade 12/80 (3) (3) 124. 1 (3) (3) (3) (3)
2812-S Secondary products 12/30 (3) 100 . 7 102.8 2. 1 (3) (3) (3)

2821 Plastic m a t e r i a l s and resins 12/80 (3) 10 1 . 2 10 1.7 .5 (3) (3) (3)
282 1 -P Primary products 12/80 (3) 100 . 4 100.8 . 4 (3) (3) (3)
2821-3 Thermoplastic resins 12/80 (3) 100 . 2 100.7 .5 (3) (3) (3)
2821-331 Low density p o l y e t h y l e n e resins 12/80 (3) 100 . 1 10 1.9 1.8 (3) (3) (3)
2821-33101 For film and sheeting 12/80 (3) 100. 2 100.1 - . 1 (3) (3) (3)
282 1-34 1 High density polyethylene resins i
282 1-34 10 1 For blow molding 12/80 (3) 99. 4 97 . 1 -2.3 (3) (3) (3)
2821-351 P o l y p r o p y l e n e resins 12/80 (3) 103. 9 (3) (3) (3) (3) (3)
2821-361 Styrene p l a s t i c s m a t e r i a l s 12/80 (3) 99. 5 99.7 .2 (3) (3) (3)
2821-36101 Straight polystyrene resins 12/80 (3) 98. 6 (3) (3) (3) (3) (3)
282 1-36 102 Rubber modified polystyrene resins 12/80 (3) 100. 2 100.5 .3 (3) (3) (3)
282 1-36 103 A c r y l o n i t r i l e - Butadiene - Styrane

(3)

(A3S) resins 12/80 (3) 100 . 4 100.8 .3 (3) (3) (3)
282 1-37 1 Vinyl and vinylidene resins 12/80 (3) 99. 6 100.3 . 7 (3) (3) (3)
282 1-37 10 1 Homopolymer resins, excludinq dispersion 12/80 (3) (3) (3) (3) (3) (3) (3)
282 1-37 102 Copolymer resins excludinq d i s p e r s i o n . . . 12/80 (3) 98. 8 100.7 1 . 9 (3) (3) (3)
2821-399 Other non-engineering thermoplastic

resins 12/80 (3) 10 1 . 9 102. 1 .3 (3) (3) (3)
2821-4 Thermosetting resins 12/S0 (3) 10 1. 2 10 1.1 - . 1 (3) (3) (3)
2821-411 Epoxy resins 12/80 (3) (3) (3) (3) (3) (3) (3)
2821-421 Phenolic and other tar acid resins 12/80 (3) 102. 1 100.9 -1.2 (3) (3) (3)
2821-42102 All other phenolic and other tar acid

(3)

resins 12/80 (3) 102. 6 10 1.1 -1.5 (3) (3) (3)
2821-431 Polyester resins, unsaturated 12/80 (3) 100 . 6 10 1.0 .4 (3) (3) (3)
2821-441 Urea - formaldehyde resins 12/80 (3) 104. 2 104.2 0 (3) (3) (3)
2821-499 All other t h e r m o s e t t i n g resins 12/80 (3) 100 . 0 100.8 .8 (3) (3) (3)
282 1-S Secondary p r o d u c t s 12/80 (3) 105. 1 106.6 1.4 (3) (3) (3)

2831 Biological p r o d u c t s 03/80 103.0 104. 1 105. 0 .9 1.7 1.5 (3)

See footnotes at end of table

20

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

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

Indus-
try
code

Product
code

Industry and product J/ Index
base

Index Percent change to Feb. 1981 from --
Indus-
try
code

Product
code

Industry and product J/ Index
base

Oct.
1980

I
I J a n .

2/I 198 1
~ I

I
I Feb.

2/I 198 1
~ I

2/ I

I
J a n . I
193 1 I

I

Nov.
1980

Auq.
1980

I
I Feb.
I 1980

2831 Biological products
(Cont'd)

283 1 -P Primary products 03/80 102. 5 103. 2 104. 5 1.2 1.6 1 .4 (3)
2831-1 Blood and blood d e r i v a t i v e s , for human use 03/80 97 . 7 93 . 2 98. 2 0 .5 . 5 (3)
2831-1 17 Normal human blood serum 03/80 (3) 103. 0 103. 0 0 (3) (3) (3)
283 1-1 19 Other blood derivatives or f r a c t i o n s ,

except those used for passive
i mmun izat i on 03/80 (3) 96 . 6 96 . 6 0 (3) (3) (3)

283 1-2 V a c c i n e s , toxoids and a n t i g e n s , for human
12/80 (3) 104. 2 106 . 8 2.5 (3) (3) (3)

2831-213 Ant i gens 03/80 100 . 0 108. 6 (3) (3) (3) (3) (3)
2831-4 Diagnostic substances and other b i o l o g i e s ,

except for industrial use 03/80 106. 2 106 . 9 109 . 2 2.2 2.3 2.3 (3)
2831-413 Allergenic e x t r a c t s , including poison ivy

and poison oak extracts and a l l e r g e n s . . . 03/80 (3) 109. 1 110. 9 1.6 (3) (3) (3)
2831-4 15 Diaqnostic substances, except diagnostic

allerqens 03/80 106. 4 106 . 8 109. 2 2.2 2. 1 2. 1 (3)
2831-5 Bioloqical products for veterinary use....
2331-513 Vaccines, b a c t e r i n s , toxoids and other

antiqens (exccpt a l l e r g e n s) for active
i mmun i zat i on 03/80 99. 4 99. 7 99. 7 0 .2 - . 3 (3)

2831-S Secondary products 03/80 106 . 4 108. 3 106 . 4 -1.7 0 . 1 (3)
283 1-SSS Other secondary products 03/80 107 . 2 107 . 2 107 . 2 0 0 0 (3)
2834-S Pharmaceut i cals 03/80 104. 7 110. 1 104. 6 -5.0 - . 1 .3 (3)

2844 Toilet preparations 03/80 106 . 4 111. 8 1 13. 7 1.7 3.3 9.5 (3)
2844-P Primary products 03/80 107 . 4 1 14. 4 116. 5 1.8 5.4 10.9 (3)
2844-1 Shaving preparations 03/30 99. 7 10 1. 3 10 1. 3 0 .8 9.6 (3)
2844-135 Shaving soaps and creams 03/80 1 12. 0 1 12. 8 (3) (3) (3) (3) (3)
2844-156 Aftershave preparations 03/80 92. 7 94. 7 (3) (3) (3) (3) (3)
2844-2 Perfume, toilet w a t e r , and cologne 03/30 102. 2 113. 8 113. 9 . 1 5.6 13.8 (3)
2844-2A Perfume 03/80 99. 7 114. 4 1 14. 4 0 3.7 8.5 (3)
2844-223 Liquid and solid perfume 03/30 8 3 . 8 119. 0 119. 0 0 2.4 17.5 (3)
2844-232 Cologne and toilet water 03/80 104. 8 113. 1 1 13. 3 . 1 7.7 20 . 1 (3)
2844-3 Hair preparations 03/80 109. 6 1 14. 9 1 16. 4 1 . 3 3.4 7.6 (3)
2844-3A Hair tonics and rinses 03/80 110. 3 119. 5 1 16 . 8 -2.2 5. 1 6.6 (3)
2844-321 Hair tonics 03/80 102. 3 1 14. 6 1 12. 2 -2. 1 7.4 5.0 (3)
2844-3B Hair dressings and sprays 03/80 121 . 3 123. 9 134 . 0 8.2 9.4 14.0 (3)
2844-341 Hai r dressi ngs 03/80 108. 9 (3) 1 18. 8 (3) 9.0 12.8 (3)
2844-36A Ha i r sprays
2844-363 Aerosol hair sprays 03/80 123. 8 126. 5 137. 1 8.4 9.6 14.3 (3)
2844-31 Shampoos 03/30 105. 6 107 . 6 107 . 7 . 1 2.0 2.9 (3)
2844-3 1A Synthetic organic detergent 03/80 107 . 7 110. 0 1 10. 0 0 2. 1 2.0 (3)
2844-316 Liquid synthetic organic detergent 03/80 107. 5 (3) 107 . 4 (3) - . 1 1 (3)
2844-313 Soap shampoos 03/80 100 . 5 102. 1 (3) (3) (3) (3) (3)
2844-337 Permanents - both home and c o m m e r c i a l 03/80 10 1. 7 (3) 107 . 0 (3) 4.2 7 . 0 (3)
2844-351 Hair colorinq preparations 03/30 100. 2 110. 7 1 10. 7 0 . 9 10.4 (3)
2844-398 Other hair preparations 03/30 104. 2 10 1. 2 10 1. 2 0 -2.9 -4.5 (3)
2844-5 Other cosmetics and toilet p r e p a r a t i o n s . . . 03/80 109. 4 1 16 . 9 119. 9 2.6 6.8 12.8 (3)
2844-5 1 Creams and lotions I 03/80 104. 0 105. 8 1 15. 8 9.5 10.2 12.8 (3)
2844-5 1A Creams I 03/80 104. 9 105. 6 122. 8 16.3 14.8 17.5 (3)
2844-51 1 Cleansinq creams 03/80 105. 9 103. 5 153. 6 48.5 40 . 0 42 .8 (3)
2844-5 12 Foundation creams 03/30 104. 9 107 . 5 108. 6 1 . 0 3.5 3.5 (3)
2844-5 13 Lubricating c r e a m s , including hormone

creams 03/80 1 12. 0 104. 8 121 . 4 15.8 8.4 10.5 (3)
2844-514 Other creams I 03/80 98. 4 107 . 5 107 . 5 0 5.0 9.2 (3)
2844-5 1B Lotions and oils I 03/80 102. 7 106 . 3 109. 5 3.0 6.9 9.3 (3)
2844-515 Suntan lotions and sunscreens,

including oils 03/80 100 . 2 104. 9 (3) (3) (3) (3) (3)
2844-518 Hand lotions 03/80 100 . 7 (3) 108. 1 (3) 7.4 14.3 (3)
2844-519 Other lotions & o i l s , including

petroleum jellies but excluding h a i r ,
aftershave & bath oils 03/80 105. 7 105. 7 108. 4 2.6 4.3 4. 1 (3)

2844-52A Cosrnet i cs 03/80 111. 3 125. 2 125. 1 - . 1 11.1 35.8 (3)
2844-521 Lip preparations (lipstick, lip g l o s s ,

etc.) 03/80 110. 5 121 . 4 (3) (3) (3) (3) (3)
2844-522 Blushers (rouges), excluding lip rouge.. 03/80 10 1. 6 10 1. 6 10 1 . 6 0 0 0 (3)
2844-523 Eye preparations (mascara, eye shadows,

eye liners, eye c r e a m s , etc.) 03/80 1 14. 1 132. 1 132. 1 0 23.4 46.4 (3)
2844-52B Deodorants 03/80 1 17. 1 124. 7 124. 7 0 6.4 13.9 (3)
2844-52C Underarm deodorants
2844-527 Aerosol underarm deodorants 03/80 1 18. 7 (3) 126. 9 (3) 6 . 9 14.3 (3)
2844-528 Liquid, cream and roll-on d e o d o r a n t s . . . 03/80 107 . 0 104. 9 (3) (3) (3) (3) (3)
2844-53 Manicure preparations 03/80 119. 0 119. 7 119. 2 -.5 -.5 -.7 (3)

See footnotes at end of table

21

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

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

Indus-
try
code

Product
code

Industry and product W

I

Index
ba se

Index Percent change to Feb. 1981 from --

Indus-
try
code

Product
code

Industry and product W

I

Index
ba se

O c t .
198 0 2/

1
Jan. 1 Feb.
1981 2/I 1981 2/I

I
J a n . I
1981 1

1

N o v .
1980

A u q .
1980

F e b .
1980

2844 Toilet preparations
(Cont'd)

(3) 2844-531 Nail lacquers and enamels 03/80 127 .2 127.6 126 . 9 -0.6 -1.2 -1.4 (3)

2844-54 03/80 105.0 110.5 110. 5 0 7.5 5.2 (3)

2344-543 03/80 109.7 109.7 109. 7 0 9.7 0 (3)

2844-549 Wet application p o w d e r s , and other
(3) p o w d e r s , including foot powders 03/80 104.2 104.2 104. 2 0 0 0 (3)

2844-56 Bath oils and salts
(3) (3) (3) 2844-56 1 03/80 (3) 138.9 (3) (3) (3) (3) (3)

2844-M M i s c e l l a n e o u s receipts 0 3/8 C 85.8 86 .2 8 6 . 5 .3 -13.6 .8
10.2

(3)

2844-S Secondary p r o d u c t s 03/80 114.9 1 16.3 1 18. 5 1.9 2.0
.8

10.2 (3)

2873 N i t r o q e n o u s f e r t i l i z e r s 12/79 (3) 119.0 121 . 5 2. 1 (3) (3) (3)

2873-P Primary p r o d u c t s 12/79 106.5 111.4 1 14. 3 2.7 7.8 6 . 1 7 .4

2873-1 Synthetic a m m o n i a , nitric acid and
(3) (3)

2873-1
12/79 (3) 109.7 1 13. 1 3. 1 (3) (3) (3)

2873- 1A Ni trate (100% NH4N03) 12/79 113.8 1 16.6 124. 2 6.5 12.0 9.9 11.2

2873- 15A Nitrate for fertilizer use
12. 1 13.5 2873-152 Sol id ni trate 12/79 1 14.9 (3) 127. 9 (3) 14.4 12. 1 13.5

2873-1B Nitroqnn solutions and other ammonium
(3) (3) (3) c o m p o u n d s 12/79 (3) 109.4 106. 6 -2.6 (3) (3) (3)

2873-155 Nitroqon s o l u t i o n s , including m i x t u r e s
(3) containinq urea (100%N) 12/79 103.8 108.6 105. 1 -3.2 6.4 (3) 1 . 1

2873-13 A n h y d r o u s and aqua ammonia
(3) (3) (3) 1 2873-131 Anhydrous ammonia 12/79 103.4 106.4 (3) (3) (3) (3) (3)

2873-2 12/79 110.1 118.1 119. .5 1.3 6.7 6.4 9.2

2S73-S Secondary products 12/79 145. 9 147.0 147. 3 .2 .9 30.0 44.2

2874-S Phosphatic f e r t i l i z e r s 12/79 (3) 103.4 104. ,4 1.0 (3) (3) (3)

2875-S Mixed fertilizers 12/79 (3) 117.7 1 17. ,8 . 1 (3) (3) (3)

2874 12/79 (3) 110.8 111. .2 .4 (3) (3) (3) 2874
2874-P Primary products 12/79 107.5 111.2 111. .6 .4 3.5 3.6 6.6

2874-1 Phosphoric acid
18.4 2874-151 Wet process phosphoric acid 12/79 1 19.5 124.8 124. .5 -.2 2.7 5.8 18.4

2874-2 S u p e r p h o s p h a t e and other phosphatic
110. fertilizer m a t e r i a l s 12/79 105.5 109.9 110. .3 .4 3.9 3.6 5.5

2874-2A 12/79 103.4 110.9 110, .9 0 6.4 4.5 5.6

2S74-241 Triple superphosphates (42% P205 and
110.8 110. .8 12/79 103. 1 110.8 110. .8 0 6 .6 4.5 5.3

2874-2B Ammonium p h o s p h a t e s and other phosphatic
110, fertilizer m a t e r i a l s 12/79 106.8 109.6 110, . 1 .5 2.7 3.3 5.6

2874-251 12/79 108.2 111.5 1 12 . 1 .6 3. 1 3.9 6.6

2874-3 Mixed f e r t i l i z e r s , produced from one or
m o r e m a t e r i a l s made in the same p l a n t 12/79 106.2 108.5 109 .6 1.0 3.4 3.0 4.5

2874-31 Complete mixed fertilizer 12/80 (3) 100.9 102 . 1 1.2 (3) (3) (3)

2874-313 Complete mixed f e r t i l i z e r , dry form 12/79 (3) 107 .5 108 . 9 1.3 (3) (3) (3)
2874-31306 Complete mixed f e r t i l i z e r , dry f o r m ,

(3) other N-P-K 12/79 104.5 108. 1 110 . 3 2.0 6.3 6.6 (3)

2874-S Secondary p r o d u c t s 12/79 (3) 1 15.0 (3) (3) (3) (3) (3)

2875 F e r t i l i z e r s , m i x i n g only 12/79 110.3 1 12.7 1 17 .6 4.4 6.1 7.2 11.4
2875-P Mixed fertilizers (made by plants which do

not m a n u f a c t u r e phosphatic fertilizer
11.4 12/79 110.1 112.7 118 .3 5.0 7.2 7.9 11.4

2875-2A Complete mixed fertilizers (guarantees N ,
10.4 P205 and K20) 12/79 108.8 111.3 117 . 1 5.2 7.2 8.6 10.4

2875-213 Complete mixed f e r t i l i z e r , dry form 12/79 109.8 1 12.0 118 .3 5.6 7.6 8.3 11.6
2875-21301 Complete mixed f e r t i l i z e r , dry f o r m ,

5-10-15 N-P-K 12/79 111.9 114.5 1 17 .5 2.6 5.0 9.6 8.9
2875-21302 Complete mixed f e r t i l i z e r , dry f o r m ,

6-24-24 N-P-K 12/79 111.0 112.5 1 16 .5 3.5 5.9 3.8 8.4
2875-21303 Complete mixed f e r t i l i z e r , dry f o r m ,

10.0 10-10-10 N-P-K 12/79 108.4 113.4 1 17 .7 3.7 6.2 8.3 10.0
2875-21304 Complete mixed f e r t i l i z e r , dry f o r m ,

12-12-12 n-p-k 12/79 (3) (3) 126 .4 (3) (3) (3) (3)
2875-21306 Complete mixed f e r t i l i z e r , dry f o r m .

(3) (3) (3) m i s c e l l a n e o u s N-P-K 12/79 (3) 111.5 1 18 . 1 5.9 (3) (3) (3)
2875-227 Complete mixed f e r t i l i z e r s , liquid f o r m . . 12/79 (3) 121.6 122 .7 .9 (3) (3) 12.9
2875-2B Incomplete mixed f e r t i l i z e r s 12/80 (3) 102.0 105 .2 3.2 (3) (3) (3)
2875-231 Incomplete mixed f e r t i l i z e r s , grades

guaranteeing P205 and K20 only 12/79 107. 1 107.9 109 .5 1.5 .3 1.2 4.8
2875-M M i s c e l l a n e o u s receipts 12/79 108.6 108.4 1 1 1 .7 3.0 2.2 2.7 9.4

See footnotes at end of table

22

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

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

Indus-
try •
c o d e

P r o d u c t
code

I n d u s t r y and p r o d u c t J/ Index
ba se

Index P e r c e n t c h a n g e to F e b . 1981 from —
Indus-
try •
c o d e

P r o d u c t
code

I n d u s t r y and p r o d u c t J/ Index
ba se

O c t .
1980 2/

I
J a n . I F e b .
1981 2/I 1981

I
2/

I
J a n . I
1981 I

I

I

N o v . I
1 980 I

I

I

A u g .
! 1980
I

i
I F e b .
! 1980
I

2875 F e r t i l i z e r s , m i x i n g only
(C o n t ' d)

2 8 7 5 - Z 8 9 R e s a l e s 12/79 108.5 (3) 111. 5 (3) 2.0 2.5 (3)
2 8 7 5 - S S e c o n d a r y p r o d u c t s 12/79 121.6 132.7 132. 5 - . 1 3.7 12.8 21.3

2892 ExplOSi V G S 12/80 (3) 102.1 104. 5 2.3 (3) (3) (3)
2892-P P r i m a r y p r o d u c t s 12/80 (3) 10 1.8 104. 1 2.2 (3) (3) (3)
2892-1 E x p l o s i v e s m a n u f a c t u r e d in p r i v a t e l y o w n e d

and o p e r a t e d e s t a b l i s h m e n t s 12/80 (3) 10 1.8 104. 1 2.2 (3) (3) (3)
2 8 9 2 - 1 1 High e x p l o s i v e s 12/80 (3) 100.6 104. 0 3.4 (3) (3) (3)
2 8 9 2 - 1 1 7 A N F O , e x c e p t slurry 12/80 (3) 10 1.4 102. 8 1.4 (3) C 3) (3)
2892-16 B l a s t i n g a c c e s s o r i e s 12/80 (3) (3) 104. 1 (3) (3) (3) (3)
2 8 9 2 - 1 6 9 Other b l a s t i n g a c c e s s o r i e s 12/80 (3) (3) 10 1. 0 (3) (3) (3) (3)

2992 L u b r i c a t i n g o i l s and g r e a s e s 12/80 (3) 100.5 10 1. 6 1 . 1 (3) (3) (3)
2 9 9 2 - P P r i m a r y p r o d u c t s 12/80 (3) 100.5 10 1. 8 1 . 3 (3) (3) (3)
2992-1 L u b r i c a t i n g and s i m i l a r o i l s 12/80 (3) 100.6 10 1. 9 1.3 (3) (3) (3)
2 9 9 2 - 1 1 1 A u t o m o t i ve 12/80 (3) 100.7 10 1. 6 . 9 (3) (3) (3)
2992- 1 1 1 1 Commerci al 12/80 (3) 101.7 103. 5 1.8 (3) (3) (3)
2992-1 1 1 1 1 C o m m e r c i a l m o t o r oil 12/80 (3) 100. 1 102. 3 2. 1 (3) (3) (3)
2992-1 1 1 12 Other c o m m e r c i a l oil 12/80 (3) 102.8 104. 4 1.5 (3) (3) (3)
2992- 1 1 12 R e t a i 1 12/80 (3) 99.6 99. 6 0 (3) (3) (3)
2 9 9 2 - 1 1 12 1 R e t a i 1 m o t o r oil 12/80 (3) 99.3 99. 3 0 (3) (3) (3)
2992- 1 1 122 Other retail oil 12/80 (3) (3) (3) (3) (3) (3) (3)
2 9 9 2 - 1 2 1 Industri al 12/80 (3) 100.5 102. 6 2 . 1 (3) (3) (3)
2 9 9 2 - 1 2 1 1 1 G e n e r a l i n d u s t r i a l oil 12/80 (3) 10 1.4 103. 9 2.5 (3) (3) C 3)
2 9 9 2 - 1 2 1 12 I n d u s t r i a l p r o c e s s oil 12/80 (3) 99.5 10 1. 2 1.7 (3) (3) (3)
2992- 121 13 I n d u s t r i a l m e t a l w o r k i n g oil 12/80 (3) 100.0 10 1. 5 1.5 (3) (3) (3)
2 9 9 2 - 2 L u b r i c a t i n g g r e a s e s 12/80 (3) 99.8 10 1. 2 1.4 (3) (3) (3)
2 9 9 2 - 2 3 2 I n d u s t r i a l g r e a s e 12/80 (3) 99.7 102. 0 2.3 (3) (3) (3)
2 9 9 2 - S S e c o n d a r y p r o d u c t s 12/80 (3) (3) (3) (3) (3) (3) (3)

302 1 R u b b e r a n d p l a s t i c s f o o t w e a r 12/80 (3) 100.1 100. 4 .3 (3) C 3) (3)
302 1 -P P r i m a r y p r o d u c t s 12/80 (3) 100.1 100. 5 .4 (3) (3) (3)
3021-1 F o o t w e a r of all r u b b e r or all p l a s t i c s 12/80 (3) 99.7 10 1 . 6 1. 9 (3) (3) (3)
3 0 2 1 - 1 2 1 ! B o o t s 12/80 (3) (3) (3) (3) (3) (3) (3)
3 0 2 1 - 1 3 1 i L u m b e r m a n and p a c s 12/80 (3) 99.5 102. 3 2.9 (3) (3) (3)
3 0 2 1 - 2 I F o o t w e a r w i t h rubber or p l a s t i c sole

v u l c a n i s e d or m o l d e d to f a b r i c u p p e r s 12/80 (3) 100.2 100. 2 0 (3) (3) (3)
302 1-20 1 M e n ' s f o o t w e a r 12/80 (3) 100.0 100 . 0 0 (3) (3) (3)
3 0 2 1 - 2 0 3 Y o u t h s ' and b o y s ' f o o t w e a r 12/80 (3) 100.3 100 . 3 0 (3) (3) (3)
3 0 2 1 - 2 0 5 W o m e n ' s and m i s s e s ' f o o t w e a r 12/80 (3) 100.4 100 . 4 0 C 3) C 3) (3)
302 1 -S S e c o n d a r y p r o d u c t s 12/80 (3) 100.0 (3) (3) (3) (3) (3)

3143 M e n ' s f o o t w e a r 12/80 (3) 10 1.4 102. 5 1. 0 (3) (3) C 3)
3143-P P r i m a r y p r o d u c t s 12/80 (3) 101.0 102. 1 1.1 (3) (3) (3)
3143-1 M e n ' s l e a t h e r u p p e r f o o t w e a r 1 12/80 (3) 10 1.1 102. 4 1.3 (3) (3) (3)
3143-1 1 1 M e n ' s l e a t h e r u p p e r d r e s s and c a s u a l

shoes 12/80 (3) 100.6 102. 0 1.5 (3) (3) (3)
3143-1 12 M e n ' s l e a t h e r u p p e r b o o t s 12/80 (3) 104.0 105. 6 1.6 (3) (3) (3)
3143-1 13 M e n ' s l e a t h e r u p p e r work s h o e s or b o o t s . 12/80 (3) 100.4 10 1. 2 .8 (3) (3) (3)
3143-1 14 M e n ' s leather u p p e r o t h e r f o o t w e a r 12/30 (3) 100.8 100 . 8 0 (3) (3) (3)
3 1 4 3 - 2 M e n ' s p l a s t i c u p p e r f o o t w e a r 12/80 (3) 100.0 99. 5 -.5 (3) (3) (3)
3 1 4 3 - 2 1 6 M e n ' s p l a s t i c u p p e r d r e s s and c a s u a l

s h o e s 12/80 (3) 100.0 99. 3 -.7 (3) (3) (3)
3 1 4 3 - S S e c o n d a r y p r o d u c t s 12/80 (3) 10 1.5 102. 3 .7 (3) (3) (3)

3144 W o m e n ' s f o o t w e a r 12/80 (3) 100.3 101 . 3 1 . 0 C 3) (3) (3)
3144-P P r i m a r y p r o d u c t s 12/80 (3) 100.4 10 1. 2 . 9 C 3) (3) (3)
3144-1 W o m e n ' s l e a t h e r u p p e r f o o t w e a r 12/80 (3) 100.2 10 1. 0 .7 (3) (3) (3)
3144-1 1 1 W o m e n ' s l e a t h e r u p p e r d r e s s s h o e s 12/80 (3) 100.4 100 . 7 .3 (3) C 3) (3)
3144-1 12 W o m e n ' s l e a t h e r u p p e r c a s u a l s h o e s 12/80 (3) 100.3 100 . 6 . 3 (3) (3) (3)
3144-1 13 W o m e n ' s l e a t h e r u p p e r s a n d a l s 12/80 (3) (3) 10 1 . 3 (3) (3) (3) (3)
3144-1 14 W o m e n ' s l e a t h e r u p p e r b o o t s 12/80 (3) (3) (3) (3) (3) (3) (3)
3 1 4 4 - 1 15 W o m e n ' s l e a t h e r u p p e r o t h e r f o o t w e a r 12/80 (3) 102.4 102. 4 0 (3) (3) (3)
3 1 4 4 - 2 W o m e n ' s p l a s t i c u p p e r f o o t w e a r 12/80 (3) 100.4 10 1. 8 1.4 (3) (3) (3)
3 1 4 4 - 2 1 6 W o m e n ' s p l a s t i c u p p e r d r e s s shoes 12/8 C (3) 10 1.2 10 1. 2 0 (3) (3) (3)
3 1 4 4 - 2 1 7 W o m e n ' s p l a s t i c u p p e r c a s u a l s h o e s 12/80 (3) 100.0 103. 4 3.4 (3) (3) (3)
3 1 4 4 - 2 1 8 W o m e n ' s p l a s t i c u p p e r s a n d a l s 12/80 (3) 100.0 100 . 0 0 (3) (3) (3)
3 1 4 4 - 3 W o m e n ' s o t h e r u p p e r f o o t w e a r

See f o o t n o t e s at end of t a b l e

23

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

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

Indus-
try
code

Product
code

Industry and product W Index
ba se

Index Percent change to Feb. 1981 from —
Indus-
try
code

Product
code

Industry and product W Index
ba se 1

Oct. 1 Jan.
1980 2/1 1 931

1
2/

Feb.
198 1 2/

J a n . I
193 1 1

I 1

N o v .
1980

A u q .
1980

i
I Feb.
I 1980
I

3 144 W o m e n ' s footwear
(Cont'd)

3144-323 W o m a n ' s other upper casual shoes 12/80 (3) 10 1. 0 10 1 . 0 0 . 0 (3) (3) (3)
3 144-5 Secondary p r o d u c t s 12/80 (3) (3) (3) (3) (3) (3) (3)

3149 F o o t w e a r , except rubber, n.e.c 12/79 103.5 104 . 6 105. 1 5 1.5 1 . 9 3.3
3149-P Primary products 12/79 104. 1 104. 5 104. 9 4 . 9 1 . 3 2.8
3149-1 Y o u t h s ' and b o y s ' footwear 12/79 105.4 107. 8 108. 3 5 2.4 3.5 7.5
3149-1 12 Y o u t h s ' and b o y s ' leather upper

footwear 12/79 (3) 108. 2 109. 0 7 (3) (3) (3)
3149-113 Y o u t h s ' and b o y s ' nonleather upper

footwear 12/79 (3) 106. 8 106 . 8 0 (3) (3) (3)
3149-2 M i s s e s ' footwear 12/79 99.3 98. 7 99. 2 5 .6 - . 1 -4.0
3149-215 M i s s e s ' leather upper footwear 12/79 105.2 104. 2 105. 0 8 1 . 0 - . 1 1.7
3149-3 C h i l d r e n ' s footwear 12/79 103.9 104. 2 104. 7 5 .7 1.4 4.2
3 149-3 18 C h i l d r e n ' s leather upper footwear 12/79 103.4 103. 8 104. 5 7 1 . 0 1.3 3.9
3149-319 Children's nonleather upper f o o t w e a r 12/79 (3) 105. 1 105. 1 0 ' (3) (3) (3)
3149-4 Infants' and b a b i e s ' footwear 12/7 9 107.1 109. 2 110. 0 8 2.8 2.9 5.0
3149-421 Infants' and b a b i e s ' leather upper

footwear 12/79 108. 9 109. 6 110. 7 1. 0 1.6 1.8 5.7
3149-422 Infants' and b a b i e s ' nonleather upper

footwear 05/8C (3) 107. 3 107. 3 0 (3) (3) (3)
3149-5 Athletic f o o t w e a r , except rubber 12/79 105.3 10 1. 1 10 1. 1 0 -4 . 0 -3.4 -1.1
3149-524 Athletic footwear designed for sports.... 12/79 (3) 1 12. 1 1 12. 1 0 (3) (3) (3)
3149-525 All other athletic f o o t w e a r , except

rubbpr 12/79 (3) 8 5 . 6 8 5 . 6 0 (3) (3) (3)
3149-6 All other f o o t w e a r , except rubber, n . e . c . . 12/79 103.2 105. 0 105. 2 2 2.7 2.7 4.8
3149-S Secondary products 12/79 10 1.1 104 . 9 105. 6 7 4.3 4.7 5.4
3143-S M e n ' s footwear 12/80 (3) 99. 8 99. 5 4 (3) (3) (3)
3144-S W o m e n ' s footwear 12/30 (3) (3) 102. 0 (3) (3) (3) (3)
3149-5S5 Other secondary p r o d u c t s 12/79 (3) 109. 7 110. 3 5 (3) (3) (3)

321 1 Flat glass 12/80 (3) 100 . 5 100 . 7 3 (3) (3) (3)
321 1-P Primary products 12/80 (3) 100 . 5 100 . 7 3 (3) (3) (3)
3211-4 Other flat g l a s s , made from glass produced

in the same establishment 12/80 (3) 100 . 8 101. 2 4 (3) (3) (3)
32 1 1-425 Tempered glass for a u t o m o b i l e ,

a r c h i t e c t u r a l , construction and other
u s e s , e . g . appliances 12/80 (3) (3) (3) (3) (3) (3) (3)

3211-498 Other flat qlass 12/80 (3) 10 1. 9 105. 7 3. 7 (3) (3) (3)
32 1 1-5 S h c e t i w i n d o w) , plate and float glass 12/80 (3) 100 . 7 10 1. 0 4 (3) (3) (3)
321 1-512 .085 inch through .107 inch 12/80 (3) (3) (3) (3) (3) (3) (3)
321 1-513 .108 inch through .134 inch 12/80 (3) 10 r. 2 10 1. 2 0 (3) (3) (3)
321 1-514 .135 inch through .199 inch 12/80 (3) 10 1 . 0 10 1. 0 0 (3) (3) (3)
321 1-515 .200 inch through .244 inch 12/80 (3) 100 . 3 100. 5 2 (3) (3) (3)

3272 C o n c r e t e p r o d u c t s 12/7 9 I 107.0 107. 7 108. 2 4 1.0 2.8 5.5
3272-P Primary products 12/79 107.2 108. 2 108. 3 1 .8 3. 1 5.5
3272-1 Concrete pipe 12/79 107 .8 107 . 3 107 . 5 2 -.9 2.4 3.9
3272-16 Culvert and storm sewer pipe 12/80 (3) 99. 9 100 . 4 4 (3) (3) (3)
3272-16 1 Rei nforced 12/79 109.2 108. 2 103. 7 5 -1.5 4.0 6.3
3272-162 Nonrei nforced 12/79 (3) 109. 6 109. 6 0 ' (3) 2.4 (3)
3272-17 Sanitary sewer pipe 12/80 (3) 100 . 0 100. 0 0 (3) (3) (3)
3272- 17 1 Rei nforced 12/79 106.4 106 . 4 106 . 4 0 0 0 (3)
3272-2 Precast concrete products 12/79 109.2 109. 5 109. 5 0 .4 3.6 6.9
3272-234 Burial vaults and boxes 12/79 111.1 111. 1 111. 1 0 . 1 5.9 11.1
3272-24 1 Concrete silo staves 12/79 122.5 121 . 5 12l! 5 0 (3) (3) (3)
3272-26 1 Concrete septic tanks 12/79 109.9 1 10. 6 1 10 . 6 0 .8 (3) (3)
3272-281 Other precast concrete products 12/79 105.7 106 . 2 106 . 3 1 .6 1 . 9 (3)
3272-3 Prestressed concrete p r o d u c t s , excluding

Pi pe 12/79 104.3 105. 3 105. 3 0 1.0 1 . 0 3.8
3272-31 1 Prestressed concrete tees and c h a n n e l s . . . 12/79 (3) 104. 9 104. 9 0 (3) (3) (3)
3272-325 Prestressed concrete bridge beams 12/79 107.3 109. 4 109. 4 0 (3) 1 . 9 7.2
3272-M M i s c e l l a n e o u s receipts 12/79 100.5 99. 2 104. 6 5. 5 4.0 -1.0 1. 9
3272-XY9 Contract work and other m i s c e l l a n e o u s

12/79 10 1.2 106 . 3 107. 5 1. 1 6.2 6.5 (3)
3272-Z89 Resales 12/79 100.1 96 . 2 103. 4 7 . 5 3.2 -4.4 -.4
3272-S Secondary products 12/79 110.2 110. 2 110. 2 0 0 0 10.2

3291 Abrasive products 12/80 (3) 10 1 . 0 102. 9 1 . 9 (3) (3) (3)
329 1-P Primary p r o d u c t s 12/80 (3) 100 . 7 103. 0 2. 2 (3) (3) (3)

See footnotes at end of table

24

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

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

Indus-
try
code

Product
code

Industry and product J/

[
Index
ba se

Index
I
I
I

Percent change to Feb. 198 1 from ~
Indus-
try
code

Product
code

Industry and product J/

[
Index
ba se

Oct.
1980 2/

Jan .
198 1

I
I Feb.

2/I 1981
I

2/I
I

J a n .
1981

I
Nov. I
1 980 i

I
I Auq.
I 1980

I
I Fab.
I 1980
!

329 1 Abrasive products
(Cont'd)

3291-1 Nonmetallic synthetic sized grain and
flour abrasives 12/80 (3) 100 . 5 100 . 5 0 . 0 (3) (3) (3)

329 1- 1 19 Alumi num oxi de 12/80 (3) 10 1. 1 (3) (3) (3) (3) (3)
3291-2 Nonmetallic bonded abrasive p r o d u c t s ,

includinq diamond abrasives 12/80 (3) 10 1. 5 10 1. 8 .3 (3) (3) (3)
3291-2A Synthetic and natural bonded a b r a s i v e s ,

all grinding shapes, resinoid and
shellac bond 12/80 (3) 10 1. 5 102. 1 .6 (3) (3) (3)

3291-237 Rei nforced 12/80 (3) 10 1. 1 10 1. 5 .4 (3) (3) (3)
3291-242 No nreinforced 12/80 (3) 10 1. 8 102. 6 .8 (3) (3) (3)
3291-2B Synthetic and natural bonded a b r a s i v e s ,

all grinding shapes, rubber and other
bond 12/80 (3) 100 . 0 100 . 1 . 1 (3) (3) (3)

329 1-244 Rubber bond 12/80 (3) 100 . 0 100 . 0 0 (3) (3) (3)
3291-265 Other bond 12/80 (3) 100. 0 10 1. 0 1 . 0 (3) (3) (3)
329 1-2C Diamond and cubic boron nitrite w h e e l 12/80 (3) 100 . 0 100. 0 0 (3) (3) (3)
329 1-262 Metal bond 12/80 (3) 100 . 0 100 . 0 0 (3) (3) (3)
329 1-264 Other bond 12/8 0 (3) 100 . 0 100 . 0 0 (3) (3) (3)
329 1-23 1 Synthetic and natural bonded a b r a s i v e s ,

all grindinq shapes, vitrified bond 12/80 (3) 10 1. 8 102. 0 .2 (3) (3) (3)
3291-298 Other synthetic & natural nonmetallic

abrasives & abrasive p r o d u c t s , except
coated abrasives 12/80 (3) 104. 3 104. 3 0 (3) (3) (3)

3291-3 Nonmetallic coated abrasive products and
buffinq w h e e l s , polishing wheels and laps 12/80 (3) 100 . 2 105. 9 5.7 (3) (3) (3)

329 1-3D Cloth belts, any abrasive I 2/8 0 (3) 100. 0 107 . 4 7.4 (3) (3) (3)
329 1-3 12 Glue bond 12/30 (3) 100 . 0 107 . 9 7 . 9 (3) (3) (3)
3291-316 Resin and waterproof bond 12/80 (3) 100 . 0 107 . 3 7.3 (3) (3) (3)
32 9 1 -3 E Other cloth shapes, any abrasive 12/80 (3) 100 . 9 104 . 5 3.5 (3) (3) (3)
329 1-3 14 Glue bond 12/80 (3) 100 . 6 (3) (3) (3) (3) (3)
3291-318 Resin and waterproof bond 12/80 (3) (3) 104 . 8 (3) (3) (3) (3)
329 1-339 Other, incl. p?,pcr-cloth comb.,

vulcanized fibercloth c o m b . , vulcanized
fibers, etc 12/80 (3) 100. 0 104. 2 4.2 (3) (3) (3)

3291-371 Buffing and polishing wheels and laps,
any m a t e r i a l , containinq no a b r a s i v e s . . . 12/80 (3) 100 . 0 (3) (3) (3) (3) (3)

3291-4 Metal a b r a s i v e s , includinq scourinq pads.. 12/80 (3) 10 1. 1 10 1. 2 . 1 (3) (3) (3)
329 1-459 Metal soap p a d s , scourinq p a d s , and other

metal abrasives 12/80 (3) 100 . 0 (3) (3) (3) (3) (3)
3291-M Miscellaneous receipts
329 1-Z89 12/80 (3) 107 . 2 107 . 2 0 (3) (3) (3)
32 9 1 -S Secondary products 12/80 (3) 100 . 0 (3) (3) (3) (3) (3)

3321 Gray iron foundries 12/80 (3) 100 . 9 10 1. 3 .4 (3) (3) (3)
332 1 -P Primary products 12/80 (3) 100 . 9 10 1. 3 .4 (3) (3) (3)
3321-1 Pressure and soil pipe and fittings, cast

12/80 (3) 99. 9 99. 2 -.7 (3) (3) (3)

332 1-1 1 1 Pressure pipe and f i t t i n g s , ductile iron. 12/80 (3) (3) 99 . 8 (3) (3) (3) (3)

3321-121 Pressure pipe and fittings, gray iron.... 12/80 (3) (3) 96. 8 (3) (3) (3) (3)

3321-131 Soil pipe and fittings, gray and ductile
(3) i ron 12/80 (3) 99. 6 99. 6 0 (3) (3) (3)

3321-3 Motor vehicle c a s t i n g s , gray and ductile
(3) (3) 12/80 (3) 100 . 6 10 1. 5 . 9 (3) (3) (3)

3321-3 1 1 Castings for passenger c a r s , gray iron... 12/80 (3) 100 . 7 10 1. 3 .6 (3) (3) (3)
332 1-3 12 Castings for other motor v e h i c l e s , gray

(3) 12/80 (3) 100 . 5 102. 0 1 . 4 (3) (3) (3)
3321-321 Castings for passenger c a r s , ductile iron 12/80 (3) 100 . 3 10 1. 6 1.3 (3) (3) (3)
3321-322 Castings for other motor vehicles,

duct ile iron 12/80 (3) (3) (3) (3) (3) (3) (3)
3321-9 Gray and ductile iron c a s t i n g s , other 12/80 (3) 10 1. 7 10 1. 9 .2 (3) (3) (3)
3321-951 Castings for construction and utility

(3) uses, gray and ductile iron 12/80 (3) 102. 2 102. . 1 - . 1 (3) (3) (3)
3321-961 Molds and stools for heavy steel ingots.. 12/80 (3) (3) 102. .7 (3) (3) (3) (3)
332 1-97 1 Ductile iron c a s t i n g s , other 12/80 (3) 100 . , 0 97 . ,3 -2.6 (3) (3) (3)
332 1-98 1 Gray iron c a s t i n g s , other 12/80 (3) 10 1. .7 102. ,8 1 . 1 (3) (3) (3)
332 1 -S Secondary products 12/80 (3) 10 1 . .3 10 1. ,6 .3 (3) (3) (3)

333 Primary smelting and refining of nonferrous
(3) (3) metal 12/80 (3) 100 , , 1 99. .5 -.6 (3) (3) (3)

See footnotes at end of -table

25

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

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

Indu 5-
try
code

Product
code

Industry and product W I ndex
base

Index Percent chanqe to Feb. 1981 from --
Indu 5-
try
code

Product
code

Industry and product W I ndex
base I

O c t . ¡Jan.
1980 2/I 1981

I

I Feb. I
2/I 1981 2/I

I I

J a n . I
1981 I

I

N o v .
1980

A u q .
1980

F e b .
1980

I

3331 Primary copper 06/80 112.5 10 1 . 8 102. 1 0.2 -8.2 -10.3 (3)
333 1 -P Primary p r o d u c t s 06/80 109.3 98. 1 96 . 1 - 2 . 1 -10.2 -16.1 (3)
333 1-2 Refi nod copper 06/80 109.3 98. 1 96 . 1 - 2 . 1 -10.2 -16.1 (3)
3331-2 131 1 Copper cathode 06/80 109.9 98. 4 97.6 -.9 -10.3 -14.9 (3)
3 33 1 -S Secondary products 06/80 121.4 109. 8 109.3 -.4 -9.8 -4.6 (3)
3331-SSS Other secondary products 06/80 (3) 87 . 7 86.3 -1.6 (3) (3) (3)

3333 Pri mary sine 06/80 100.5 107. 7 110.3 2.4 6 . 1 15.8 (3)
3333-P Primary p r o d u c t s 06/80 100.5 107. 7 110.3 2.4 6. 1 15.8 (3)

3334 1 06/80 112.1 1 14. .7 115.1 .3 1.5 7. 1 (3)
3334-P Pr i mary products 06/80 112.3 1 15. .2 115.2 0 1.3 7.0 (3)
3334-7 Primary a l u m i n u m , except extrusion b i l l e t . 0 6/8 C 112.7 1 15. .9 115.7 - . 1 1 . 0 7 . 0 (3)
3334-7 1 1 1 1 Aluminum inqot, unalloyed 06/80 115.9 1 18. .2 117.7 -.4 -.6 7 . 1 (3)
3334-7 1 1 12 Aluminum inqot, alloyed 06/80 114.0 1 16 . .2 (3) (3) (3) (3) (3)
3334-7 1 1 13 Other primary a l u m i n u m , except extrusion

billet 06/80 105.9 111. 6 111.5 0 3. 1 7.4 (3)
3334-8 Aluminum extrusion billot C 6/8 0 109.5 111. 2 111.8 .6 2.8 7 . 1 (3)

3339 Primary n o n f e r r o u s m e t a l s , n.e.c 06/80 (3) 112. 9 111.8 -1.0 (3) (3) (3)
3339-P Primary products 06/80 (3) 1 18. 3 1 18. 0 -.2 (3) (3) (3)

3341 Secondary n o n f e r r o u s m e t a l s 06/80 105. 1 98. ,7 92.4 -6.3 -10.5 -7.7 (3)
334 1-P Primary products 06/80 106.0 98. ,6 9 1.7 -7 . 0 -11.7 -8.9 (3)
334 1-2 Copper 06/80 10 1.6 99. . 1 97.5 -1.6 - 3 . 1 -3.6 (3)
334 1-23 1 C o p p e r , alloyed 06/80 98.8 99. 5 98.6 -.9 -.6 .4 (3)
334 1-231 1 1 3rass inqot, alloyed 06/80 98. 1 99. 1 (3) (3) (3) (3) (3)
334 1-23 1 12 Bronze inqot, alloyed 06/30 100.5 100 . 5 96 .8 -3.7 C 3) -.8 (3)
3341-3 06/80 105.0 8 9 . 8 79.9 -11.0 -22.2 -17.4 (3)
334 1-3 1 1 Lead, unalloyed 06/80 112.6 94. 5 78.8 -16.6 -30.5 -21.1 (3)
334 1-321 Antimonial lead 06/80 106.9 81 . .3 70.3 -13.5 -28.4 -22.3 (3)
33 4 1-333 Babbitt metal 06/80 103.3 8 8 . ,6 (3) (3) C 3) (3) (3)
3341-351 Solder 06/80 97 .6 94. 3 (3) (3) (3) (3) (3)
334 1-4 06/80 100.7 1 12. 3 112.3 0 6.7 16 . 0 (3)
334 1-405 Zinc dust 0 6/8 0 103.2 107. 3 107.3 0 (3) 8.2 (3)
334 1-4 1 1 Zinc base alloys 06/80 100.7 1 12. 9 112.9 0 6.8 16.4 (3)
334 1-5 Precious m e t a l s 06/801 114.4 102. .0 8 2 . 9 -18.8 -23.8 -21.1 (3)
334 1-51 1 G o l d , unalloyed 06/80 110.8 94. 6 84.9 -10.2 -15.0 (3) C 3)
334 1-531 S i l v e r , unalloyed 06/80 (3) 95. 5 S 8 . 0 -7.9 - 2 2 . 9 (3) (3)
3341-6 Other n o n f e r r o u s m e t a l s 06/80 100.6 96. 0 (3) (3) (3) (3) (3)
334 1-7 A l u m i n u m , except extrusion billet 06/80 104.8 10 1. 3 99. 1 -2.2 -3.6 -1.5 (3)
3341-71111 Alumi nun; i nqot 06/80 103.6 99. 8 97. 1 -2.7 -4.4 -2.3 (3)

I 3341-71112 A l u m i n u m , other types except extrusion
(3)

b i 11 e t 06/80 110.8 (3) 107.6 (3) -.8 1.2 (3)
334 1-M M i s c e l l a n e o u s receipts 06/80 102. 0 104. 5 103.8 -.7 1.4 5.4 (3)
3341-Y85 Contract toll work 06/80 100.3 (3) C 3) (3) (3) (3) (3)
3341-289 Resales 06/80 98.2 94. 4 94. 0 -.4 (3) (3) (3)
3341-S Secondary p r o d u c t s 06/80 105. 1 98. 5 90.8 -7.8 -13.3 -8.5 (3)

3351 R o l l i n q , drawinq and extruding of c o p p e r 12/80 (3) 99. 5 96.5 -2.9 (3) (3) (3)
335 1-P Primary products 12/80 C 3) 99. 4 98.7 -.7 (3) (3) (3)
3351-1 Copper and copper base alloy wire 12/80 (3) 98. 9 98. 1 -.7 (3) (3) (3)
3351- 1 1 1 Unalloyed 12/80 (3) 95. 9 94.7 -1.2 C 3) (3) (3)
335 1- 1 1 1 12 Bare 12/80 (3) 95. 6 94.3 -1.4 (3) (3) (3)
3351-131 A1loyed
3351-13 1 14 Bare 12/30 (3) 99. 3 98.6 -.7 (3) (3) (3)
3351-3 Copper and coppei—base alloy rod, bar and

shapes 12/80 (3) 100 . 1 99.9 -.2 (3) (3) (3)
3351-31 1 Unalloyed copper b a r s , shapes and

non-electric rod
3351-31 1 15 Rod 12/80 (3) 99. 4 99.0 -.4 (3) (3) (3)
3351-332 Copper-base alloy rod, bar and s h a p e s 12/80 (3) 100. 8 100.8 0 (3) (3) (3)
3351-33218 Rod 12/80 (3) 10 1. 1 10 1.1 0 (3) (3) (3)
335 1-4 Copper and copper-base alloy sheet, strip

and plate 12/80 (3) 10 1 . 5 100 . 1 -1.4 C 3) (3) f 3)
3351-413 Unalloyed copper flat products 12/80 (3) 99. 0 97.2 -1.8 (3) (3) (3)
335 1-4 1322 Strip 12/80 C 3) 99. 2 97.3 -1.8 (3) (3) (3)
3351-435 Coppei—base alloy flat p r o d u c t s 12/80 (3) 102. 4 10 1.1 -1.2 C 3) (3) (3)
3351-43526 Strip 12/80 (3) 103. 2 10 1.6 -1.5 C 3) C 3) C 3)
3351-5 Copper and copper-base alloy pipe and tube 12/80 (3) 96 . 2 95.6 -.6 (3) (3) (3)

See footnotes at end of table

26

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

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

Indus-
try •
code

Product
code

Industry and product J/ Index
base

Index Percent change to Feb. 1931 from --
Indus-
try •
code

Product
code

Industry and product J/ Index
base I

O c t . I Jan.
1980 2/I 1 93 1

I

I
I Feb.

2/I 198 1 2/
1

I
J a n . I
198 1 1

1

Nov.
1980

Aug.
1 980

Feb.
1980

3351 Rollinq, drawinq and extruding of c o p p e r
(Cont'd)

3351-516 Unalloyed pipe and t u b e , plumbinq
3351-51631 Tubs 12/80 (3) 93. 0 91.5 -1.6 (3) (3) (3)
3351-518 Unalloyed? other pipe and tube
3351-51833 Tube 12/80 (3) 98. 3 93.0 -.3 (3) (3) (3)
3351-538 Coppet—bass a l l o y , other pipe and tube...
3351-53839 Tube 12/80 (3) 100 . 7 10 1.9 1.2 (3) (3) (3)
335 1 -S Secondary products 12/80 (3) 99. 9 86 . 9 -13.0 (3) (3) (3)

3431 Metal sanitary ware 12/80 (3) 100 . 9 101.0 .2 (3) (3) (3)
343 1 -P Pr i mary products 12/80 (3) 10 1. 0 10 1.1 . 1 (3) (3) (3)
3431-4 Sinks and sink/laundry tray c o m b i n a t i o n s . . 12/80 (3) 100 . 8 10 1.0 .2 (3) (3) (3)
3431-425 Stainless steel sinks and sink/laundry

tray combinations 12/80 (3) 99. 8 (3) (3) (3) (3) (3)
3431-7 Bathtubs 12/80 (3) 10 1. 5 10 1.5 0 (3) (3) (3)
343 1-7 1 1 Cast iron bathtubs 12/80 (3) 102. 1 102.1 0 (3) (3) (3)
3431-721 Steel bathtubs 12/80 (3) (3) (3) (3) (3) (3) (3)
3431-S Secondary products 12/80 (3) 100 . 6 10 1.0 .4 (3) (3) (3)
3431-SSS Other secondary products 12/80 (3) 100 . 1 100.8 .7 (3) (3) (3)

3433 Nonelectric heating equipment 06/80 102.2 104 . 8 104. 9 . 1 2.2 3.6 (3)
3433-P Primary products 06/80 10 1.0 104 . 1 104.2 0 2.5 4. 1 (3)
3433-3 Cast iron heating boilers 06/80 10 1.9 103. 3 104. 1 .3 2.0 2.0 (3)
3433-31 1 Oil-fired cast iron heating b o i l e r s 06/80 10 1.4 102. 1 (3) (3) (3) (3) (3)
3433-313 Gas-fired cast iron heating boilers 06/80 103.1 103. 6 103.9 .2 .5 .6 (3)
3433-4 Domestic heatinq stoves 06/S0 103.6 109. 4 109.5 . 1 5.9 6.3 (3)
3433-412 Gas-fired domestic heatinq stoves 06/80 (3) 104. 3 (3) (3) (3) (3) (3)
3433-416 Wood and coal domestic heating stoves,

except sheet m e t a l , airtight 06/80 107.4 1 15. 6 115.6 0 7.8 (3) (3)
3433-418 Wood and coal domestic heating stoves,

sheet m e t a l , airtiqht 06/80 106.4 110. 2 111.3 . 9 5.6 -1.5 (3)
3433-5 Steel heatinq boilers 06/80 10 1 .8 10 1. 8 10 1 .8 0 0 0 (3)
3433-5 1 1 Steal heating boilers, 400 M3H and less.. 06/80 100.0 100 . 0 (3) (3) (3) (3) (3)
3433-513 Steel heating b o i l e r s , over 400 MBH 06/80 103.3 103. 3 (3) (3) (3) (3) (3)
3433-6 Other heating systems 06/80 103.3 107 . 0 107.3 . 3 3.2 5.6 (3)
3433-611 Radiators and convectors 06/80 100.1 105. 7 105.7 0 5.4 5.6 (3)
3433-6 1 103 Steel radiators and convectors 06/80 (3) 107 . 1 107.1 0 (3) (3) (3)
3433-6 1 107 Other radiators and convectors 06/80 10 1.5 102. 3 102.2 0 .8 .7 (3)
3433-621 Unit heaters
3433-62 1 13 Gas-fired unit h e a t e r s , under 400 M B H ,

propeller fan 06/80 104. 1 (3) 108.6 (3) 4.3 (3) (3)
3433-631 Floor and wall furnaces 06/80 103.8 104. 8 106 .6 1.7 2.7 5.9 (3)
3433-631 13 Gas-fired wall furnaces 06/80 103.8 104. 9 105.7 .8 1.8 5.5 (3)
3433-66 1 06/80 104.9 108. 0 108.0 0 . 9 5.0 (3)
3433-66141 Gas-fired infrared heaters 06/80 10 1.9 10 1. 9 10 1.9 0 - . 1 1 . 9 (3)
3433-66151 Nonelectric fireplaces 06/80 103.4 103. 7 103.7 0 2.4 3.2 (3)
3433-66191 Other heating systems, n.e.c 06/80 106.2 1 12. 1 (3) (3) (3) (3) (3)
3433-8 Parts for heating systems 06/80 98.6 10 1. 5 10 1.7 .2 2. 1 4.6 (3)
3433-8 1 1 Gas burners and parts/attachments 06/80 10 1.7 105. 0 105.0 0 . 9 4.8 (3)
3433-81 10 1 Gas burners under and equal to 400 M B H . . 06/80 103.7 105. 4 105.4 0 .6 3.0 (3)
3433-81 103 Gas burners over 400 MBH 06/80 96.0 99. 4 99.4 0 1.4 4.2 (3)
3433-821 Oil burners and parts/attachments 06/80 103.1 103. 8 105.3 1 .4 2. 1 6.4 (3)
3433-82103 Commercial/industrial oil burners 06/80 97.4 99. 5 99.5 0 2.2 3.4 (3)
3433-831 Dual fuel burners and p a r t s / a t t a c h m e n t s . .
3433-83103 Commercial/industrial dual fuel b u r n e r s . 06/80 90 .5 93. 9 98. 9 0 3.8 9.8 (3)
3433-86 1 Other p a r t s , n.e.c 06/80 95.6 99. 9 99.4 -.5 5.2 5.6 (3)
3433-S Secondary products 06/80 107 .3 108. 2 108.6 .4 1.3 2.3 (3)
3433-SSS Other secondary products 06/80 108.4 110. 1 (3) (3) (3) (3) (3)
3585-S Refrigeration and electric heating

equ i pment 06/80 (3) 10 3. 5 104.8 1.2 (3) (3) (3)

3443 Fabricated platework 03/80 104.4 107 . 3 108.6 1.3 3.6 5.4 (3)
3443-P Primary products 03/80 104.8 108. 0 109.5 1 .4 4.0 6.0 (3)
3443-1 Heat exchangers and steam condensers 03/80 105.7 108. 2 108.3 .2 2.5 5. 1 (3)
3443- 1 1 1 Bare tube heat exchangers 03/80 107.4 111. 6 111.6 0 (3) 6 . 9 (3)
3443-1 15 Fin tube heat exchangers 03/80 102.7 102. 7 103.3 .6 .6 1 . 9 (3)
3443-2 Fabricated steel plate 03/80 103.0 104. 2 106 .8 2.5 3.6 4.5 (3)
3443-21 1 Fabricated steel plate for large diameter

Pi PQ 03/80 107.7 107 . 7 109.0 1.3 (3) 5. 1 (3)
3443-251 W e l d m e n t s 03/80 (3) (3) 103.6 (3) (3) 2.7 (3)
3443-298 Other fabricated steel plate 03/80 103.0 (3) 109.0 (3) (3) 6 . 0 (3)

See footnotes at end of table

27

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

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

Indus-
try
coda

Product
code

Industry and product J./ Index
base

Index Percent change to Feb. 1931 from —
Indus-
try
coda

Product
code

Industry and product J./ Index
base

O c t .
1980 2/

J a n .
1931

1
1 Feb.

2/I 198 1
I

2 / I

I
J a n . I
1981 I

I

N o v . !
1980 I

I

I A u g .
I 1980
I

Feb.
1930

3443 Fabricated platework
(Cont'd)

3443-3 Steel power boilers and p a r t s / a t t a c h m e n t s . 03/80 107.0 1 12. 8 (3) (3) (3) (3) (3)
3443-31 Water tube boilers up to 100,000 I b s . / h r . 03/80 (3) 1 12. 9 (3) (3) (3) (3) (3)
3443-34 Fire tuba boilers of all types 03/80 (3) 111. 4 (3) (3) (3) (3) (3)
3443-4
3443-419 Other gas cylinders 03/80 101.0 104. 3 104 . 9 0.6 (3) 4.2 (3)
3443-5 Metal tanks made at p l a n t , standard,

03/80 103.9 106. 2 106 . 2 0 1.8 1 . 9 (3)
3443-538 Other non-LPG pressure tanks 03/30 104.5 110. 1 110. 1 0 5.2 4.9 (3)
3443-7 Metal tanks made at p l a n t , standard,

n o n - p r e s s u r e 03/80 104.9 104 . ,4 104. 6 .2 .2 - . 1 (3)
3443-7 1 Bulk storage t a n k s , standa rd,

n o n - p r e s s u r e 03/80 106.9 105. 9 106 . 2 .3 0 -.4 (3)
3443-7 1 1 Carbon steel storage t a n k s , 6000 g a l .

. 3 (3) and loss 03/80 105.4 103. 8 105. 4 1.5 1.0 . 3 (3)
3443-7 13 Carbon steel storage tanks over 6000

qa 1 03/80 108.5 108. .0 (3) (3) (3) (3) (3)
3443-72 Other storage tanks ¡03/80 100.0 10 1. .4 (3) (3) (3) (3) (3)
3443-8 Custom tanks and vessels made at the plant I 03/80 103.1 108. .4 1 12. 4 3.7 8.4 9.8 (3)
3443-802 Carbon steel customized tanks and vessels 03/80 10 1.9 110. , 0 1 12. 4 2.2 9.5 11.3 (3)
3443-8020 1 Carbon steel tanks & v e s s e l s , 3/4" &

less wall thickness I 03/80 103.0 108. .5 1 12. 5 3.6 8 . 1 10.8 (3)
3443-80203 Carbon steel tanks £ v e s s e l s , over 3/4"

wall t h i c k n e s s i 03/80 100.0 111, .8 111. 8 0 (3) (3) (3)
3443-806 Alloyed (exccpt a l u m i n u m) vessels and

(3) t a n k s , non-LPG 03/80 105.3 106. .2 120 . 1 13.0 13.0 15.4 (3)
3443-9 Custom tanks and vessels made at plant and

field erected 03/80 106 .0 110. . 0 1 12. 8 2.6 3.0 9.2 (3)
3443-922 Elevated water tanks, customized and

field eroctad 03/80 105.5 111. .4 111. 5 . 1 .5 6.7 (3)
3443-926 Petroleum storaqe t a n k s , field e r e c t e d . . . 03/80 105. 9 108, .3 109. 1 .8 1.4 4.5 (3)
3443-5 Secondary products 03/80 104.2 106, . 1 107 . 1 1 . 0 (3) 3. 3 (3)

3531 Construction machinery 12/80 (3) 10 1 , .5 102. 5 1.0 (3) (3) (3)
353 1 -P Primary products 12/80 (3) 101 , .4 1 C 2. 5 1 . 1 (3) (3) (3)
3531-1 Off hwy wheel tractors
3531-10 1 Off hwy wheel t r a c t o r s , including wheeled

log skidders and rubbei—tired d o z e r s 12/80 I (3) 103, . 1 103. 3 .2 (3) (3) (3)
3531-2 Tracklaying tractors 12/80 I (3) 102, .7 103. 5 .8 (3) (3) (3)
3531-209 Tracklaying t r a c t o r s , 130 net engine hp

(3) (3) arid over 12/80 t (3) 102, .7 103. 5 .8 (3) (3) (3)
3531-3 Tractor parts and a t t a c h m e n t s 12/30 (3) 99, .9 100 . 9 1.0 (3) (3) (3)
3531-321 Tractor parts sold to o.e.m 12/80 (3) 100 ; .0 10 1. 3 1.3 (3) (3) (3)
353 1-367 For wheel tractor loaders, replacement

and repair 12/80 (3) 100 , .6 100 . 6 0 (3) (3) (3)
3531-4 C r a n e s , e x c a v a t o r s , parts and a t t a c h m e n t s . 12/80 (3) 100 , .7 10 1. 3 .6 (3) (3) (3)
3531-41 102 Hydraulic operated excavators 12/80 (3) 100 . . 0 100 . 0 0 (3) (3) (3)
3531-4 1 103 Cable operated cranes 12/80 (3) 100, .0 100 . 0 0 (3) (3) (3)

353 1-41 104 Hydraulic operated cranes 12/80 (3) 103 .2 103. ,3 . 1 (3) (3) (3)
3531-41 105 M i s c e l l a n e o u s cranes including d r a g l i n e s . 12/80 (3) 100 .0 100 . 0 0 (3) (3) (3)
3531-481 Front end a t t a c h m e n t s for c r a n e s ,

d r a g l i n e s , shovels 12/30 (3) 98 .8 99. ,3 .5 (3) (3) (3)
3531-485 Parts for power c r a n e s , draglines and

shovel s 12/80 (3) 100 .2 103. 6 3.4 (3) (3) (3)
3531-6 M i x e r s , pavers and related e q u i p m e n t ,

(3) (3) except parts 12/80 (3) 102 . 8 103. , 1 .3 (3) (3) (3)
3531-621 1 1 Portable m i x e r s , 3 1/2 c u . f t . capacity

and over 12/80 (3) 100 .8 100 . .8 0 (3) (3) (3)
3531-6341 1 P a v e r s , f i n i s h e r s , spreaders, b i t u m i n o u s

di stri butors 12/80 (3) 100 .8 100 . .8 0 (3) (3) (3)
3531-6391 1 Other e q u i p m e n t , incl. portable m i x e r s

(3) under 3 1/2 c u . ft. capacity 12/80 (3) (3) (3) (3) (3) (3) (3)
3531-6451 1 Asphalt plants 12/80 (3) 103 .7 103, .8 . 1 (3) (3) (3)
3531-7 Tractor shovel loaders 12/80 (3) 102 . 1 104, .4 2.2 (3) (3) (3)
3531-71101 Wheel shovel loader, 4 wheel dr., up to 3

1/2 c u . y d . capacity 12/80 (3) 103 .5 1 12. . 0 8.2 (3) (3) (3)
3531-7 1 102 Wheel shovel loader, 4 wheel dr., 3 1/2

c u . y d . capacity and over 12/80 (3) 102 .3 102, .5 .2 (3) (3) (3)
3531-8 S c r a p e r s , g r a d e r s , rollers, off hwy

trucks, t r a i l e r s , w a g o n s , and
m i s c e l l a n e o u s attachments 12/80 (3) 100 .9 10 1 .7 .9 (3) (3) (3)

3531-8121 1 Scraper bowls 12/80 (3) (3) (3) (3) (3) (3) (3)

See footnotes at end of table

28

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

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

Indus-
try
code

Product
code

Industry and product ±/ Index
base

Index Percent change to Feb. 1981 from --
Indus-
try
code

Product
code

Industry and product ±/ Index
base I

O c t . I Jan.
1980 2/I 1981

1

I
I Feb.

2/I 198 1
1

2/
J a n .
198 1

I
N o v . I
1980

1

I
I A u g .

1980
Feb.
1980

3531 Construction machinery
(Cont'd)

3531-83111 R o l l e r s , all types including
self-propelled vibratory compactors 12/80 (3) 100 . 0 100 . 6 0.6 (3) (3) (3)

3531-85511 Off highway rear dump trucks 12/80 (3) 102. 0 102. 7 .7 (3) (3) (3)
3531-87811 W i n c h e s (towing, logging, o i l f i e l d) ,

other a t t a c h m e n t s , incl. logging arches
and trenchers 12/80 (3) 103. 4 (3) (3) (3) (3) (3)

3531-88211 Front end loader attachment 12/80 (3) 100. 0 100. 0 0 (3) (3) (3)

3531-9 Other construction machinery and other
(3) parts 12/80 (3) 102. 1 103. 5 1.4 (3) (3) (3)

3531-9521 1 W i n c h e s , including marine 12/80 (3) (3) (3) (3) (3) (3) (3)
3531-9731 1 Portable crushing plants 12/80 (3) 103. 1 105. 2 2.0 (3) (3) (3)
3531-981 1 1 Snow clearinq attachments 12/80 (3) 99. 0 99. 0 0 (3) (3) (3)
3531-98311 Other excavating and road construction

machi nery 12/80 (3) (3) 104. 4 (3) (3) (3) (3)
3531-98411 Parts and a t t a c h m e n t s , except for c r a n e s ,

draglines, shovels, t r a c t o r s , sold to
12/80 (3) 103. 5 104. 9 1.4 (3) (3) (3)

3531-98611 P a r t s / a t t a c h . , except for c r a n e s ,
draglines, shovels & tractor s, sold for
replace/repai r 12/80 (3) 102. 9 103. 4 .4 (3) (3) (3)

3531-9981 1 All other construction machinery and
equi pment 12/80 (3) (3) 10 1. 1 (3) (3) (3) (3)

353 1 -S Secondary products 12/80 (3) 102. 6 102. 9 .3 (3) (3) (3)

3533 Oilfield and gasfield machinery and
(3) (3) (3) equi pment 12/80 (3) 10 1 . 5 103. 6 2.0 (3) (3) (3)

3533-P Primary products i 12/80 (3) 101 . 7 104. 2 2.5 (3) (3) (3)
3533-3 Oilfield and gasfield production machinery

(3) (3) (3) and equipment 12/80 (3) 103. 2 103. 2 0 (3) (3) (3)
3533-31 On-land and offshore bottom support

wellhead equipment 12/80 (3) 100. 0 99. 8 -.2 (3) (3) (3)
3533-312 Christmas-tree assemblies with tubing

heads and casing heads 12/80 (3) 100. 0 99. 7 -.3 (3) (3) (3)
3533-315 V a l v e s , c h o k e s , and m a n i f o l d s 12/80 (3) 100 . 8 100 . 8 0 (3) (3) (3)
3533-35 Rodlifting machinery and equipment -

(3) (3) (3) (3) surface and subsurface 12/80 (3) 106. 9 (3) (3) (3) (3) (3)
3533-362 Permanent packers and a c c e s s o r i e s 12/80 (3) 109. 1 109. 1 0 (3) (3) (3)
3533-363 12/80 (3) 104. 1 104. 1 0 (3) (3) (3)
3533-389 Other production equipment and parts 12/80 (3) (3) (3) (3) (3) (3) (3)
3533-6 Oilfield and gasfield drilling machinery

(3) (3) (3) and equipment 12/80 (3) 100 . 7 104. 9 4. 1 (3) (3) (3)
3533-61 Surface oil and gasfield drilling

(3) (3) (3) machinery and equipment 12/80 (3) 100 . 4 100. 1 -.3 (3) (3) (3)
3533-6 13 Wheel-mounted drilling and

(3) (3) well-servicing rigs 12/80 (3) 100. 2 99. 8 -.4 (3) (3) (3)
3533-619 Other surface drilling equipment and

(3) (3) (3) parts 12/80 (3) 101. 1 100 . 4 -.7 (3) (3) (3)

3533-641 Bits 12/80 (3) 100 . , 1 111. 0 10.9 (3) (3) (3)
3533-64101 Tungsten-carbide insert bits 12/80 (3) 100. . 0 107 . 7 7.7 (3) (3) (3)
3533-64 103 Other b i t s , including diamond bits 12/80 (3) 10 1. .4 105. 8 4.4 (3) (3) (3)
3533-644 Tool joints, subs and connectors 12/80 (3) 100 . .8 115. 4 14.5 (3) (3) (3)
3533-649 Other subsurface drilling equipment and

(3) (3) parts 12/80 (3) 10 1. .7 10 1 . ,7 0 (3) (3) (3)
3533-64903 Other subsurface drilling equipment and

12/80 (3) 102. .3 102. 3 0 (3) (3) (3)
3533-671 Cementing equipment 12/80 (3) 10 1 . . 1 10 1. , 1 0 (3) (3) (3)
3533-M M i s c e l l a n e o u s receipts 12/80 (3) 10 1, .4 101 . .4 0 (3) (3) (3)
3533-X98 Other m i s c e l l a n e o u s receipts 12/80 (3) 102. .3 (3) (3) (3) (3) (3)
3533-S Secondary products 12/80 (3) 100. ,7 100. .7 0 (3) (3) (3)
3533-SSS Other secondary products 12/80 (3) 100. .2 (3) (3) (3) (3) (3)
356 1-S Pumps and pumping equipment 12/80 (3) 102, .7 102. ,7 0 (3) (3) (3)

3537 Industrial trucks and tractors 12/79 (3) 110, .6 110. .8 . 1 (3) (3) (3)
3537-P Primary products 12/79 108.4 110, .9 111. .0 . 1 1.7 4.0 8.6
3537-1 Industrial trucks and t r a c t o r s , motorized

and hand powered 12/79 107.9 110, . 1 110. 2 . 1 1.3 3.5 8.3
3537-1A Internal combustion trucks and t r a c t o r s . . 12/79 (3) 110, .0 110. , 1 . 1 (3) (3) (3)
3537-13 Internal combustion trucks 12/79 108.2 109, .9 110. .0 . 1 1 . 1 3.0 7.9
3537-136 Internal combustion trucks, under 6000

I lb. capacity

!
12/79 107.2 109, .4 (3) (3) (3) (3) (3)

See footnotes at end of table

29

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

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

Indus-
try
code

Product
code

1

1

Industry and product J./ I Index
Index Percent change to F e b . 1981 from —

Indus-
try
code

Product
code

1

1

Industry and product J./ I
ba se i I I

O c t . I J a n . I Feb. |
1980 2/I 1981 2/I 1981 2/|

- I " I I

J a n .
1981

N o v .
1980

A u g .
1980

I

I Feb.
I 1980
I

3537 Industrial trucks and tractors
(Cont'd)

3537-137 Internal combustion t r u c k s , 6000 -
14, 999 lb. capacity 12/79 108.7 109.8 (3) (3) (3) (3) (3)

3537-133 Internal combustion t r u c k s , over 14,999
lb. capacity 12/79 110.6 111.9 112.2 0.2 1.4 3.9 9.2

3537- 1 1 1 M o t o r i z e d h a n d t r u c k s 12/79 (3) 110.2 (3) (3) (3) (3) (3)
3537-123 O p e r a t o r - r i d i n g electric trucks 12/79 107.1 110.4 (3) (3) (3) (3) (3)
3537-16 Handlift t r u c k s , h a n d t r u c k s , t r a i l e r s ,

and do H i e s 12/79 110.3 110.9 111.9 . 9 .7 1.7 10. 1
3537-165 Other h a n d t r u c k s , t r a i l e r s , and d o l l i e s . 12/79 109.7 (3) (3) (3) (3) (3) (3)
3537-2 P a r t s , a t t a c h m e n t s and m i s c e l l a n e o u s

equ i pment 12/79 110.6 113.9 114.0 . 1 2.7 5.7 9.8
3537-S Secondary p r o d u c t s 12/79 1 108.2 110.0 110.2 .2 4. 1 2.4 7.3
353 1 -S Construction machinery 0 1/80 I (3) 108.3 108.7 .4 (3) (3) (3)
3537-SSS All other secondary products j 12/79 I (3) 110.0 110.2 . 1 (3) (3) (3)

3546 Power driven hand tools 12/80 (3) 103.0 104.6 1.5 (3) (3) (3)
3546-P Primary products 12/80 (3) 103.3 104.0 .7 (3) (3) (3)
3546-1 Power driven hand t o o l s , electric 12/80 (3) 102.2 103.1 .8 (3) (3) (3)
3546- 1 12 Circular s a w s

:

 armature mounted
primarily on sleeve bearings 12/80 (3) 100.0 10 1.0 1.0 (3) (3) (3)

3546-122 S c r e w d r i v e r s and nutrunners 12/80 (3) 100.0 10 1.6 1.6 (3) (3) (3)
3546-124 H a m m e r s , percussion and rotary, without

drill chuck 12/80 (3) (3) 10 1.3 (3) (3) (3) (3)
3546-125 Impact w r e n c h e s 12/80 (3) (3) 102.2 (3) (3) (3) (3)
3546-127 Planers and routers 12/80 (3) 100.0 102.4 2.4 (3) (3) (3)
3546-135 Other elec.-powered hand tools; incl.

shears & n i b b l e r s , electric chain saws,
hammer drills 12/80 (3) 103.6 (3) (3) (3) (3) (3)

3546-136 P a r t s , a t t a c h m e n t s and a c c e s s o r i e s for
electric-powered hand tools (sold

/ separately) 12/80 (3) 100. 1 100. 1 0 (3) (3) (3)
3546- 18 1 Drills: armature mounted primarily on

sleeve bearings 12/80 (3) 107 . 1 107.7 .5 (3) (3) (3)
3546-18103 Over 1/4 inch chuck size to under 1/2

i nch 12/80 (3) 108.5 (3) (3) (3) (3) (3)
3546-182 Drills-

-

 armature mounted primarily on
other than sleeve bearings 12/80 (3) 10 1.8 102.9 1.0 (3) (3) (3)

3546-18207 Over 1/4 inch chuck size to under 1/2
i nch 12/80 (3) (3) 105.2 (3) (3) (3) (3)

3546-183 G r i n d e r s , p o l i s h e r s , and circular sanders
except bench grinders

3546-18326 Right angle g r i n d e r s , p o l i s h e r s , and
circular sanders 12/80 (3) (3) 102.2 (3) (3) (3) (3)

3546-184 Sanders 12/80 (3) 100.7 10 1.1 .4 (3) (3) (3)
3546-18433 Belt 12/80 (3) 100.0 100.9 . 9 (3) (3) (3)
3546-18434 O s c i l l a t i n g , reciprocating and vibrating 12/80 (3) 10 1.3 (3) (3) (3) (3) (3)
3546-185 Circular saws: armature mounted primarily

on other than sleeve bearings 12/80 (3) 105.6 106.8 1 . 1 (3) (3) (3)
3546-18516 Between 7 inch and 8 inch blade 12/80 (3) 106.2 107 .5 1.3 (3) (3) (3)
3546-186 Saws - jigs, saber, reciprocating 12/80 (3) 106.3 (3) (3) (3) (3) (3)
3546-2

 !

Power driven hand tools, p n e u m a t i c ,
hydraulic and powder actuated 12/80 (3) 10 1.3 102.2 1.0 (3) (3) (3)

3546-237 12/80 (3) 106.0 106.0 0 (3) (3) (3)
3546-238 D r i l l s , s c r e w d r i v e r s , nutrunners 12/80 (3) 100.8 10 1.4 .6 (3) (3) (3)
3546-243 G r i n d e r s , p o l i s h e r s , sanders 12/80 (3) 100.4 10 1.4 1.0 (3) (3) (3)
3546-249 Other pneumatic powered hand tools

(3) include hydraulic 12/80 (3) 102. 1 102. 1 0 (3) (3) (3)
3546-251 P a r t s , a t t a c h m e n t s , and a c c e s s o r i e s for

p n e u m a t i c , hydraulic and powder actuated
(3) (3) (3) tools 12/80 (3) (3) (3) (3) (3) (3) (3)

3546-S Secondary p r o d u c t s 12/80 (3) 103.0 103.7 .7 (3) (3) (3)

3552 T e x t i l e m a c h i n e r y 12/80 (3) 102.2 103.4 1. 1 (3) (3) (3)
3552-P 12/80 (3) 102.5 103.6 1. 1 (3) (3) (3)
3552-1 Textile m a c h i n e r y 12/80 (3) 10 1.6 103.0 1.4 (3) (3) (3)
3552-1 16 C l e a n i n g , o p e n i n g , and card room

(3) (3) (3) (3) 12/80 (3) (3) 103.4 (3) (3) (3) (3)
3552-185 B l e a c h i n g , d y e i n g , and finishing

(3) (3) (3) 12/80 (3) 103.4 104.7 1.3 (3) (3) (3)
3552-187 | M a c h i n e s for drying stocks, y a r n , and

(3) (3) (3) I cloth

I
12/80 (3) 103.3 103.3 0 (3) (3) (3)

See f o o t n o t e s at end of table

30

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

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

Indus-
try
code

Product
code

Industry and product W Index
base

Index Percent change to Feb. 1981 from —
Indus-
try
code

Product
code

Industry and product W Index
base I

Oct. I Jan.
1980 2/11981

I

I

I Feb.
2/I 198 1

I
2/

Jan.
1981

I

I

I

I

I
N o v . I
1980 I

I

I
I Aug.
I 1980
I

1

1 Feb.
1 1980
I

3552 Textile machinery
(Cont'd)

3552-199 Other textile machinery 12/80 (3) 99. 9 99. 9 0 . 0 (3) (3) (3)
3552-2 Parts and attachments for textile

machi nery 12/80 (3) 103. 5 104. 3 7 (3) (3) (3)
3552-21 1 Textile machinery turnings and shapes.... 12/80 (3) 1 14. 7 114. 7 o " (3) (3) (3)
3552-232 Parts and attachments for other fiber to

fabric and fabric machinery 12/80 (3) (3) 104. 3 (3) (3) (3) (3)
3552-241 Parts and attachments for power looms.... 12/80 (3) 103. 2 (3) (3) (3) (3) (3)
3552-27 1 Parts and attachments for b l e a c h i n g ,

dyeing and finishinq machinery 12/80 (3) 102. 6 104. 9 2. 3 (3) (3) (3)
3552-299 Parts and attachments for other textile

machi nery 12/80 (3) 100 . 0 100 . 0 0 (3) (3) (3)
3552-S Secondary products 12/80 (3) 100. 7 102. 2 1 . 5 (3) (3) (3)

3553 Woodworking machinery 12/80 (3) 100 . 4 100 . 5 1 (3) (3) (3)
3553-P Primary products 12/80 (3) 100. 4 100. 5 1 (3) (3) (3)
3553-1 Woodworking m a c h i n e r y , excluding home

(3) (3) (3) workshop and powei—driven handtools 12/80 (3) 99. 9 100 . 1 2 (3) (3) (3)
3553-1 12 Sawmill equipment 12/80 (3) 100 . 0 (3) (3) (3) (3) (3)
3553-162 Sawing m a c h i n e s , except sawmill equipment 12/80 (3) 104. 0 104. 0 0 (3) (3) (3)
3553-173 Straight-line m a c h i n e r y , including

jointers, m o u l d e r s , p l a n e r s , sanders,
(3) surfacers, etc 12/80 (3) 100. 9 100 . 9 0 (3) (3) (3)

3553-175 Boring m a c h i n e r y , carving m a c h i n e r y ,
dovetailers, m o r t i s e r s , routers,
shapers, and tenoners I 12/80 (3) 103. ,8 100. 3 - 3 . 3 (3) (3) (3)

3553-187 All other p a r t s , a t t a c h m e n t s , and
a c c e s s o r i e s , excluding saw blades 12/80 (3) 95. ,3 97. 3 2. 0 (3) (3) (3)

3553-198 Other woodworking m a c h i n e r y , including
lathes, drilling m a c h i n e s , jointers,
p l a n e r s , etc 12/80 (3) 100. ,0 100. 0 0 (3) (3) (3)

3553-S Secondary products 12/80 (3) 100 . 8 100 . 8 0 (3) (3) (3)

3576 Scales and balances except laboratory 12/80 (3) 100. .8 10 1. 4 6 (3) (3) (3)
3576-P Primary products 12/80 (3) 100 . . 9 101. 5 6 (3) (3) (3)
3576-1 Motor truck scales 12/80 (3) 100. .0 100. 0 o ' (3) (3) (3)
3576-3 Industrial scales 12/80 (3) 100 . .8 102. 2 1. 4 (3) (3) (3)
3576-321 Bench and portable scales 12/80 (3) 104. .8 104. 8 0 (3) (3) (3)
3576-323 Floor scales 12/80 (3) 94, .7 100 . 8 6. 4 (3) (3) (3)
3576-329 M i s c e l l a n e o u s industrial scales, incl.

crane, suspension, t a n k , h o p p e r , &
(3) (3) conveyor 12/80 (3) 100 , .0 100 . 0 0 (3) (3) (3)

3576-4 C o m m e r c i a l , retail scales 12/80 (3) 100, .0 (3) (3) (3) (3) (3)
3576-5 P e r s o n a l , household scales 12/80 (3) 103, .2 103. 2 0 (3) (3) (3)
3576-6 12/80 (3) 103. .0 103. 0 0 (3) (3) (3)
3576-7 Accessories and a t t a c h m e n t s for scales and

balances 12/80 (3) 10 1 , .5 10 1. 5 0 (3) (3) (3)

3576-8 Parts for scales and balances 12/80 (3) 100 .0 100 . .0 0 (3) (3) (3)

3576-S Secondary products 12/80 (3) 100 . 1 100. , 1 0 (3) (3) (3)

3633 Household laundry equipment 12/79 108.2 110 .6 110, .8 .2 2. 1 4.0 8.6

3633-P Primary products 12/79 108.6 1 1 1 .3 111, .6 .3 2.4 4.5 9.3

3633-1 Household mechanical washing m a c h i n e s ,
d r y e r s , and washei—dryer c o m b i n a t i o n s 12/79 108. 1 1 1 1 .0 111, .4 .3 2.7 4.9 9.9

3633- 1A Washing m a c h i n e s , m e c h a n i c a l , e l e c t r i c . . . 12/79 107.4 109 .7 109, .9 .2 2.0 4.4 9.4

3633-131 Full and semi-automatic 12/79 107.3 109 .6 109. .8 .2 2.0 4.5 9.6
3633-15 12/79 109.4 1 13 .4 1 14, .0 .5 3.9 5.7 10.7
3633-151 Gas 12/79 107.0 108 . 1 109, .6 1 .4 1 . 1 5.0 8.8
3633-155 Electri c 12/79 110.4 1 15 .3 1 15, .6 .2 4.8 5.7 11.1
3633-3 Other equipment and parts
3633-396 P a r t s , a t t a c h m e n t s , 4 accessories for

household laundry equipment 12/79 113.5 1 14 .3 1 14, .3 0 .7 .8 4. 1
3633-S Secondary products 12/79 106. 1 106 .4 106 .4 0 .3 1 . 0 4.9

3651 Radio and t . v . ' s , p h o n o g r a p h s , and related
(3) 03/80 10 1.1 100 .9 99 .9 -1 .0 -1.0 -.8 (3)

365 1 -P Primary products 03/80 10 1.1 100 .8 10 1, .5 .7 .6 . 9 (3)
3651-1 Radios: h o m e , car, and combination m o d e l s . 03/80 98.7 98 .7 98, .9 .3 .2 . 1 (3)
3651-1B Combination m o d e l s 03/80 93.7 93 .7 94 .3 .6 .7 - . 1 (3)

See footnotes at end of table

31

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

Table 4. Continued—Producer price indexes for the net output of selected industries and their products
Index Percent change to Feb. 1981 from —

Industry and product ±/ Index
try code

Industry and product ±/
base I I ! I I I

code O c t . I Jan. I Feb. I J a n . I N o v . I I A u q . Feb. code
1980 2/I 1981

I
2/I 1981 2/I

I I
198 1 I

!
1980 I

I

I 1980
I

1980

3651

3651-1 12

Radio and t . v . ' s , p h o n o g r a p h s , and related
equi pment

(Cont'd)
Table and portable radio c o m b i n a t i o n s ,
stereo and q u a d r a p h o n i c 03/80 (3) 8 8 . 5 (3) (3) (3) (3) (3)

3651-1C Automobile radios and tape players 03/80 100. 1 100. 3 (3) (3) (3) (3) (3)
3651-2 Television r e c e i v e r s , including

03/80 101.2 100 . 2 10 1.2 1 . 0 .6 -.2 (3)
3651-2A Console and consolette tv receivers
3651-204 Console and consolette tv receiver,

03/80 10 1.4 10 1 . 1 (3) (3) (3) (3) (3)
3651-21 Table and portable 03/80 10 1.1 99. 4 99.5 . 1 -1.1 -2.3 (3)
3651-215 C o l o r , over 10 inches through 17 inches. 03/80 (3) 99. 7 99.7 0 (3) (3) (3)
3651-216 C o l o r , over 17 inches 03/80 100.7 99. 3 (3) (3) (3) (3) (3)
3651-4 High fidelity components 03/80 103.1 103. 3 103.6 - . 1 - . 1 1.8 (3)
3651-4A P h o n o g r a p h s , except mechanical 03/80 (3) 103. 0 102.6 -.3 (3) (3) (3)
365 1-41 1 Electric p h o n o g r a p h , not coin o p e r a t e d ,

(3) 03/80 102.0 103. 7 102.6 -1.1 .6 (3) (3)
3651-4B Consumer high fidelity components 03/80 (3) 105. 6 105.6 . 1 (3) (3) (3)
3651-414 Phonograph cartridges and pickups 03/80 ! 108.2 109. .3 111.4 2.0 3.0 3.3 (3)
3651-4C Consumer audio and video recorders
3651-437 Audio tape recorders and p l a y e r s ,

ca ssette 03/80 (3) (3) 99. 1 (3) (3) (3) (3)
3651-5 S p e a k e r s , including public address systems 03/80 102. 1 103. 2 103.9 .6 1.7 5.0 (3)
365 1-5A Loudspeaker systems 03/80 10 1.6 10 1 . 6 10 1.6 0 . 1 7.2 (3)
3651-556 Bookshelf type 03/80 (3) 93. 7 93.7 0 (3) (3) (3)
3651-557 Floor standing 03/80 108.0 107 . 8 107 .8 0 0 11.9 (3)
3651-554 Loudspeakers sold separately 03/80 99.9 103. 1 (3) (3) (3) (3) (3)
3651-555 Mi c r o p h o n e s 03/80 106.5 107 . 8 111.4 3.3 3.5 (3) (3)
365 1-594 Public address systems 03/80 I 106.0 105. ,7 105.7 0 -.2 -.2 (3)
365 1 -S Secondary products 03/80 10 1.1 10 1. 4 10 1.7 .3 .3 .4 (3)

3676 R e s i s t o r s for electronic a p p l i c a t i o n s 12/80 (3) 100 . 2 100.7 .5 (3) (3) (3)
3676-P Primary products 12/80 (3) 100. 3 100. 9 .6 (3) (3) (3)
3676- 1 Fixed, n o n w i r e w o u n d , discrete r e s i s t o r s . . . 12/80 (3) 100 . 0 100.0 0 (3) (3) (3)
3676- 1A Metal film 12/80 (3) 100 . 0 100.0 0 (3) (3) (3)
3676-1 15 Metal f i l m , standard 12/80 (3) 1C0 . ,0 100.0 0 (3) (3) (3)
3676-2 Fixed, w i r e w o u n d , discrete resistors 12/80 (3) 102. 1 10 1.8 -.3 (3) (3) (3)
3676-2B P r e c i s i o n , high temperature

(3) 3676-245 Standard type 12/80 (3) 102. 4 101.9 -.5 (3) (3) (3)
3676-2C Ultraprecisi on

(3) 3676-251 Standard type 12/80 (3) 10 1. 7 10 1.6 - . 1 (3) (3) (3)
3676-231 Nonprecisi on, without taps 12/80 (3) 103. 7 105.7 2.0 (3) (3) (3)
3676-3 V a r i a b l e , nonwirewound resistors 12/80 (3) 100 . 2 (3) (3) (3) (3) (3)
3676-3A Nonwi rewound trimmers 12/80 (3) 100. 9 (3) (3) (3) (3) (3)
3676-4 Variable w i r e w o u n d resistors 12/80 (3) 100. 0 (3) (3) (3) (3) (3)
3676-4A P o t e n t i o m e t e r s and other variable

r e s i s t o r s , except trimmers, single t u r n . 12/80 (3) 100. 0 (3) (3) (3) (3) (3)
i 3676-5 M i s c e l l a n e o u s special type discrete

(3) (3) (3) 12/80 (3) 100 . 0 (3) (3) (3) (3) (3)

3676-5A Multiturn p o t e n t i o m e t e r s 12/80 (3) 100. .0 (3) (3) (3) (3) (3)

3676-6 Fixed resistor networks 12/80 (3) 100 . . 0 100.0 0 (3) (3) (3)

3676-602 12/80 (3) 100 . 0 (3) (3) (3) (3) (3)

3676-S 12/80 (3) 100 . , 0 100.0 0 (3) (3) (3)

3678 C o n n e c t o r s for electronic applications 12/80 (3) 101. .7 102.4 .7 (3) (3) (3)
3678

3678-P 12/80 (3) 101 . .4 10 1.4 . 1 (3) (3) (3)

3678- 1 Coaxial connector (radio f r e q u e n c y)
(3) (3) (3) (3) (3) (3) 3678-12101 Coaxial connector (complete, a s s e m b l e d) . 12/80 (3) (3) (3) (3) (3) (3) (3)

3678-2 12/80 (3) 104. .8 105.3 . 5 (3) (3) (3)

3678-225 Heavy duty and standard 12/80 (3) 106 , .5 106.5 0 (3) (3) (3)

3678-22501 Heavy duty and standard (complete,
(3) 106 . 106 .6 (3) (3) (3)

3678-22501
12/80 (3) 106 . .6 106 .6 0 (3) (3) (3)

3678-229 12/80 (3) 105. . 1 105.7 .5 (3) (3) (3)

3678-2290 1 M i n i a t u r e (complete, a s s e m b l e d) 12/80 (3) 100 . 9 10 1.5 .6 (3) (3) (3)

3678-22902 M i n i a t u r e (partially assembled or
107 .5 (3) (3) (3) 3678-22902

12/80 (3) 106 . 9 107 .5 . 5 (3) (3) (3)

3678-231 12/80 (3) 10 1 .9 102.8 1 . 0 (3) (3) (3)

3678-23102 Subminiature (partially assembled or
10 1.9 (3) (3) (3)

3678-23102
12/80 (3) 101 . 9 10 1.9 0 (3) (3) (3)

3678-3 Rack and panel connector (r e c t a n g u l a r) 12/80 (3) 100 .3 100.2 -.2 (3) (3) (3)

3678-335 Integral shell and similar types 12/80 (3) 10 1 .2 (3) (3) (3) (3) (3)
(3)

! 3678-338
I
I

Subminiature and other
1
1 . . .

12/80 (3) 99 .8 99.7 - . 1 (3) (3)
(3)
(3)

See footnotes at end of table

32

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

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

Indus-
try
code

Product
code

Industry and product J./ Index
base

Index Percent change to Feb. 1981 from --
Indus-
try
code

Product
code

Industry and product J./ Index
base

O c t .
1930 2/

J a n .
1981

I

2/I
I

I !
Feb. I
I 198 1 2/I
I I

I
J a n . I
1981 I

I

I
N o v . I
1980 I

I

I
I Aug.
I 1980
i

I
I Feb.
I 1980
!

3678 Connectors for electronic a p p l i c a t i o n s
(Cont'd)

3678-33801 Subminiature and other (complete,
assembled) 12/80 (3) 99. 0 98.6 -0.4 (3) (3) (3)

3678-33802 Subminiature and other (partially
assembled or unassembled) 12/80 (3) 100 . 4 100.4 0 (3) (3) (3)

3678-4 Printed circuit connector 12/80 (3) 100. 0 99.9 - . 1 (3) (3) (3)
3678-444 Card insertion type
3678-44401 Card insertion type (complete,

assembled) 12/80 (3) 100. 1 (3) (3) (3) (3) (3)
3678-447 Two-pi ece type 12/80 (3) 99. 7 99.5 -.3 (3) (3) (3)
3678-44701 Two-piece type (complete, a s s e m b l e d) 12/80 (3) (3) (3) (3) (3) (3) (3)
3678-44702 Two-piece type (partially assembled or

unassembled) 12/80 (3) 100 . 0 100.0 0 (3) (3) (3)
3678-5 Other special types 12/30 (3) 100. 1 100.1 0 (3) (3) (3)
3678-554 Miscellaneous special purpose types 12/80 (3) 100. 1 100.1 0 (3) (3) (3)
3673-556 Other special purpose types
3678-55601 Other special types (complete,

assembled) 12/80 (3) 100. 0 100.0 0 (3) (3) (3)
3678-S Secondary products 12/80 (3) 102. 8 105.8 2.9 (3) (3) (3)
3678-SSS Other secondary products 12/80 (3) 10 1. 1 104.5 3.4 (3) (3) (3)
3679-S Electronic components, n.e.c 12/80 (3) 1 16 . 5 (3) (3) (3) (3) (3)

3692 Primary b a t t e r i e s , dry and wet 12/80 (3) 10 1. 2 103.6 2.4 (3) (3) (3)
3692-P Primary products 12/80 (3) 100. 8 103.3 2.5 (3) (3) (3)
3692-1 Le Clanche type civilian batteries 12/80 (3) 10 1. 5 103.2 1.6 (3) (3) (3)
3692-121 General purpose (flashlight) cell
3692- 121 12 General purpose D size 12/80 (3) 100. 0 100.0 0 (3) (3) (3)
3692-131 Multiple ceil batteries 12/80 (3) 102. 8 105.9 3.0 (3) (3) (3)
3692- 13 1 1 1 Lantern battery 12/80 (3) 103. 5 107.3 3.7 (3) (3) (3)
3692-2 Dry cells, except Le Clanche and m i l i t a r y . 12/80 (3) 100 . 1 105.3 5.2 (3) (3) (3)
3692-212 Alkaline cells 12/80 (3) 100 . 0 106.5 6.5 (3) (3) (3)
3692-2 12 13 AA si 2s 12/80 (3) 100 . 0 104.6 4.6 (3) (3) (3)
3692-2 13 Other dry cell b a t t e r i e s , except Le

Clanche and military 12/80 (3) 100 . 5 100.0 -.5 (3) (3) (3)
3692-S Secondary products 12/80 (3) 109. 6 109.6 0 (3) (3) (3)

37 15 Truck tra ilers 12/79 (3) 104. 8 105.4 .6 (3) (3) (3)
37 15-P Primary products 12/79 104.0 104. 6 105.3 .7 1.2 1.3 3.5
37 15-1 Truck trailers and chassis (10000 lbs. per

axle and over) 12/79 103.4 104. 0 104.7 .7 1.2 1.2 3.5
37 15- 1A Vans 12/79 103.0 104. 3 104.3 . 1 1.3 1.0 3. 1

I 3715-11 Closed top vans 12/80 (3) 100 . 4 100.4 0 (3) (3) (3)
I 3715-101 Closed top v a n s , insulated,

semi-insulated and refriqerated 12/80 (3) 100 . 9 100.9 0 (3) (3) (3)
37 15-106 Drop-frame vans, except livestock v a n s . 12/80 (3) 100. 2 (3) (3) (3) (3) (3)
3715-109 Closed top, dry freight v a n s , except

insulated, drop-frame and livestock
vans 12/79 102.7 103. 9 104.0 . 1 (3) . 9 2.8

37 15-1 19 Aluminum closed top, dry freight vans,
except insulated, d r o p - f r a m e , and
1i vestock vans 12/80 (3) 100. 3 100.3 . 1 (3) (3) (3)

37 15-12 Open top vans 12/80 (3) 100 . 3 10 1.4 1.0 (3) (3) (3)
3715- 1B Tank trailers 12/79 (3) 104. 1 104.6 .5 (3) (3) (3)
3715-1 18 Tanks for flammable liquids, except

casing head transport 12/80 (3) 99. 2 100. 1 .8 (3) (3) (3)
3715-1D Complete trailer units (10000 lbs. per

axle and o v e r) , except vans and t a n k s . . . 12/80 (3) 100. 2 102.3 2.2 (3) (3) (3)
3715-133 Bulk commodity trailers, except v a n s 12/79 103.8 102. 7 104.8 2. 1 (3) .7 4.7
3715-137 Platform trailers 12/79 (3) (3) (3) (3) (3) (3) (3)
3715- 14 1 Low-bed heavy haulers 12/79 103.7 102. 6 105.7 3.0 1 . 9 .7 5.6
3715-139 Low-bed heavy haulers 40 ton and over

capac i ty 12/80 (3) 100 . 0 (3) (3) (3) (3) (3)
37 15-S Secondary products 12/79 106.2 107 . 3 107.3 0 1 . 1 1 . 1 7.2
37 14-S Motor vehicle parts and accessories 12/79 (3) (3) (3) (3) (3) (3) (3)

3822 Environmental controls 12/79 111.0 1 16 . 4 115.1 -1.2 4.0 6. 1 6.8
3822-P Primary products 12/79 110.8 1 15. 7 113.4 -2.0 2.5 4.9 5.3
3822-1 Building environment comfort controls 12/79 112.3 1 18. 2 115.1 -2.7 3.2 5.8 8 . 1
3822-121 Temperature responsive building c o n t r o l s . 12/79 109.3 1 13. 1 109.3 -3.4 -.9 2. 1 2. 1
3822-12102 Temperature r e s p o n s i v e , n o n - p n e u m a t i c . . . 12/79 109.6 1 12. 0 106.3 - 5 . 1 -5.3 (3) • -2.9

See footnotes at end of table

33

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

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

Indus-
try
code

Product
code

Industry and product J./ Index
base

Index Percent change to Feb. 1981 from --
Indus-
try
code

Product
code

Industry and product J./ Index
base I I

O c t . I Jan . I F e b .
198 0 2/1 198 1 2/I 1981 2/

I I
J a n .
1981

N o v . I A u q . I F e b .
1980 I 1980 I 1980

I I
3822

3822-2

3822-211
3822-S

Environmental controls
(Cont'd)

Appliance temperature and related
c o n t r o l s , automatic
Temperature responsive appliance c o n t r o l s

Secondary products

12/79
12/79
12/79

106.2 107.6 107.5 -0.1 .2 1.6 -3.5
(3) (3) 10 9.4 (3) (3) (3) -3.1

1 12. 1 1 17.0 1 18.3 1.1 5.9 6.8 9.2

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

2 Data for October 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.

3 Not available.

4 Seasonal product—no price available this month.

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)

1980 1981
Grouping Annual F e b . Oct. 1 Jan. 1 F e b . 1

a v e r a g e F e b .

268. 6 260. 2 277. 7 283. 5 286. 9

T o t a l durable goods 251. 2 247. 1 258. 4 261. 9 263. 1

Tota l nondurable goods 282. 3 2 7 0 . 2 293. 0 300. 7 306. 0

261. 4 253. 2 269. 6 2 7 6 . 4 278. 7

250. 5 245. 7 257. 8 261. 5 262. 7
272. 9 260. 8 282. 1 292. 5 2 9 5 . 9

T o t a l raw or s l ight ly p r o c e s s e d
305. 4 295. 5 319. 6 318. 6 3 2 8 . 9
278. 0 305. 3 282. 7 275. 7 275. 7
306. 4 294. 2 321. 3 320. 7 331. 7

1 Data for October 1980 have been revised to
reflect the availability of late reports and correc-
tions by respondents. All data are subject to revi-

sion 4 months after original publication. Data are
not seasonally adjusted.

34

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

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

(1967 = 100 unless otherwise indicated)
Index Price

Other
Commodi ty code Commodi ty Unit i ndex Oct. Jan. Feb. Feb. Commodi ty Commodi ty

base 1980 2/ 1981 2/I 1981 2/ 1981

All commodi ties 277. 8 283. 5 286. 9

Industrial commodities 282. 0 28 9. 9 294. 8

Farm products, processed foods and feeds 259. 4 257 . 3 254. 9

0 1 Fa rm products 263. 6 264. 4 262. 3

0 1 1 Fresh and dried fruits and vegetables 240 . 9 257. 7 270. 4

0 111
p

resh fruits 224. 3 203. 3 211. 6
01 Citrus fruits 209! 7 17 1 . 9 165. 6
0101 Grapefruit, Florida 4/5 bu. 269. 2 234. 0 20 1 . 5 $5.717
0 104 .01 Lemons half box 166. 4 108. 5 103. 6 10.583
0 105 Oranges, Florida 4/5 bu. 233. 4 160. 2 251 . 5 7.786
0 106 .01 Oranges, California half box 152. 5 131 . 7 133. 4 9.625
02 Other fruits 229. 3 216. 2 231. 3
0215 .01 Apples, Delicious tray ctn. 206 . 3 197. 6 20 1 . 7 12.250
0216 Apples, Mcintosh cell ctn. 198. 8 189. 0 209. 8 10 .750
0217 .03 Bananas, 40 lb. box box (3) 245. 0 275. 1 7.897
0218 02 Grapes lug 287. 3 306. 0 (3)

0219 Peaches 3/4 bu. (3) (3) () (3)

022 1 Pears box 184. 8 1 17 . 7 153. 3 10.50 1
0222 Strawberri es qt. 372. 7 216 . 8 (3) (3)

0223 Cantaloupes crate 214. 7 (3) (3) (3)

0112 Dried fruits 403. 5 382. 2 381 . 1
0 10 1 .03 Prunes lb. 30 1. 0 266. 5 266 . 5 .556
0 102 .03 Raisins Ib. 489. 7 479. 9 477. 9 .800

0 113 Fresh and dried vegetables 233. 9 282. 5 298. 6
01 Dried vegetables
0101 Beans, dried 100 lb. 364. 0 420. 9 420. 9 37.000
02 Fresh vegetables, except potatoes 173. 1 222. 7 235. 5
021 1 Cabbage 50 lb. 205. 7 304. 7 270. 4 5.917
0212 Carrots 48 lb. 234. 0 256. 6 265. 7 11.000
0213 Celery crate 189. 3 305. 0 184. 0 8.750
0214 Corn, sweet crate () 1 263. 0 346. 0 12.500
0215 Lettuce carton 212. 0 240. 6 189. 1 8.250
0216 Onions 50 lb. 210. 9 302. 5 333. 0 10.000
0217 .02 Tomatoes 30 lb. ctn. 125. 8 1 17. 1 186. 5 21.500
0218 Snap beans bu. 196. 1 423. 0 564. 0 30.000
03 Sweet potatoes 198. 1 250. 3 281. 6
0331 New York 50 lb. 197 . 6 215. 8 291. 1 14.000
0332 Chi cago 50 lb. 197 . 9 270. 2 275. 1 14.250
04 White potatoes 383. ,5 411. 7 437. 7
0441 Western, Chicago 100 lb. 420. 2 408. 5 443. 5 19.000
0442 Midwestern, Chicago 100 lb. 393. 7 446 . 3 529. 5 15.917
0443 Eastern, New York 100 lb. 325.8 398. 6 417. 7 13.625
0444 .01 Western, New York 501b ctn 338. 4 380. 7 365. 3 1 1 .875
0445 White potatoes. Western, Los Angeles 501bs. 469. 7 473. 1 486. 7 11.917

012 Gra i ns 269. 2 277. 7 267. 5

0121 Wheat 276. 3 279. 2 264. 7
0101 Hard winter Ord., no. 1, Kansas City bu. 280. 1 280. 4 263. 4 4.395
0 102 Spring, no. 1, D. N. Ord., Minneapolis bu. 255. ,4 260. 3 250. 7 4.528
0103 Soft white, no.1, Portland, Oregon bu. 265. ,4 27 1. 3 267. 2 4.470
0104 Red winter, no.2, St. Louis bu. 300 . 8 307. 1 285. 1 4.540

0122 Other grains 264. ,9 276 . 8 269. 3
01 Barley
0101 No. 2 feed, Minn. bu. 225. , 1 236. 1 240. 4 2.830
02 Corn
0205 No.2, Chicago bu. 266. ,3 276. 3 266. 9 3.468
03 Oats
0311 No.2, Minneapolis bu. 282. 8 323. 3 326. 2 2.295
04 Rye
0415 No.2, Minneapolis bu. 262. , 0 309. 3 302. 9 3.525

013 L i vestock 263. 0 244. 3 244. 6

0131 Cattle 265. 3 249. 6 247. 1
01 Steers 273. 5 258. 3 251. 6
0101 .03 Pr i me 100 lb. 317. 8 294. 5 281 . 5 64.150
0 111 .02 Choi ce 100 lb. 273. 5 257. 6 250. 7 62.000
0122 .02 Good 100 lb. 272. 4 259. 5 253. 4 58.600
0 123 .02 Standard 100 lb. 284. 2 (3) (3) (3)

02 Cows 272. ,5 249. 8 279. 9
0231 .02 Commerci al 100 lb. 263. 7 239. 4 260. 2 ' 44.900
0241 .02 Cutter and canner 100 lb. 27 1. 0 249. 3 282. 2 44. 100
03 Calves 201 . ,7 179. 5 184. 4
0351 .01 Calves, Choice, Lancaster at stockyards lOOlbs. 139. 5 1 18. 5 128. 0 100.500
0353 .01 Choice, South St. Paul 100 lb. 264. 4 241. 1 241. 1 77.500

0132 Hoqs 223. 9 199. 0 208. 1
01 Barrows and qiIts 223. 8 199. 9 209. ,6
0161 .04 200-240 lb. 100 lb. 230. ,8 202. 0 212. .0 44.675
0171 .03 Barrows and gilts 270-300 lb. 100 lb. (3) 197. 2 205. 9 41.440
02 Sows
0281 .02 Sows 350-400 lb 100 lb. 237. 6 198. 9 202. 4 38.580

0133 Lambs
0191 .01 Choi ce 100 lb. 295. 0 257. 0 257. 0 57.500

See footnotes at end of> table.

35

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

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

(1967 = 100 unless otherwise indicated)

Commodi ty code J/ Commodi ty Unit

Index

Commodi ty code J/ Commodi ty Unit
Other
i ndex
base

I I
O c t . I J a n . I
1980 2/ I 1981 2/I

Feb.
1981 2/

J P r i ce

I Feb.
I 1981

O H Live poultry 222.9 2 1 3 . 1 220.8

0141 Chi ckens
02 B r o i l e r s and fryers 214.1 214.9 224.4

0142 T u r k e y s 221 .8 178.8 179.3
$0.393 0181 Hens lb. 258.2 214.3 215.6 $0.393

0 185 Toms lb. 297 . 9 233.6 233.6 .400

0 15 Plant and animal fibers 278.5 2 8 4 . 1 268.4

0151 Raw cotton
0101 04 Gr 41, staple 34-10 spot m k t . a v g . lb. 288.6 294.8 277.2 .805

0152 Domestic apparel wool 193.9 195.4 197.6
2.625 0 10 1 6 4 ' s , staple 2 3/4 in. and up lb. 207.5 207.5 215.7 2.625

0106 6 2 ' s , staple 3 in. and up lb. 196 .6 200 .8 200 .8 2.425
0 107 6 0 ' s , staple 3 in. and up lb. 184.3 188.5 188.5 2.275
0108 5 8 ' s , staple 3 1/4 in. and up lb. 189.3 189.3 189.3 2.025
0 111 5 4 ' s , staple 3 1/2 in. and up lb. 172.0 172.0 172.0 1 .775

0153 Foreign wool 265.4 269.7 268.3
01 Apparel wool 195.3 202.0 199.9
0 10 1 01 Australian 64's type 62 lb. 2 0 3 . 9 213.2 210.3 2.950
0 107 S. A f r i c a n , 6 4 ' s - 7 0 ' s , good topmaking lb. (3) (3) (3) (3)

02 Carpet wool 364.4 366.4 365.7
0212 02 B . A . N o v e m b e r , 4 0

f

s / 3 6 ' s lb. 501.9 50 1 .9 (3)

0214 02 New Z e a l a n d , 2nd shear B lb. 311.7 312.9 (3)

0155 Plant f i b e r s , except cotton 257.3 249.3 249.3
01 Hard fibers 352.7 334.5 334.5
0 101 01 A b a c a , manila f i b e r , grade I 275 lb. b l . 269.4 283.0 283.0 62.500
02 Soft (bast) fibers
0231 .01 J u t e , r a w , b a n g tossa C lb. 172.8 175.9 175.9 .290

016 Flui d milk 280 . 9 288.4 289.5

0161 Milk eligible for fluid use 270.0 276.4 277.8
0102 .02 M i l k , fluid use 100 lbs Jun/73 208.0 212.9 214.0 13.858

0162 M i l k , m a n u f a c t u r i n g grade 307 .4 319.2 318.5
12.458 0 10 1 .02 M i l k , m a n u f a c t u r i n g grade 100 lbs Jun/73 221 .3 229.8 229.3 12.458

017 Eggs 175.2 185.7 184.8

0171
0105 Eggs, large doz. Dec/7 1 153. 1 162.3 161.5 .721

0 18 H a y , h a y s e e d s and oilseeds 284.4 311.8 295.0

0 181 Hay
62.500 0101 Alfalfa ton 297.7 297.7 297.7 62.500

0182 Hayseeds 253.4 239.6 238.9
1 1 1 .667 0101 .02 Alfalfa h a y s e e d s 100 lb. 236 .5 223.8 2 2 3 . 1 1 1 1 .667

0 111 .01 Clover 100 lb. 2 5 8 . 1 242.3 (3) (3)

0 183 O i l s e e d s 2 8 3 . 1 316 .7 296 .4
8.250 0 10 1 Flaxseed b u . 247 .3 263.0 2 5 9 . 9 8.250

0 111 .01 Peanuts lb. (3) 6 4 2 . 1 636.7 1.190

0 121
.01

Cottonseed ton 213.8 217.3 210.4 122.000

0131 .01 S o y b e a n s b u . 300.9 288.7 265.0 7.280

019 Other farm products 285.8 2 9 6 . 1 2 9 5 . 1

0 191 Green c o f f e e , cocoa b e a n s , and tea 395.7 3 9 5 . 1 392.7
01 Green coffee 403.0 409.1 403.0

2 . 180 0101 .0 1 S a n t o s , n o . 4 lb. 443.6 460 .5 460.5 2 . 180

0 111
.0 1

C o l o m b i a n , M a n i z a l e s lb. 446.8 435.0 435.0 1 .850

0 1 13 .01 A m b r i z , two bb lb. 357.8 363.7 343.0 1.160

0 1 15
.01

M e x i c a n , washed lb. 326.0 326.0 326.0 1 .300

02 Cocoa b e a n s 4 14.3 37 1 . 9 390 . 1
1 . 100 0221 Accra lb. 416.4 379.9 381 .7 1 . 100

0222 Bahi a lb. 409.8 3 5 8 . 1 4 0 2 . 1 1 . 050

03 Tea
1 .073 0331 .02 Black lb. (3) 206.6 214.6 1 .073

0 192 Leaf tobacco
223.3 234.3 234.3 0 10 1 Leaf tobacco 100 lb. 223.3 234.3 234.3

0 193 Nuts
(3) (3) (3) 0101 Pecans (in shell) lb. (3) (3) (3) (3)

See f o o t n o t e s at end of t a b l e .

36

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

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

(1967 = 100 unless otherwise indicated)
I I Index Price

Commodity code J/ Commodi ty Unit
I Other
I index
I base

I
I Oct.
I 1980

I
I Jan.

2/I 1981 2/
Feb.
1981 2/

Feb.
1981

02 Processed foods and -feeds 256.1 252.4 250.0

021 Cereal and bakery products 241. 5 250. 8 251. 7

021 1 Bakery products 252. 1 26 1. 3 262. 7
01 White pan bread 24 1 . 1 248. 9 251 . 4
0106 .99 White pan bread, northeast Dec/68 223. 4 234. 4 234. 4
0 107 . 99 White pan bread, north central Dec/68 241. 2 246 . 2 249. 5
0 108 .99 White pan bread, south Dec/68 224. 9 229. 2 231. 7
0109 .99 White pan bread, west Dec/68 247. 7 259. 8 263. 9
04 Other bread Dec/80 (3) 100 . 7 101 . 4
040 1 .99 White hearth bread Dec/80 100 . 2 10 1. 2
0402 .99 Dark wheat bread Dec/80 (3) 100. 4 100. 6
0403 . 99 Rye bread Dec/80 (3) 102. 1 103. 7
0404 .99 Other variety bread Dec/80 (3) 100 . 0 100 . 5
05 Bread type rolls Dec/80 (3) 10 1. 5 10 1. 9
050 1 . 99 Hamburger and weiner rolls Dec/80 (3) 10 1. 9 102. 4
0502 .99 Brown and serve rolls Dec/80 (?) (3) (3)

0503 .99 Engli sh muffi ns Dec/80 (3) 100. 0 100. 3
0504 .99 Other bread type rolls Dec/80 102. 4 102. 5
060 1 . 99 Bread stuffing, croutons, and bread crumbs Dec/80 (V C*) 104. 6
07 Sweet yeast goods Dec/80 (3) 10 1. 9 102. 0
070 1 .99 Yeast raised doughnuts Dec/80 (3) 100. 0 100. 4
0702 . 99 Other sweet yeast goods Dec/80 (3) 102. 4 102. 5
08 Soft cakes Dec/80 (3) 10 1. 1 10 1. 5
080 1 .99 Snack cakes Dec/80 (3) 10 1 . 4 10 1. 4
0802 .99 Other soft cakes Dec/80 (3) 100 . 6 (3)

09 Pi es Dec/80 100. 0 10 1. 8
090 1 . 99 Snack pies Dec/80 (3) (3) 103. 1
120 1 . 99 Cake type doughnuts Dec/80 (3) 99. 3 10 1. 0
21 Cookies and crackers 286. 7 304. 6 304. 6
2 10 1 .02 Cookies lb. 304. 2 322. 9 <3> (V
2102 .01 Crackers lb. 247 . 3 263. 8 (3) (3)

0212 Flour and flour base mixes 208. 3 208. 1 206. 9
0 1 Flour 197 . 4 197 . 9 196 . 1
0101 Standard patents, Buffalo 100 lb. 192. 4 193. 6 194. 9 $12. 813
0 102 .01 95 pet. patents, Kansas City 100 lb. 190 .8 191 . 9 187. 2 10 . 400
0 103 Standard patents, Minneapolis 100 lb. 181 . 4 180. 4 181. 4 1 1 . 113
0 109 .01 Soft red winter wheat flour 100 lbs. Dec/73 93. 5 90 . 8 89. 9 12. 050
0 111 .01 Standard patents, Portland, Oregon 100 lb. 188. 1 178. 9 170. 8 10. 723
02 Flour base mixes and doughs 234. 9 233. 3 233. 3
0215 .04 Flour base cake mix lb. 219. 8 219. 8 219. 8
0223 .01 Pie crust mix lb. Dec/74 135. 9 135. 9 135. 9 .688

0213 Milled rice 237. 2 289. 7 289. 7
0101 Rice, no.2, medium grain lb. 247. 1 317. 7 317. 7 .270
0 102 Rice, no.2, long grain lb. 225. 1 264. 2 264. 2 ,270

0214 Other cereals 260. 4 267. 1 270. 1
0102 .01 Rolled oats case/24 28 1 . 3 293. 8 293. 8
0 103 .03 Corn meal, white lb. Dec/72 206. 3 219. 4 235. 7 .327
0 104 .03 Macaron i lb. 243. 6 243. 6 243. 6 ,592

022 Meats, poultry, and fish 256. 0 248. 8 243. 9

0221 Meats 251 . 4 241. 3 234. 5
01 Beef and veal 264. 9 254. 7 246. 1
0101 .99 USDA prime beef carcasses 254. 4 (3) (3)

0 102 .99 USDA choice beef carcasses 270 . 6 261 . 4 244. 4
0 104 . 99 USDA utility beef carcasses 251. 5 233. 5 211. 6
0106 .99 USDA good beef carcasses 276 . 2 257. 6 272. 1
0108 .99 Other USDA graded and ungraded beef carcasses Dec/80 (3) 10 1 . 7 102. 4
0 109 .99 USDA prime and choice veal carcasses 217. 7 (3) (3)

0 111 .99 Primal and fabricated beef cuts Dec/80 (3) 100. 9 (3)

0 1 13 .99 Boneless beef including hamburger Dec/80 (3) (3) 92. 7
0115 .99 Variety meats (edible organs) Dec/80 (3) 100. 0 97 . 1
03 Lamb
0315 . 99 USDA prime and choice lamb 233. 6 (3) (3)

04 Pork 226. 0 214. 8 208. 7
0419 .99 Slab bacon Dec/80 (3) 85. 8 87. 2
0421 .99 Sliced bacon 22 1 . 1 204. 2 216. 7
0423 .99 Hams 286. 1 251 . 3 246. 9
0424 .99 Picnics 215. 4 208. 5 190 . 2
0425 .99 Boston butts Dec/70 268. 3 272. 2 232. .3
043 1 .99 Pork loins 206 . 0 207 . ,3 202. .4
05 Other meats 254. 2 247 . ,4 244. . 0
0563 .99 Frankfurters, skinless, all meat 247. 3 245. .6 240, .6
0565 .99 Bologna, all meat 259. 4 253. .4 240, . 0
0567 . 99 Fresh pork sausage, roll, artificial casi ng 268. 6 (3)

0568 .99 Canned hams 243. 3 (3) (3)

0569 .07 Canned luncheon meat, 12 oz. can case/24 254. 2 266. . 0 266 .0

0222 Processed poultry 213. , 1 203, .2 209 .6
03 Broilers or fryers 195. 0 195. .6 202, .7
04 Turkeys 243. 5 189, . 0 191 , . 0
0419 .01 Hens, young, 8-16 lbs. lb. 230. 2 177 , .8 180 .2 .604
0421 .01 Toms, young, 14-20 lbs. lb. 253. . 0 197 , .2 198 .9 .606

0223 Fresh and processed fish 349. 9 373, .0 371 .5
01 Unprocessed fin fish 378. 3 424, .5 417, .6
0101 Haddock 100 lb. 321. 1 712, . 9 456 .0 71 .000
0102 Halibut lb. 47 1 . ,5 495, .7 495 .7 2 . 050
0103 .01 Salmon lb. (3) 346, .3 346 .3 1 .500
0104 Whitefish lb. 186. 7 312, . 3 386 .9 2 .850
0107 Yellow pike lb. 317 . 9 413 .2 341 .7 2 . 150
02 Fresh processed fish 346 . 4 409 .7 371 .8

See footnotes at end of> table.

37

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

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

(1967 = 100 unless otherwise indicated)
I ndex

Commodity code J./ Commodi ty Unit
Other
i ndex
base

Oct.
1980 2/

Jan.
198 1 2/

I Pri ce

Feb. I Feb.
1981 2/ 1 1981

3 Fresh and processed fish (Cont'd)

0211 Haddock fillets
0212 Shrimp
0213 Oysters
03 Frozen processed fish
0 314 Cod fillets

lb.
lb.
gal.

0315 Flounder fillets lb.
0317 Ocean perch fillets lb.
0318 Shri mp lb.
0319 .03 Shrimp, raw, breaded lb.
032 1 .01 Frozen fish blocks lb.
0322 .05 Frozen fish sticks lb.
0323 .03 Frozen fish portions lb.
04 Canned fish
0425 Salmon, no. 1 tall can case/48
0426 Tuna, 6 1/2 oz. can case/48
0427 Sardines, Maine, 3 1/4 oz. can case/100

023 Dairy products

0231 Fresh processed milk
0 109 .02 North Eastern Region 1/2 gal.
0 111 . 02 North Central Region 1/2 gal.
0113 .02 Southern Region 1/2 gal.
0 1 15 .01 Western Region 1/2 gal.

0232 Butter
0 111 Grade A and AA, New York lb.
01 12 Grade A and AA, Chicago lb.
0 113 Grade A and AA, San Francisco lb.

0233 Cheese
0 121 .01 Barrel cheese lb.
0 122 .01 Dai si es lb.
0123 .05 Processed cheese lb.

0234 Ice cream
0131 .08 Bulk gal.
0132 .06 Pre-packaged, half gallons gal.

0235 Concentrated milk products
0 141 Milk, evaporated, whole, 14 1/2 oz. can case/48
0 17 1 Milk, nonfat, dry lb.

024 Processed fruits and vegetables

0241 Canned fruits and juices
01 Canned fruits
0101 .01 Applesauce, no. 303 can doz.
0 106 .02 Apricots, no. 2 1/2 can doz.
0 111 .09 Cherries, no. 303 can doz.
0121 .01 Fruit cocktail, no. 2 1/2 can doz.
0126 .01 Peaches, no. 2 1/2 can doz.
0 127 .02 Peaches, no. 10 can doz.
0 131 .01 Pears, no. 2 1/2 can doz.
0136 .03 Pineapple, no. 2 can doz.
0 138 Cranberry sauce, no. 300 can doz. cans
02 Canned fruit juices
0241 .01 Orange juice, no. 3 can doz.
0246 .03 Grape juice, 24 oz. bottle doz.
0251 .01 Pineapple juice, no. 3 can doz.
0253 .02 Grapefruit juice, no. 3 can doz.
0255 . 05 Apple juice., 32 oz. bottle doz.

0242 Frozen fruits and juices
0101 .01 Strawberries, 10 oz. pkg. doz.
0103 . 04 Orange concentrate, 6 oz. can doz.

0243 Dried and dehydrated fruits
case/24 0101 .03 Prunes, 1 lb. pkg. case/24

0102 .02 Raisins, 15 oz. pkg. case/24

0244 Canned vegetables and juices
0101 .04 Asparagus, no. 300 can doz.
0106 .01 Corn, cream style, no. 303 can doz.
0 107 Corn, whole kernel, no. 303 can doz.
0 111 Peas, no. 303 can doz.
0 117 .03 Beans, no. 303 can doz.
0 126 .04 Tomatoes, no. 303 can doz.
0136 .07 Tomato catsup, 14 oz. bottle doz.
0137 .05 Tomato catsup 32 oz. bottle doz.
0141 .01 Tomato juice, no. 3 can doz.
0142 .01 Tomato sauce, 8 oz. can doz.
0144 .06 Mushrooms, 4 oz. can doz.
0145 .04 Sweet potatoes, no. 2 1/2 can doz.

0245 Frozen vegetables
0101 .04 Peas, 10 oz. pkg. doz.
0106 .06 Beans baby lima, 10 oz. pkg. doz.
0108 .07 Potatoes, french fried lb.

0246 Dried and dehydrated vegetables
lb. 0101 .09 Potatoes, instant mashed lb.

025 Sugar and confectionery

0252 Raw cane sugar
100 lb. 0101 Raw cane sugar 100 lb.

0253 Refined sugar

Apr/74
Apr/74
Apr/74
Apr/74

Dec/67
Dec/67

Dec/67
Dec/67

Dec/67

341. 7 604. 6 294. 4
385. 9 431 . 3 (3)
263. 3 263. 3 263. 3
363. 2 365. 3 378. 3
119. 3 126 . 5 139. 8
397. 9 397 . 9 397. 9
351 . 9 360 . 7 360 . 7
402. 1 406 . 8 439. 7
389. 5 375. 5 378. 6
453. 0 491 . 6 493. 8
247 . 8 265. 9 265. 9
342. 8 36 1. 4 (3)
350. 6 365. 1 365. 1
278. 3 298. 2 298. 2
343. 5 355. 4 355. 4
294. 1 311. 4 311. 4

238. 0 245. 2 245. 5

185. 6 193. 6 194. 0
140. 2 144. 3 145. 3
135. 0 141. 6 141 . 6
151 . 8 159. 2 159. 2
155. 9 162. 6 163. 2

223. 3 223. 7 224. 0
227. 0 228. 1 228. 7
221 . 2 220. 8 220. 8
217. 9 217. 9 218. 1

306. 0 311. 1 310. 4
316. 6 319. 9 318. 7
30 1 . 4 292. 7 292. 7
209. 0 216. 9 216. 9

219. 3 230. 7 231. 2
(3) 216. 7 (3)

(3) 237. ,3 (3)

403. 1 408. 6 410. 1
288. 0 300. 8 309. 3
467. 6 467. 6 464. 0

233. 8 237. ,4 244. , 1

258. .6 260 .4 267, .3
235. .2 239 .5 238, .2
237. .4 242 .0 242, .0
229. . 1 233 .3 233. .3
234. ,0 227, .8 223. ,2
236, .8 241 .5 241, .5
257, . 1 266 .8 266, .8
250, .9 248 .8 246 , .7
206. . 9 212 .3 212, .3
213, .8 213 .6 206, .0
221. .7 231 , .0 234, .9
296, .4 294 .8 313, .6
302 .3 289 .6 322 .2
249 .3 250 .8 252 .4
440, .0 459 .7 459, .7
281 .6 285 .7 318 .5
316 .6 317.8 317, .8

243 . 1 228 .8 268 .5
223 .8 223 .8 223 .8
249 .2 231 .8 280 .2

405 .7 410 .2 399 .3
275 .7 273 .7 270 .7
450 .2 459 . 1 443 .5

204 . 1 212 .4 215 .4
253 .5 265 .4 265 .4
186 .2 195 .3 202 .7
184 .8 194 .6 200 .5
187 .7 189 . 1 189 . 1
189 . 1 192 .8 193 .6
190 . 1 208 .0 215 .6
212 .5 222 .2 222 .2
211 .0 218 .8 220 .5
231 .7 242 .9 245 .2
208 .3 217 .7 217 .7
185 .4 177 .9 186 .5
261 .6 290 .9 301 .9

229 .2 228 .5 222 .8
222 .3 216 .5 216 .5
218 .6 226 .7 226 .4
233 .8 233 .2 226 .0

125 .8 157 .3 156 .9

404 .7 338 .6 324 .7

586 .6 416 .8 366 . 1

284 .9 226 . 1 218 .6

$1 .400
(3)

20.000

1. 160
1 .580
1 .025
4.675
3.694
1 . 140

(3)

86.000
44.750
36.000

1.548
1 .475
1.739

1 .338
1.393
1.846

(3)
(3)

21 .830
.956

3.869
9.446
8.840
8.691
7.391

28.420
8.372
6.377
4.999

9.304
7.833
9. 139
8.773
7.320

6. 180
4.078

17.689
24.378

8.796
4. 135
4. 143
4.061
3.625
3.979
5.053

10.974
7.708
2.289
5.244

26.630

See footnotes at end of> table.

38

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

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

(1967 = 100 unless otherwise indicated)
Index Price

Commodity code J./ Commodi ty Unit
Other
i ndex
base

Oct. 1 Jan.
1980 2/ I 1981 2/

Feb.
1981 2/

Feb.
1981

0253 Refined sugar (Cont'd)

0 1 Consumer size packages Dec/77 281. 5 230. 2 214. 0
$2. 0101 Granulated cane sugar 5 lb. 534. 4 437. 1 406 . 4 $2. 159

02 For use in food manufacturing Dec/77 285. 5 225. 4 219. 4
020 1 Granulated cane sugar in bags 100 lb. 566. 0 437. 2 387. 6 38. 318
0202 .02 Granulated beet sugar in bulk 100 lb. 481. 1 356. 6 398. 0 36. 753
0203 Granulated beet sugar in bags 100 lb. 422. 1 4 14. 4 414. 4 40. 150

0254 Confectionery materials Dec/77 179. 5 175. 1 174. 1
0101 .01 Honey, extracted lb. 285. 6 298. 7 296. 9
0 102 .05 Chocolate coating, milk lb. 294. 7 289. 2 283. 6
0 103 .01 Corn syrup 100 lb. 302. 2 292. 2 292. 2 13. 706

0255 Confectionery end products Dec/77 1 18. 0 120 . 7 120. 7
0 1 Candy bars Dec/77 111. 6 1 14. 7 1 14. 7
0 10 1 .02 Solid chocolate bars lb. (3) 257. 4 257 . 4
0 102 . 07 Chocolate coated bars lb. 211 . 9 221 . 4 221 . 4
02 Chewing gum
020 1 Chewi ng gum case 344. 6 344. 6 344. 6 196. 465

026 Beverages and beverage materials 239. 5 240. 4 242. 2

026 1 Alcoholic beverages 180. 6 181. 7 185. 2
01 Malt beverages 180. 5 180. 3 180. 7
0 10 1 . 13 Beer, 11 or 12 oz. bottle case/24 187. 3 186 . 0 186. 0
0 103 . 15 Beer, 11 or 12 oz. can case/24 172. 0 172. 6 (3)

02 Di stilied spi ri ts 166. 0 167. 6 173. 6
0? 1 1 .03 Whiskey, straight bourbon, fifth case/12 147 . 0 147 . 0 154. 1
0212 .07 Whiskey, spirit blend, fifth case/12 191. 4 (3) (3)

03 Wi ne 216 . 7 221 . 4 232. 1
0321 .03 Still table, fifth case/ 12 221 . 0 225. 8 235. 3
0322 .04 Still dessert, fifth case/12 222. 7 227. 6 241. 4

0262 Soft drinks 278. 6 289. 5 290. 8
01 Cola drinks
0106 .07 Cola drink, bottles case/24 286. 3 296. 1 297. 5
02 Ginger ale
0211 . 14 Ginger ale, mixed size cases case 258. 6 260. 6 264. 6
03 Plain soda
0321 .09 Club soda, bottles case/12 199. 7 (3) (3)

0263 Packaged beverage materials 337. , 1 314. 4 314. 4
0 1 Coffee, roasted 353. ,3 325. 7 325. 7
0101 .01 Ground, 1 lb. tin lb. 367. .8 339. 3 339. 3 2, ,528
0103 .04 Soluble (instant) 6 oz. 310. ,5 285. 6 285. 6 2. ,642
02 Cocoa
0206 .03 Powdered, sweetened, lb. pkg lb. 372. ,3 348. , 1 348. 1 1, ,224
03 Tea 203. , 1 208. 3 208. 3
031 1 .03 Bags lb. 203. ,6 208. 2 (3) (3)

0312 .09 Loose lb. 215. ,0 222. 7 222. 7 3. ,433

0264 Other beverage materials
0101 .01 Malt 341b. 267. ,4 286. , 1 286. 1 5, .362
0103 .03 Flavoring syrup (fountain) gal. 201. .5 222. ,4 213. 8
0105 .06 Kola syrup, for use by bottlers gal. Dec/68 177. ,7 179. .7 179. 7

027 Fats and oils 231. .0 230. .4 228. 3

027 1 Animal fats and oils 281 . , 1 285. .5 284. 6
0101 .99 Lard, consumer sizes (3 lbs or less) 259. ,4 (3) (3)

0103 .99 Lard commercial sizes (over 3 lbs) Dec/80 (3) 97. .2 98. ,7
0 111 .99 Edible tallow 305. .3 (3) (3)

0272 Crude vegetable oils 210. .3 199. .8 187. ,5
0 10 1 .99 Soybean oil, crude, not degummed 233, .4 215. 8 201. 0
0 105 .99 Soybean oil, crude, degummed Jun/80 1 18. .8 1 10. 2 106. 2
0 111 . 0 1 Cottonseed oi1 lb. 146. ,0 142. ,5 131. 9 .235
0121 .01 Peanut oil lb. 278, ,9 392. , 1 363. 8 .450
0 131 .01 Corn oil lb. 247. .0 231. 6 220. ,5 .250
0141 .02 Coconut oil lb. 229. ,2 227. 3 210. 4 .280

0273 Refined vegetable oils 181. . 1 211. , 9 202. ,3
0101 .02 Cottonseed oil lb. 146, .4 197. ,5 189. 3 .320
0111 .02 Corn oil lb. 225, .0 213. ,4 205. , 1 .310
0121 .01 Soybean o i1 lb. 215. . 1 200 . 8 188. 7 .265
0131 .02 Peanut oil lb. 263. .6 352. 5 330. 3 .520

0274 Vegetable oil end products 235. .9 235. 0 240. 7
0101 .01 Shortening, 3 lb. tin lb. 269. 9 269. 9 265. 8 .699
0 106 Shortening, 440 lb. drum cwt. 20 1 . 2 189. 1 222. 9 46! .250
0 121 .03 Margari ne lbs. 229. .3 235. , 1 235. , 1 .637

028 Miscellaneous processed foods 230. ,6 244. ,2 248. 0

0281 Jams, jellies, and preserves 268. .8 272. ,4 270. 2
0101 .06 Strawberry preserves, 10-12 oz. jar doz. 277. ,4 286. ,5 284. ,4
0 111 .03 Grape jelly, 10 oz. jar doz. 272. .4 281 . ,9 275. 2 6 .520
0 113 .06 Blackberry jam or preserves, 12 oz. jar doz (3) 277. 6 277. 6 9 .547
0115 .05 Cherry jam or preserves, 12 oz. jar doz. 264. .9 273. 2 273. 2 1 1 .064
0121 .02 Maraschino cherries, 8oz. to 10 oz. jar doz. jars Dec/67 194. .4 206. ,5 206. ,5 7 .242

0282 Pickles and pickle products 266, , 1 267. .3 267. .3
0 10 1 .06 Pickles, dill or sour, 16-32 oz. jar doz. 250, , 1 252. ,4 252. ,4

0283 Processed eggs 203. .7 193. 8 183. 3
0101 .01 Frozen lb. 204. .3 183. 9 179. 8 .440
0102 Dri ed lb. 197. ,4 196. 0 180. J 1 ! .890

0284 Speci alt i es 213. 2 221. 2 221. 2
0151 .02 Pork and beans, no. 300 can doz. 262. .2 271. 5 271 . 5 3 .562

See footnotes at end of> table.

39

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

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

(1967 = 100 unless otherwise indicated)
Index Pri ce

Commodity code J./ Commodi ty Unit
Other
i ndex
base

Oct.
1980 2/

Jan.
1981 2/

Feb.
1981 2/

Feb.
1981

0284 Specialties (Cont'd)

0153 . 02 Spaghetti no. 300 can doz. 199. 5 215. 9 215.9 $2.587

0285 Other frozen processed foods 214. 7 231. 3 231.3
0 102 Frozen beef pie lb. Dec/75 (3) 175. 5 175.5

0289 Other miscellaneous processed foods 231 . 9 249. 3 257.8
0 131 Pepper, whole, black lb. 229. 3 230. 6 243.0 . 933
0 141 . 03 Peanut butter, 12 oz. jar doz. 220. 2 322. 2 343.5
0145 .02 Mayonnaise, 16 oz. jar doz. 223. 3 223. 3 223.3 9.600

029 Prepared animal feeds 246. 9 247. 9 235.3

0291 Grain by-product feeds 255. 0 272. 5 230.5
0101 Bran ton 251 . 6 256. 3 199.4 84.000
0 111 Middlings ton 246. 4 248. 7 195.2 84.000
0121 Gluten feed, corn ton 258. 6 289. 6 258.6 125.000
0131 .99 Alfalfa meal, dehydrated 237. 3 (3) (3)

0292 Vegetable cake and meal feeds 318. 7 304. 2 276 .2
0101 Cottonseed meal ton 285. 4 278. 8 223. 0 170.000
0 111 .99 Soybean meal 318. 9 303. 7 278.7

0293 Formula feeds 230. 9 237. 4 231.7
0 10 1 .99 Broiler feed, complete (3) 242. 6 237.2
0103 .99 Egg layer feed Jan/67 (3) 245. a 240.8
0 105 . 99 Startei—grower feed, complete Dec/80 (3) 95. 9 92.0
0 107 . 99 Turkey feed, complete Dec/80 96. 5 93.2
0121 .99 Dairy feed 239. , 1 232.9
0131 .99 Beef cattle feed 214. . 0 210.0
0 141 .99 Swine feed (3) 225. 2 219.4
0151 .99 Horse & mule feed Dec/80 (3) 100. 4 100 . 1

0294 Miscellaneous feedstuffs 203. 0 199. 8 195. 1
03 Other than pet food Dec/79 124. 0 1 16. 5 106.9
0301 Meat meal 320. 8 301. ,3 267.8 240 . 000
0303 .02 Dry tankage 304. 7 278. , 1 251.5 260.000
0305 Fi sh meal 325. 8 340. ,3 316.8 437.500
0307 .99 Grain, ground, rolled Dec/80 (3) 100, .6 99.8
0309 .99 Mineral mixture Dec/80 (3) 100. ,5 99.7

03 Textile products and apparel 188. 1 192. .4 193. 1

031 Synthetic fibers Dec/75 140. 2 147. .3 147.8

0315 Unprocessed filament yarns Dec/75 143. 4 147. ,3 147.5
01 Cellulosi c 190 . 3 190. ,3 190.3
02 Non-cellulosi c 148. 1 153. .2 153.4
021 1 .04 Nylon filament yarn, 15 denier lb. 120. 4 1 16. .5 <V 0213 .03 Nylon filament yarn, 70 denier lb. 135. 4 134, .0
0217 Nylon tire yarn, 840 denier lb. 168. 4 (3:) (3) (3)
0227 .01 Polyester tire yarn, 1000 denier lb. Dec/73 134. 6 130 , .7 130 .7 .993

0316 Staple Dec/75 135. 7 148, .5 149.8
01 Cellulosi c Dec/75 144. 7 154. .7 154.7
0 101 Viscose staple lb. Dec/75 144. 7 154, .7 (3) (3)

02 Non-cellulosi c Dec/75 132. 6 146. , 0 147.7
021 1 .02 Nylon staple lb. Jun/76 107. 2 126. .5 130.4 1. 055
0216 .02 Acrylic staple, 3 denier lb. Dec/76 121. 2 132, .3 132.3 1 .043
0217 .02 Polyester staple lb. Dec/75 149. 8 163, .0 163.0 .863

0317 Tow Dec/75 132. 4 139, .6 139.6
02 Non-cellulosi c Dec/75 132. 4 139, .6 139.6
0212 .0 1 Acrylic tow lb. 104. 6 110, .3 110.3 1. 163

032 Processed yarns and threads Dec/75 125. . 1 129, .2 129.6

0326 Yarns Dec/75 123. 2 127, .6 128. 1
01 Cotton 264. 5 27 1, .3 27 1.6
0101 .05 Cotton yarn, combed knitting, 30's lb. 235. 8 241 , .3 243.2 2. 146
0103 .02 Cotton yarn, carded weaving, 20/2's lb. 290 . 3 297. . 9 296.8 1. 920
0105 .03 Cotton yarn, carded knitting, 20's lb. 295. 8 303, .7 303.4 1.735
02 Wool
0221 Wool knitting yarn, 2/20's lb. Dec/75 178. 4 181, .5 183.8 3.965
03 Syntheti c Dec/75 111. 9 1 16, .5 1 17.0
0331 Textured nylon yarn, 70 denier lb. Dec/75 130. 4 131 , .9 (3) (3)

0332 Nylon filament yarn, 1300 denier lb. Dec/75 130. 0 148, .8 148.8 1.875
0333 Spun nylon yarn 15-18 lb. Dec/75 104. 9 127, .8 130.5 1.734
0334 .0 1 Nylon bcf yarn, 1300 denier lb. Dec/76 1 17. 4 127 , .4 (3) (3)

0335 .01 Nylon bcf yarn, 2600 denier lb. Dec/76 1 17. 9 (3) (3)

0341 .02 Textured polyester yarn, 150 denier lb. Dec/75 89. 9 87, .4 (3) (3)

0345 Polyester/cotton, 18's lb. Dec/75 142. ,0 145, .2 144.0 1.786
0351 .04 Spun acrylic, 6 denier lb. Dec/75 151 . 6 146, .2 146.2 2.603
036 1 .01 Spun viscose rayon, 1.5 denier lb. Dec/75 137. ,9 142 .5 144.8 1 .467

0327 Threads Dec/75 147. ,9 147 .9 147.9
01 Cotton 257. .2 257 .2 257.2
0101 Cotton thread, industrial use cone Dec/75 153. ,3 153 .3 153.3 5.038
03 Syntheti c Dec/75 136. ,0 136 .0 136. 1
0322 Polyester thread, industrial use cone Dec/75 142. , 1 142 . 1 143.7 5.505
0331 Corespun thread, industrial use cone Dec/75 140. ,3 140 , .3 140.3 6.680

033 Gray fabrics Dec/75 143. ,5 142 .8 143. 1

0337 Broadwovens Dec/75 143, .5 142 .5 142.8
01 Cotton Dec/75 148. .9 151 .2 153.6
0101 .99 Plain printcloth Dec/75 150. ,9 156 .6 157. 1
0 103 .99 Sheeti ng Dec/75 (3) 139 .8 144.4

See footnotes at end of> table.

40

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

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

(1967 = 100 unless otherwise indicated)
Index Pri ce

Commodity code W Commodi ty Unit
Other
i ndex
base

Oct.
1980 2/

1
Jan. 1 Feb.
1981 2/I 1981 2/

Feb.
1981

0337 Broadwovens (Cont'd)

0 105 . 99 Osnaburg Jun/76 (3) 133. 2 133.2
0 109 .99 Cotton duck & allied fabrics Jun/76 (3) 153. 1 158.3
0 113 . 99 Sateen Dec/75 O) 127. 7 125.0
0 1 17 . 99 Corduroy Dec/80 (3) 99. 2 99.2
0119 .99 All other gray cotton fabrics Dec/80 (3) 10 1 . 1 (3)

03 Synthet i c Dec/75 141 . 4 138. 5 137 .8
0354 . 0 1 Polyester/cotton printcloth yd. Dec/75 148. 5 153. 2 151.8 $0. 564
0357 .04 Polyester/rayon printcloth yd. Dec/75 164. 8 152. 4 148.8 552
04 Other

yd.
160. 3 159. 6 158.8

046 1 . 0 1 Burlap yd. 130 . 4 (3) 106.5 27. 350

034 Finished fabrics Dec/75 1 18. 3 121 . 5 122.2

0342 Broadwovens Dec/75 133. 5 137. 6 139. 1
0 1 Cotton Dec/75 151 . 7 155. 3 157.3
0 10 1 .02 Corduroy yd. Dec/75 143. 6 144. 4 (3) (3)
0 107 .09 Denim, 10 02. yd. 355. 7 360. 7 360.7
0 108 .01 Denim, over 10 0z. yd. Dec/75 149. 3 155. 3 157.2
0 109 Canton flannel yd. 228. 6 237 . 5 237.5 850
02 Wool

yd.
178. 5 180. 8 180.8

022 1 .03 Women's wool/nylon sportswear fabric yd. Dec/75 156. 0 155. 9 155.9 5. 630
0232 .02 Men's wool outer jacketing yd. Jun/76 142. 3 146. 7 146.7 6. 872
03 Synthet i c

yd.
Dec/75 1 13. 7 1 18. 9 120.4

0349 . 0 1 Textured polyester twill yd. Dec/75 67. 2 72. 7 75.6 1. 733
036 1 . 0 1 Velvet domestic upholstery fabric yd. Jun/76 129. 4 129. 4 129.4 6. 139

0343 Knits Dec/75 105. 5 107. 1 107.4
01 Cotton Dec/75 145. 6 151 . 0 152.4
0 101 .04 Outerwear jersey yd. Dec/75 145. 6 151 . 0 152.4 2. 763
03 Synthet i c

yd.
Dec/75 102. 6 103. 8 104. 1

0341 .02 Nylon tricot 40 denier yd. 155. 3 157. 9 159.9 513

038 Apparel & other fabricated textile prods Dec/77 119. 0 121. 6 122. 1

0381 Apparel 176. 2 178. 6 179.3
01 Women's 153. 3 156 . 1 156 .5
0 1 13 .99 Women's unit priced dresses Dec/77 115. 5 115. 6 115.6
0122 .09 Ski rts per un t Dec/77 (3) 109. 3 109.3
0152 . 04 Cut and sewn blouses and shirts per un t Dec/77 119. 6 119. 6 119.6
0 153 .05 Knit sportshirts and tops per un t Dec/77 (3) (3) (3)

0155 . 16 Sweaters per un t 142. 7 144. 9 144.9
0 162 . 10 Tailored suit-type jackets per un t Dec/77 (3) 104. 3 104.3
0 163 .08 Untrimmed coats and capes per un t 143. 3 150. 6 150.6
0172 .07 Pantyhose per un t Dec/7 1 95. 8 95. 7 O)
0173 .03 Stock i ngs Dec/77 1 15. 9 1 17. 2 1 17.2
0174 . 12 Brassi eres per uni it 183. 9 188. 7 188.5
0 175 .06 Corsets and girdles per un i it 154. 0 156. 3 160.3
0 176 .03 Pant i es per uni t Dec/77 124. 3 137 . 0 137.0
0177 .03 Slips per uni t Dec/77 127. 5 135. 2 135.2
0 178 .30 Nightgowns and sleepcoats per uni t (3) 140 . 5 143.8
0 179 . 06 Robes, dressing gowns, etc. per uni t Dec/77 1 14. 5 1 18. 8 1 18.8
0 182 .09 Swi msui ts per uni t Dec/77 (3) (3) (3)

0 188 Washable service apparel per uni t Dec/77 128. 3 137 . 2 137.2
02 Men' s

per
205. 1 205. 5 206.3

0205 . 99 Reg. wt. business suit-wool blend Dec/80 (3) 100. 0 105.0
0206 . 99 Reg. wt. business suit-all other Dec/80 (3) (3) (3)

0207 . 99 Lt. wt. business suit-wool or wool blend Dec/80 (3) 10 1. 0 (3)

0212 . 0 1 Dress trousers per uni t Dec/77 (3) (3) 121.9
0214 .02 Jean-cut casual slacks and jeans per un i i t Dec/77 1 17 . 5 113. 7 (3)

0225 . 13 Workpants per uni i t 217. 6 220. 5 220.5
0227 .02 Overalls and work-type jackets per un i i t Dec/77 134. 3 142. 2 142.2
0233 .05 Dress and business shirts per uni t Dec/77 122. 0 122. 7 122.7
0239 .05 Knit pullover golf and polo shirts per u n i i t Dec/77 (3) (3) (3)

0256 . 99 Bus. type sport coats/jackets-all other Dec/80 (3) 10 1 . 1 (3)

0263 . 0 1 Light weight outer jacket per un i i t Dec/77 126. 9 129. 1 (3)

0272 . 0 1 Sock s per un i i t Dec/77 126 . 0 128. 9 131.9
0274 .08 T-shi rt per u n i i t 210. 8 224. 7 229.6
0275 . 0 1 Bri efs per u n i i t Dec/77 1 14. 5 119. 8 122.4
0278 . 14 Pajamas and other nightwear per u n i i t 222. 0 233. 0 233.0
0282 .08 T i es per u n i i t Dec/73 1 18. 1 121. 2 121.2
0285 .01 Hats and caps per un i i t Dec/77 (3) (3) (3)

0287 .04 Work gloves and mittens per un i i t 270. 8 286. 0 290 .4
03 Infants' and children's

per
176. 2 181 . 7 183.0

0332 . 02 Children's sport shirts per un i i t Dec/77 124 . 2 127 . 0 130.6
0334 . 04 Children's dresses per uni i t Dec/77 111. 3 115. 6 115.6
0343 . 99 Boys' suits Dec/80 (3) 10 1 . 3 (3)

0364 .02 Infants' and children's knee socks per u n i i t Dec/77 121 . 7 124. 5 124.5

0382 Textile housefurnishings 213. 8 223. 9 225.4
01 Bed clothes Dec/77 122. 3 125. 4 127.3
0 102 .09 Bedspreads and bedsets per un' it 221 . 5 (3) 226.5
0 132 Flat sheets, except crib size per u n

1

it Dec/77 120 . 8 125. 0 127.2
0 133 Fitted sheets, except crib size per unit Dec/77 123. 2 128. 0 130 .5
0152 .02 Pillowcases per un • it Dec/77 (3) 126. 1 128. 0
02 Bath & kitchen products

per
Dec/77 129. 1 138. 3 138.5

0212 . 99 Towels and washcloths Dec/75 153. 7 (3) (3)

0232 .02 Shower and bath curtains per un ' it Dec/69 181 . 9 198. 0 198.9
04 Window and furniture accessories

per
Dec/77 1 16. 7 125. 2 124.5

0432 .06 Draperi es per uni t Dec/69 153. 8 167. 3 166. 1

0383 Fabricated products, n.e.c. Dec/77 123. 4 130. 0 130.0
02 Camping equipment
0212 .03 Camping tents per un i t Dec/77 1 17. 1 118. 9 1 18.9
03 Industrial products Dec/77 124. 2 131. 4 131.4
0322 .05 Cordage, twine and rope per un i t 234. 1 237. 9 237.9
0332 Tarpauli ns per uni t Dec/77 138. 2 14 1 . 3 141.3
0342 .02 Industrial and institutional towels oer un i t Dec/77 120 . 4 122. 2 125.3

See footnotes at end of> table.

41

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

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

(1967 = 100 unless otherwise indicated)

Commodi ty code
I

W J Commodity Unit

Index Pri ce

Commodi ty code
I

W J Commodity Unit
Other
i ndex
base

Oct. I Jan. I
1980 2/I 1981 2/I

Feb.
1981 2/

Feb.
1981

04 Hides, skins, leather, and related products 251 .2 258. 5 257. 4

04 1 Hides and skins 381 .5 377. 8 367. 3

0411 Cattle hides 381.8 377. 2 362. 3
0101 99 Packer, native cow, light 287.0 (3) (3)

0102 99 Packer, branded cow 360.9 336. 8 297 . 4
0 111 99 Packer, native steer, heavy 412.9 376. 2 341 . 8
0 1 12 99 Packer, Colorado steer, heavy 417.8 (3) (3)

0 114 99 Packer, butt brander Dec/80 (3) (3) (3)

0 1 16 99 Other cattle hides Dec/80 (3) 94. 6 (3)

0412 Calfskins 247.2 (3) 242. 3
0101 99 Packer, northern heavy 239. 1 (3) (3)

0102 99 Packer, northern light 255.3 (3) (3)

0413 Ki psk i ns 198.6 198. 6 198. 6
0101 01 Packer, Northern, native, 15/25 lb. 180 . 1 180. 1 180. 1 $0. 600
0 102 01 Packer, Northern, native, o/w lb. 218.5 218. 5 218. 5 680

0414 Goatsk i ns 139.6 139. 5 139. 5
0 10 1 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 619.3 620. 7 622. 2
0101 Lambskins, f. o. b. New York doz. 698.6 698. 6 698. 6 71. 000
0 111 Lambskins, c. i. f. New York doz. 687.0 703. 8 721 . 5 75. 850

042 Leather 301 .9 332. 6 310. 0

0421 Cattlehide leather 305.0 337. 9 313. 9
01 Sole leather 325.9 354. 2 328. 8
0101 01 Light bends lb. 249.5 317. 1 302. 7
0 102 06 Heavy bends lb. 358. 0 374. 7 345. 1
02 Upper leather 288. 1 320. 2 297 . 4
0231 04 Work shoe elk sq. ft. 337.7 349. 4 349. 4
0241 20 Cattle and kip sides, smooth sq. ft. 207.9 233. 8 229. 8
0251 Cattle and kip sides, retanned sq. ft. 429.0 484. 7 441. 4

0423 Sheep and lamb leather
0103 , .01 Lamb garment leather sq. ft. Dec/69 307.2 310. 8 235. 4 843

043 Footwear 236.6 238. 6 240. 8

0431 Men's footwear 264.2 267. 7 270. 7
01 Men's leather upper footwear (*) 267 . 9 27 1. .4
0 1 13 .99 Dress and casual shoes Dec/80 (3) 100. 6 102, 0
0115 .99 Boots Dec/80 (3) 104. 0 105. ,6
0117 . 99 Work shoes or boots Dec/80 (3) 100. 4 10 1. 2
0119 .99 Other leather upper footwear Dec/80 (3) 100. 8 100. 8
030 1 .99 Men's non-leather upper footwear Dec/80 (3) 100. 0 99. ,5

0432 Women's footwear 221.0 222. 0 224. 0
01 Women's leather upper footwear 215.7 216. 6 218. 3
0101 .99 Dress shoes Dec/80 (3) 100. 4 100. 7
0 103 . 99 Casual shoes Dec/80 (3) 100. .3 100. .6
0105 . 99 Sandals Dec/80 (3) (3) 10 1. ,3
0 107 .99 Boots Dec/80 (3) (3) (3)

0109 .99 Other leather upper footwear Dec/80 (3) 102. ,4 102. .4
03 Women's plastic upper footwear Dec/80 (3) 100. 5 10 1. 8
030 1 .99 Dress shoes Dec/80 (3) 10 1. 2 101. ,2
0303 .99 Casual shoes Dec/80 (3) 100. 0 103. ,4
0305 .99 Sandals Dec/80 (3) 100. 0 100. 0
0403 .99 Casual footwear Dec/80 (3) 101 . ,0 101. ,0

0433 Children's footwear (size 8 1/2 - 12) 197. 1 197. 6 198.4
0141 .99 Children's leather upper footwear Jun/80 103.5 103. , 9 104. 6
0 143 . 99 Children's non-leather upper footwear Jun/80 102.8 102. 8 102. 8

0434 Misses' footwear (size 12 1/2 - 2 1/2) Jun/80 10 1.6 101. ,0 101. ,5
0147 .99 Misses' leather upper footwear Jun/80 101.8 100. ,9 10 1. ,7
0149 .99 Misses non-leather upper footwear Jun/80 101.3 (3) (3)

0435 Youths', boys' ftwear. (size 12 1/2-6) Jun/80 104.2 106. .6 107. , 1
0153 .99 Youths' and boys' leather upper footwear Jun/80 105. 1 107. .2 107. ,9
0155 .99 Youths* and boy's non-leather upper footwear Jun/80 102.3 105. . 1 105. . 1

0436 Infants', babies' ftwear. (size 1-8) Jun/80 10 1.6 105. .6 106. . 1
0159 .99 Infants' and babies' leather upper footwear Jun/80 103.2 103, .8 104, .9
0161 .99 Infants' and babies' non-leather upper footwear Jun/80 100.0 107 , .3 107, .3

0437 Athletic footwear Jun/80 100.8 96, .0 96, .0
0165 .99 Athletic footwear designed for sports Jun/80 101.0 103, . 1 103, . 1
0167 .99 All other athletic footwear Jun/80 100.5 87, . 1 87, . 1

0438 Other footwear
0169 .99 Other footwear Jun/80 101.5 103, .2 103, .4

044 Other leather and related products 221.8 230 .7 235 .8

0441 Luggage and small leather goods 177.3 183 .2 187 .2
0111 .09 Week-end case» women's, nonleather ea. 203. 1 203 . 1 212 .3 36 .546
0122 .03 Attache case, non-leather ea. Dec/67 186.7 217 .8 220 .0 24 .482

0442 Gloves
0101 .05 Men's dress leather gloves doz. 311.1 323 .9 328 .4 153 .236

See footnotes at end of> table.

42

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

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

(1967 = 100 unless otherwise indicated)
I Index Pri ce

Other I 1 I
Commodi ty code ±/ Commodi ty Unit i ndex I Oct. U an. I Feb. Feb. Commodi ty I base I 1980 2 / I 1981 2/I 1981 2/ 198 1

0443 Industrial leather 320 . 7 348. 3 357 . 4

0444 Footwear cut stock 337 . 4 355. 6 365. 6
0101 03 Cut soles, men's pr. 422. 9 430. 9 430. 9 $2. .70 1

05 Fuels and related products and power 592. 9 625. 9 663.8

051 Coal 470. 7 477. 5 480. 8

051 1 Anthraci te 479. 6 508. 7 536. 8
0101 99 Chestnut 426. 7 (3) 447 . 3
0 103 99 Buckwheat no. 1 545. 1 (3) 574. 8
0 104 99 Buckwheat no. 2 Jun/80 109. 6 120. 0 120. 0
0 106 99 Buckwheat no. 4 Jun/80 106 . J 1 18. 1 (3)

0 107 99 Buckwheat no. 5 Jun/80 98. , 0 (3) 100 . 8
0 109 99 Stove Jun/80 103. 6 (3) 110. 9
0 111 .99 Pea Jun/80 107. .4 119. 2 120. 3

0512
4

Jituminous coal 469. 6 475. 7 478. 2
01 Domestic sizes 584. .2 587 . 6 587 . 6
0101 .0 1 Reta i1 dealers net ton Dec/73 276. ,4 278. 0 278. 0
02 Industrial sizes spot 399. 3 397 . 0 400 . 4
0209 13 Steam electric utilities net ton Dec/73 123. ,4 120 . 8 125. 1
021 1 08 Manufacturi ng net ton Dec/73 252. ,4 251 . 9 252. 2
0212 04 Metallurgical, high volatile net ton 704. 2 704. 2 704. 2
0213 06 Metallurgical, low volatile net ton 7 10. 4 7 12. 7 705. 9
03 Industrial sizes contract Jun/76 133. 3 135. 7 136 . 3
030 1 08 Steam electric utility ton Jun/76 160. 7 165. 6 166. 8
0302 Manufactur i ng ton Jun/76 120. 2 120. 2 120. 5
0303 0 1 Metallurgical, high volatile Jun/76 99. ,0 99. 0 99. 0

052 Coke 430 . 6 430. 6 430. 6

0521
0 102 0 1 Birmingham, Alabama net ton 439. ,6 439. 6 439. 6 146. 650
0 103 01 Milwaukee, Wisconsin net ton 420 . ,4 420. 4 420 . 4 145. ,000
0106 0 1 Detroit, Michigan net ton 423. , 1 (3) (3) (3)

0108 01 Indianapolis, indiana net ton 437. 7 437. 7 437. 7 145, ,500
0109 St. Louis, Missouri net ton Dec/7 1 286. 8 286. 8 286. 8 147. 000
0 111 0 1 Philadelphia, Pennsylvania net ton Dec/7 1 285. 8 285. 8 285. 8 146 . 250

053 Gas fuels 802. 2 857. 9 858. 8

05315 Natural gas 918, .3 967. 3 967. 4
0102 .02 Interstate mcf May/77 273. , 1 291. 1 292. 2 1 . .873

0103 .03 Intrastate mcf May/77 154, .6 16 1 . 0 159. 8 2 .289
0104 .01 Imported mcf May/77 238, .2 241 . 1 240. 2 4, .531

0532 Liquefied petroleum gas 634 .8 703. 8 706. , 0
0104 .02 Propane gal. Jun/77 174, .3 190 . 9 193. , 0 .452
0105 .03 Butane gal. Jun/77 223, .5 263. 0 256 . ,0 .578
0 106 Ethane gal. Jun/77 157 , .2 173. 7 173. 7 .250

054 Electric power 337, .4 341 . 7 345. 4

0542 Commercial power, 40 kw demand 285 .8 290. 0 292. 6
110 1 .02 New England 10,000 kwh Dec/70 276 .7 312. 1 312. 9 875 .257
1204 .01 Mid-Atlantic 10,000 kwh Dec/70 289. .6 288. 0 296 . 0 958, .461
1307 .04 East North Central 10,000 kwh Dec/70 254, .6 256. 2 263. .5 702 .596
1411 .01 West North Central 10,000 kwh Dec/70 228 .5 217. 2 218. 6 563 .968
1514 .01 South Atlantic 10,000 kwh Dec/70 243, .5 253. 7 252. .0 596 .934
16 17 .01 East South Central 10,000 kwh Dec/70 300 .4 307. 4 301. ,4 582 .803
1721 .0 1 West South Central 10,000 kwh Dec/70 247, . 1 240. 6 244. 2 519, .915
1824 .01 Mounta i n 10,000 kwh Dec/70 244 .6 248. 2 240. 7 529 .633
1927 .01 Paci fi c 10,000 kwh Dec/70 296, .5 305. 4 304. 6 60 1, .971

0543 Industrial power, 500 kw demand 389 .4 393. 9 398. 8
110 1 .02 New England 200000 kwh Dec/70 378 .7 438. 8 442. 6 13277 .412
1204 .0 1 Mid-Atlantic 200000 kwh Dec/70 397 . 1 392. 8 404. 6 10940 .408
1307 .04 East North Central 200000 kwh Dec/70 302 .6 303. ,9 314. , 1 9550 . 0 18
1411 .0 1 West North Central 200000 kwh Dec/70 293 .8 256 . 5 259. 3 7316, .076
1514 .0 1 South Atlantic 200000 kwh Dec/70 332 . 1 352. 5 350. 4 7981 , .897
1617 .01 East South Central 200000 kwh Dec/70 378 .2 383. .5 376. ,5 8713 .658
1721 . 0 1 West South Central 200000 kwh Dec/7 0 344 .8 331 . 3 340. 2 7693 .953
1824 .01 Mounta i n 200000 kwh Dec/70 303 . 0 313. 0 303. ,4 6693 .098
1927 .01 Paci fi c 200000 kwh Dec/70 475 .5 496. 2 495. 2 9667 .675

056 1 Crude petroleum (Domestic production only) 579. .6 6 15. 2 842. ,9

057 Petroleum products, refined 690, .4 736. 0 767. 8

057 1
 5

'
 6

Gasoli ne 642 . 1 657. ,7 684. ,3
02 Regular Feb/73 591 .5 607 . 2 632. , 1
0201 .06 Dealer tank-wagon to retail outlets gal. Feb/73 537, .6 551. 8 574. 0 1 .015
0202 .07 Sales to jobbers gal. Feb/73 678 .9 694. 9 722. 8 .97 1
0203 .07 Commercial consumers gal. Feb/73 6 18 . 1 639. 4 668. 2 1 .006
03 Premi um

gal.
Feb/73 522 .0 531 . 5 553. ,0

030 1 .06 Dealer tank-wagon to retail outlets gal. Feb/73 485 . 9 494. 3 514. ,9 1 .077
0302 .07 Sales to jobbers gal. Feb/73 598 .0 612. 2 636. , 9 1 .040
0303 .08 Commercial consumers gal. Feb/73 625 . 1 628. 0 648. .3 1 .091
04 Unleaded gasoline

gal.
Jun/77 226 , .6 231. 8 240. ,8

040 1 Dealer tank-wagon to retail outlets gal. Jun/77 221 , .5 226. 4 234. ,4 1 .053
0402 Sales to jobbers gal. Jun/77 232, .4 237. 4 247. ,4 1 .013
0403 Commercial consumers gal. Jun/77 228, .0 236. 5 247. , 1 1 .037

0572 5, 6 Light distillates 896, .3 931. 1 97 1. 0
020 1 .07 Kerosene to resellers gal. Feb/73 683, .4 739. 0 784. ,5 .997
030 1 .07 Commercial jet fuel, kerosene base gal. Feb/73 760, .8 782. 4 812. 2 .953

See footnotes at end of> table.

43

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

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

(1967 = 100 unless otherwise indicated)
Index Pri ce

Other 1
Commodi ty code J./ Commodi ty Unit i ndex Oct. U an. Feb. Feb. Commodi ty code J./ Commodi ty

base 1980 2/1 1981 2/ 1981 2/ 1981

05735, 6 Middle di sti H a t e s 868. 4 935. 2 998.5
020 1 07 Fuel oil no. 2 to resellers gal. Feb/73 697. 7 76 1 . 1 815.1 $0.944
030 1 08 Diesel to commercial consumers gal. Feb/73 702. 2 741 . 9 788.5 . 94 1

0574
 5 | 6

Residual fuels 943. 8 120 1. 5 1237.4
0401 Containing 0.3/i or less sulfur Dec/80 (3) 104. 4 111.7 .996
050 1 Containing 0.31 to 1.0* sulfur Dec/80 (3) 106. 1 104. 9 .688
060 1 Containing more than sulfur Dec/80 (3) 10 1. 4 106.1 .634

0575 Lubricating oil materials 792. 2 836. 5 836 .5
0111 04 Bright stock gal. Dec/73 478. 1 493. 9 493.9
0112 02 Neutral stock gal- Dec/73 415. 1 447. 3 447 .3
0 1 13 02 Pale oil gal . Dec/74 297 . 1 310. 6 310.6

0576 Finished lubricants 322. 4 326. 8 331 .2
01 Automoti ve oil (3) 326. 7 329.4
0101 99 Automotive motor oil, retail 267. 6 268. 6 269.3
0 102 99 Other automotive oil, retail Dec/80 (3) (3) (3)

0103 99 Automotive motor oil, commercial Dec/80 (3) 100. 1 102.3
0104 99 Other automotive oil, commercial Dec/80 (3) 102. 8 104.4
02 Industri al oil Dec/80 (3) 100. 9 103.2
020 1 .99 Industri al oils gal. Dec/73 327. 2 331 . 4 339.4
0202 .99 Process oi1

gal.
Dec/80 (3) 99. 5 101.2

0203 .99 Metalworking oil Dec/80 (3) 100. 0 10 1.5
03 Lubricating grease Dec/80 (3) 100 . 0 10 1.4
030 1 99 Petroleum grease lb. Dec/73 203. 7 213. 9 218.7

0577 Petroleum Max 434. 4 458. 2 466.2

06 Chemicals and allied products 264. 8 273. 6 277 .2

061 Industrial chemicals 330. 0 342. 8 349.4

06 13
 7

Basic inorganic chemicals Dec/73 255. 1 27 1 . 4 276.7
01 Alkalies and chlorine Dec/73 247. 0 276 . 8 283.2
0101 .99 Chlorine liquid Dec/73 219. 2 (3) (3)

0102 .99 Potassium hydroxide (caustic potash) Dec/73 249. 2 (3) (3)
0103 .06 Sodium carbonate (soda ash) ton Dec/73 (3) (3) (3)

0104 99 Sodium hydroxide, liquid (caustic soda) Dec/73 247. 8 (3) 311.3
02 Other inorganic chemicals Dec/73 259. 9 271 . 3 276. 1
0203 .04 Aluminum hydroxide (alumina trihydrate lb. Dec/74 168. 9 194. 9 (3)

0204 .03 Aluminum oxide (alumina calcined) ton Dec/74 186. 8 200 . 4 (3)

0205 .03 Aluminum sulfate ton Dec/73 243. 9 257. 1 261 .0
0211 .04 Calcium carbide ton Dec/74 170. 7 177 . 7 177.7
0213 .02 Calcium oxide, (lime) ton Dec/73 259. 6 268. 1 278.6
0214 .04 Calcium phosphate, dibasic ton Dec/75 160. 0 177. 6 177.9
0221 .04 Hydrochloric acid ton Dec/73 208. 1 20 1 . 5 20 1.5
0222 .04 Hydrofluoric acid ton Dec/73 235. 8 239. 7 244.8
0223 .02 Hydrogen peroxide lb. Dec/73 147. 2 144. 3 151.5
024 1 .04 Nitric acid 42 degrees be ton Dec/73 202. 7 (3)
0262 .04 Sodium chlorate ton Dec/73 241 . 4 252. 2 273.6
0263 .02 Sodium hydrosulfite lb. Dec/74 132. 8 135. , 4 144.3
0264 .04 Sodium metasilicate ton Dec/74 226. 2 226 . 1 224.8
0265 .02 Sodi um si 1icates lb. Dec/73 26 1. 2 257. 0 257. 0
0267 .02 Sodium tripolyphosphate ton Dec/73 340. 4 372. 7 (3)
0281 .04 Sulfuric acid (contact), 66 be ton Dec/73 227. 3 230. 1 234.6

0614
7

Basic organic chemicals Dec/73 368. 2 378. 3 385.6
01 Primary Dec/73 505. 9 536. 3 550.7
0101 . 1 1 Benzene gal. Dec/73 440 . 0 468. 6 488.8
0109 .05 1,3 Butadiene lb. Dec/73 402. 2 (3) 434. 1
0121 .04 Ethylene lb. Dec/73 636 . 6 679. 5 689.9
0131 .03 Propylene, chemical gal. Dec/73 675. 7 729. 4 749.6
0132 .04 Propylene, polymer gal. Dec/73 535. 2 564. ,3 (3)

0 141 .06 Toluene gal. Dec/73 488. 5 516. 2 522.5
02 Intermedi ate Dec/73 412. 5 426. 5 437. 1
020 1 .02 Acryloni trile lb. Dec/74 139. 9 144 . 9 14 1.6
0212 .0 1 Cyclohexane gal. Dec/73 512. 3 545. 8 576.2
0221 .02 Ethylene oxide lb. Dec/73 509. 5 511. 0 (3)

0231 .06 Formaldehyde lb. Dec/73 340 . 0 35 1 . .5 360 .6
0235 Ortho - xylene lb. Dec/73 688. 5 728. ,0 (3)

0236 .01 Para - xylene lb. Dec/73 380. 6 407 . 3 417.8
0241 .06 Phenol, synthetic lb. Dec/73 372. 6 37 1. ,0 (3)

0246 .03 Phthalic anhydride lb. Dec/73 312. 5 311. 2 307 . 9
0251 .08 Styrene, monomer lb. Dec/73 494. 6 5 10. 0 518.6
0261 .06 Toluene 2,4 + 2,6 diisocyanate lb. Dec/73 (3) 272. , 1 273.2
027 1 Vinyl acetate, monomer lb. Dec/73 34 1. 2 335. 8 342.0
0272 .06 Vinyl chloride, monomer lb. Dec/73 414. 0 395. , 9 399.4
03 Other basic organics Dec/73 315. 2 318. , 1 322. 1
0301 .03 Acetic acid lb. Dec/73 266. 4 268. .7 (3)

0302 .05 Acetone lb. Dec/73 454 . 1 431 . 2 (3)

0303 .06 Adipic acid lb. Dec/73 216. 2 (3) (3)

031 1 .02 1-Butanol (butyl alcohol) lb. Dec/73 323. 5 329. 2 (3)

0321 Carbon disulfide lb. Dec/73 268. 0 276. ,9 282.6
0324 .03 Carbon tetrachloride ton Dec/73 227. 4 238. ,8 240.3
0328 .05 Chiorodifluoromethane lb. Dec/73 223. 5 215. .2 227.3
0331 .03 Dichlorodifluoro methane lb. Dec/73 207. ,9 205, .6 215.6
0333 .02 Diethylene glycol lb. Dec/73 332. 3 320. .6 325.7
0335 .03 Diisodecyl phthalate lb. Dec/73 318. 6 311. .9 314. 1
0341 .04 Ethanol (ethyl alcohol) gal. Dec/73 369. ,3 369. .2 (3)

0343 .01 Ethyl acrylate, monomer lb. Dec/75 163. .3 167, .2 (3)

0345 .07 Ethylene dichloride lb. Dec/73 415. .3 408, .2 413.7
0347 .05 Ethylene glycol, polyester lb. Dec/73 431. .0 433, .9 435.7
0349 .01 Ethylene glycol, technical lb. Dec/73 374. .3 402, .9 (3)

0356 .01 Isopropanol (isopropyl alcohol) gal. Dec/73 362. 6 360. .4 (3)

036 1 .03 Maleic anhydride lb. Dec/74 1 17. ,5 1 17, .2 119.1
0363 .04 Methanol (methyl alcohol) gal. Dec/73 464. 6 458, .2 490.3
0365 .02 Methylchloroform lb. Dec/73 254. 6 253, .0 252.9
0366 Methyl ethyl ketone (MEK) lb. Dec/73 355. .7 354, .5 (3)

See footnotes at end of> table.

44

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

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

(1967 = 100 unless otherwise indicated)

Commodi ty code J/ Commodi ty i Unit
I

Index Price

Commodi ty code J/ Commodi ty i Unit
I

Other
i ndex
base

Oct.
1980 2/

Jan.
1981 2/

Feb.
1981 2/

Feb.
1981

0614 Basic organic chemicals (Cont'd)

0367 0 1 Methyl isobutyl ketone (MIBK) lb. Dec/73 286 . 8 286. 0 (3)

037 1 03 Perchloroethylene lb. Dec/73 266 . 8 285. 2 289. 2
0381 03 Tri chloroethylene lb. Dec/73 282. 8 290. 5 302. 9
0382 05 Trichlorofluoro methane lb. Dec/73 238. 5 235. 9 242. 8

062 Paint and paint materials

0621 Prepared paint 239. 3 243. 3 246. 9
0101 02 Paint, inside, latex gal. 210. 2 213. 3 213. 3 $9. .545
0 111 10 Varnish, floor gal. 228. 1 233. 3 233. 3 1 1 . ,915
0121 07 Enamel gal. 236. 4 240. 4 249. 7 13. .939
0 131 .06 Paint, i nsi de, oil gal. 264. 5 268. 6 279. 4 12. .283
0141 .09 Paint, outside gal. 256. ,7 26 1. 5 264. 5 13. .382
0151 07 Paint, porch and deck gal. 248. ,7 253. 3 259. 4 12. .734
0 16 1 08 Paint, roof and barn gal. 280 . 8 282. 4 287. 8

0622 Paint materials 279. 6 283. 1 286. 4
01 Paint resins Jun/76 143. 8 142. 6 142. 6
0 104 Methyl methacrylate lb. Jun/76 142. 1 142. 1 145. 6
0 105 Soya bean oil lb. Jun/76 (3) 143. 5 136. 7
01 12 N-butyl-acrylate lb. Jun/76 142. 2 145. 5 148. 9
0 1 14 0 1 Epoxy, unmodified lb. Jun/76 153. 8 148. 6 (3)

0 117 0 1 Toluene diisocyanate lb. Jun/76 190. 6 (3) (3)

0 1 18 0 1 Melamine-formaldehyde resin lb. Jun/76 144. 4 151. 9 151 . 9
0 136 Linseed oil, alkali refined lb. 233. 2 242. 8 239. 0
0139 03 Tall oil lb. 125. 4 111. 8 111.8
0 151 Ethyl acrylate, monomer lb. Jun/76 158. 3 163. 4 164. 4
0 162 0 1 Glycerine, high gravity lb. (3) 267. 7 273. 0
0171 01 Phthalic anhydride lb. 326. 1 322. 5 (3)

0 181 0 1 Pentaerythri tol lb. 252. 0 254. 1 265. 7
0 191 02 Ni trocellulose lb. 272. 8 275. 2 275. 6
0 192 0 1 Polyvinyl acetate lb. (3) 186. 2 (3)

02 Paint pigments Jun/76 137. 1 141 . 6 144. 1
0202 01 Calcium carbonate ton 218. 4 221. 8 221. 8
0203 Chrome yellow lb. Jun/76 175. 4 181. 8 186. 0
0205 Yellow iron oxide Lb. 309. 6 (3) 329. 3
0207 Kaolin clay ton Jun/76 137. 2 137. 1 137. 1
0208 Talc ton 162. 2 177 . 0 182. 3
0209 0 1 Titanium dioxide lb. 231 . 5 237. 2 248. 6
021 1 03 Zinc oxide lb. 289. 9 301. 9 301 . 9
0214 01 Zinc dust lb. Jun/76 105. 3 108. 1 108. 1
0216 Phthalocyanine blue toner lb. Jun/76 152. 9 160. 0 160. 0
03 Paint solvents Jun/76 205. 3 207. 7 214. 4
030 1 Acetone lb. Jun/76 181 . 6 (3) 191. 0
0302 .01 H-butyl alcohol lb. Jun/76 134. 9 138. 8 139. 9
0303 Isopropyl alcohol gal. Jun/76 194. 9 194. 4 200 . 5
0305 Ethyl acetate lb. Jun/76 143. 7 152. 0 (3)

0307 .01 Methyl ethyl ketone lb. 295. 1 295. 2 306 . 1
0309 Mineral spirits, rule 66 gal. 540. 1 540. 1 550. 5
031 1 .01 Xylol (mixed xylones) gal. 505. 4 544. 2 558. 7
04 Paint additives

gal.
Jun/76 146. , 9 148. 3 148. 3

063 Drugs and pharmaceuticals 178. 4 184. 7 187. 4

063 1 Materi als 212. 3 219. 6 222. 1
0101 Phenacetin (acetophenetidin) lb. 199. 9 199. 9 199. 9 2, .200
0 103 Aspirin (acetyl salicylic acid) lb. 268. 3 268. 3 295. 0 1 , .660
0105 Citric aci d lb. 254. 3 254. 3 254. 3 .750
0 109 Salicylic acid lb. 181 . ,7 208. 7 208. 7 1 ! .080
0117 Bismuth subnitrate lb. 216. 2 216. 2 216. 2 10. .810
0128 .02 Cellulose gum lb. 220. 7 220 . 7 220 . 7 1, .490
0131 .01 Codeine sulphate ki lo 264. 8 245. 3 245. 3 930. .000
0 132 .01 Cortisone acetate gram 103. 9 180. 6 180. 6 .800
0 133 Phenylpropanolami ne hydrochlori de lb. 1 14. 9 1 14. 9 1 14. 9 8. .850
0142 Isoni azi d ki lo 192. 0 192. 0 192. 0 12. .000
0144 .02 L-lysine monohydrochloride lb. 258. 8 258. 8 258. 8 12, .200
0145 Menthol lb. 149. 7 149. 7 149. 7 7. , 100
0147 , .01 Phenobarbi tal lb. 253. 3 295. 4 295. 4 19. ,500
0148 Pentobarbi tal lb. 116. 7 1 16 . 7 1 16. 7 7. .000
0149 . .01 Potassium iodide lb. 458. 5 542. 5 542. 5 9, . 170
0 151 Reserpi ne gram 75. 0 75. 0 75. 0 .300
0154 .01 Neomycin sulfate ki lo 109. 5 109. 5 109. 5 75! .000
0161 Sulfadi azi ne kilo 219. 6 258. 5 258. 5 32, .550
0 162 Streptomycin sulfate kilo 146 . 3 146 . 3 146. 3 47. .000
0163 Sulfanilami de lb. 100. 0 100. 0 100 . 0 2, .000
0165 Sulfapyri di ne ki lo 121 . 4 121 . 4 121. 4 18, ,750
0 167 Sulfathi azole ki lo 281. 0 281. 0 281 . 0 17. .000
0 168 Vitamin A, synthetic, dry ki lo 150. 0 150 . 0 150. 0 33, .000
0 169 Vitamin B1 ki lo 270. 9 270 . 9 270. 9 39, .000
0 17 1 Vitamin B6 ki lo 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 ki lo 255. 4 255. 4 255. 4 10, .900

0635 Preparations, ethical (prescription) 156. 5 162. 1 164. 7
01 Anti-infectives 119. 9 124. 8 125. 0
03 Sedatives and hypnotics 237. 1 246. 4 246. 4
05 Anti-spasmodics and anti-cholinergics 206. 2 214. 0 222. 2
06 Cardiovasculars and anti-hypertensives 164. 0 173. 1 173. 1
07 Di abeti cs 216. 7 218. 8 235. 4
08 Hormones 153. 9 166. 5 166. 5
1 1 Dermatologi cals 164. 0 164. 0 176. 9
12 Hemati ni cs 188. 0 192. 8 192. 8
13 Analgesics, internal 178. 7 183. 6 183. 6
14 Anti-obesity preparations 148. 0 158. 4 160. 7
15 Cough and cold preparations 221. 5 222. 1 224. 0
16 V i tami ns 150. 3 156. 5 156. 5

0636 Preparations, proprietary (over counter) 211. 1 219. 2 221. 8

See footnotes at end of> table.

45

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

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

(1967 = 100 unless otherwise indicated)
Index Pri ce

Other I I
Commodity code ±/ Commodi ty Unit i ndex Oct. I Jan. I Feb. Feb. Commodity code ±/ Commodi ty

base 1980 2/I 1981 2/I 198 1 2/ 1981

6 Preparations, proprietary (over counter) (Cont'd)

02 Cough and cold preparations
03 Laxatives and elimination aids
04 Analgesics, internal
06 Analgesics, external
07 Antiseptics
08 Antacids

7 Biological products
11 Blood & derivatives, human use
1102 .99 Human blood serums
1104 .99 Other blood derivatives
12 Vaccines, toxoids, & antigens
1213 .99 Antigens
14 Diagnostics & other biologicals
1402 .99 Diagnostic substances
1403 .99 Allergenic products
15 Biologicals for veterinary use
1514 .99 Vaccines & viruses, vet. use

Fats and oils, inedible

0101 Castor oil lb.
0 111 .01 Coconut oil lb.
0121 Menhaden oil lb.
0 151 .01 Tallow lb.
0161 .01 Grease, white, choice lb.
0171 .01 Grease, yellow lb.

0651
02
0201 .99
0211 .99
0221 .99
0231 .99
0251 .99
03
0301 .99
04
0411 .99

01
0105 .99
0111 .99
0126 .99
0136
02
0261
0263
0265
0267
03
037 1

.99

.04

.99

.99

.99

.05

0128
0131 .01
0132 .01
0134 .01

03
0301 .99
0302 .99
0401
05
050 1
0502
06
060 1
0602
0603
07
0701 .99
0702 .99
0703 .99
0901 .99

.99

.99

.99

.99

.99

.99

02
020 1
0202
030 1
0401 .99
0501 .99

.99

.99

.99

5-10-15 NPK
6-24-24 NPK
10-10-10 NPK
12-12-12 NPK

sc. NPK
liquid form

01
0101 .05
0111 .05
0151 .03
02

Agricultural chemicals and chemical prod

Mixed fertilizers
Complete mixed fert., dry form

Comp. mixed fert., dry,
Comp. mixed fert., dry,
Comp. mixed fert., dry,
Comp. mixed fert., dry,
Comp. mixed fert., dry,

Complete mixed fert..
Complete mixed fert., liquid form

Incomp. mixed fert.
Incomp. mixed fert., guar. P205 & K20 only

Fertilizer materials
Ni trogenates

Anhydrous ammonia
Solid I solution nitrate
Nitrogen solutions
Urea

Phosphates
Phosphate rock 68-70 b.p.l. ton
Triple superphosphates
Ammonium phosphates
Phosphoric acid, 52-54% APA

Potash

Potassium chloride (muriate) domestic K20 eq.

Pesti ci des
Pyrethrum flowers lb.
2, 4, 5-t lb.
2, 4 - D lb.
Pentachlorophenol lb.

Plastic resins and materials

Themoplastic resins
Low density polyethylene resins

PE resin, low, film and sheeting
PE resin, low, extrusion coating
PE resin, high, blow molding

Polypropylene resins
Polypropylene for injection molding
Polypropylene for fiber and filament

Styrene plastics materials
Polystyrene resins, straight
Polystyrene resins, rubber modified
Acryloni tri 1e-butadi ene-styrene (ABS)

Vinyl and vinylidene resins
Homopolymer resins excluding dispersion
Copolymer resins excluding dispersion
Dispersion resins
Other nonengineering thermoplastic resins

Thermosetting resins
Phenolic & tar acid resins

Phenolic molding compounds
All other phenolic & tar acid resins
Polyester resins, unsaturated
Urea-formaldehyde resins
All other thermosetting resins

Other chemicals and allied products

Soap and synthetic detergents
Soaps

Chips or flakes, laundry
Soap, cleansers
Toilet

Synthetic detergents

lb.
lb.
lb.

206.2 212. 0 213.2
243.4 250. 6 257.8
242.6 252. 1 252. 1
197. 1 200 . 6 206.7
197. 1 206. 1 208.8
206 .3 210. 0 224.7

Jun/80 99.8 101. 6 103.4
Jun/80 99.4 99. 9 99.9
Jun/80 (3) 103. 0 103.0
Dec/80 (3) 100 . 5 100.5
Jun/80 100.7 104. 7 111.1
Jun/80 100.0 108. 6 (3)
Jun/80 99.9 102. 3 104.3
Dec/80 (3) 99. 9 102. 1
Jun/80 (3) 109. 1 110.9

Jun/80 99.4 99. 7 99.7

302.0 310. 6 289.7

245.2 245. 2 241.3
230.4 220. 7 193.6
225.8 273. 6 273.6
(3) 354. 2 315.9
(3) 316. 2 298.6
(3) 353. 2 335.8

260.6 265. 8 271 .3

245.2 251. 3 260.4
Jun/80 100.6 103. 0 107. 1
Jun/80 104.8 108. 4 109.7
Jun/80 99.4 100. 0 102.2
Jun/80 101.7 106. 9 109.9
Jun/80 (3) (3) 110.8
Jun/80 100. 1 102. 3 107.4

Jun/80 (3) 104. 6 105.4
Jun/80 10 1.1 103. 6 106.9
Jun/80 99.0 99. 7 10 1.2

226. 1 232. 4 237.9
189.0 195. 6 201.9
227. 1 233. 7 (3)
164.3 168. 3 179.3
102.3 107. 1 103.6
210. 1 225. 2 228. 1
277.4 283. 3 288.9
486.7 486 . 7 507 . 1
306 .3 329. 2 329.2

Dec/74 136. 1 140. 2 141.0
Dec/76 160.6 167. 8 167.3

250.6 264. 2 264.2
274.0 277. 1 277. 1

376. 1 375. 3 375.3
128. 1 128. , 1 128. 1
278.0 278. 0 278.0
337.6 337. 6 337.6
230.0 230. 0 230.0

276. 1 275. 2 276. 1

Dec/80 (3) 100. 2 100.8
Dec/80 (3) 100 . . 1 10 1.9

249.3 251. 5 251.2
274.3 (3) (3)

Dec/75 (3) 150. 5 147. 1
Dec/80 (3) 103. ,9 107.0
Dec/75 142.0 (3) (3)

Dec/75 134.8 (3) (3)

Dec/80 (3) 99. 6 99.7
323.2 320. .6 (3)

286.0 290. .0 290.8
Dec/75 175. 1 164. , 1 164.7
Dec/80 (3) 99, .7 100.4

216. 1 (3) (3)

Dec/75 129.4 127, .8 130.3
Dec/75 139. 1 (3) (3)

Dec/80 (3) 101, .9 102. 1

Dec/80 (3) 101 .4 101.1
Dec/80 (3) 102 .3 101.0

240.2 (3) (3)

Dec/75 (3) 146 .4 144.3
Dec/75 151.7 152 .5 153.0
Dec/75 133.3 138 .9 138.9
Dec/80 (3) 100 .0 100.8

230.9 244 . 1 246.7

224.7 227 .2 228.3
237.2 239 .4 243.6
252.4 257 .3 260. 1
(3) 217 .8 217.8

254.9 255.9 264. 1
219.8 222 .5 222.5

$0.463
.250
.200
. 165
. 170
. 145

.730
2.500
1. 100
.460

See footnotes at end of> table.

46

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

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

(1967 = 100 unless otherwise indicated)
Index Pr i ce

Other
Commodi ty code W Commodi ty Unit i ndex Oct. Jan. Feb. Feb.

base 1980 2/ 1981 2/I 1981 2/ 1981

067 1 Soap and synthetic detergents (Cont'd)

0252 04 Heavy duty, powdered or granulated lb. 232. .4 (3 : I 233. 7 $0 .506
0256 02 Light duty, powdered or granulated lb. 215, .7 (3) 221. 8 .639
0258 .05 Light duty, liquid lb. 196 . .0 (3 ; I 200. . 1 .625

0675 Cosmetics and other toilet preparations 193. .0 205. 5 210. 1
02 Shaving preparations Jun/80 (3) 106. 4 106. 4
020 1 .99 Shaving soap and cream 218. . 0 218. 0 (3)
0205 . 99 Aftershave preparations Dec/7 1 151 , .4 154. ,7 (3)
03 Perfume, cologne & toilet water Jun/80 103. .5 1 15. 3 1 15. 4
030 1 .99 Perfume 244. . 1 280 . 1 280. 1
0305 99 Cologne and toilet water 183, . 1 197 . 7 197 . 9
04 Hair preparations Jun/80 97. .5 10 1 . 5 104. 2
040 1 .99 Soap shampoo 123. . 9 125. 8 (3)

0405 99 Synthetic organic detergent shampoo Jun/80 10 1. .7 103. 8 103. 8
041 1 99 Hair tonics (inc. conditioners) 195. .7 218. 0 213. 4
042 1 99 Hair dressings Jun/80 103, .8 (3] I 1 13. 2
0425 99 Hair spray (aerosol) Dec/7 1 236. .3 241 . 4 261. 7
043 1 99 Home and commercial permanents 183. .8 (3) 193. 2
0441 99 Ha i r colori ng Jun/80 91 . .4 100. 9 100. 9
045 1 .99 Other hair preparations Jun/80 103. .9 100. 9 100 . 9
05 Dent i fr i ces
06 Creams Jun/80 105. .4 106. 1 121 . 0
060 1 .99 Cleansing creams 251 . .6 245. 8 365. 0
0602 99 Foundation creams Jun/80 104, . 1 106. 7 107. 7
0603 .99 Lubricating creams Jun/80 1 17 , .9 110. 4 127. 9
0604 99 Other creams Jun/80 97 . .8 106. 7 106. 7
07 Lotions and oils Jun/80 10 1. ,5 104. 9 109. 0
070 1 .99 Suntan & sunscreen Jun/80 98. .9 103. 5 (3)

0704 99 Hand lotions 141. .0 (3) 151. 4
0705 99 Other lotions and oils Jun/80 101 . .9 10 1 . 9 104 . 6
08 Cosmet i cs Jun/80 107. ,8 120. 4 120. 3
080 1 .99 Lip preparations 173. .8 190. 9 (3)

0802 .99 Blushes Jun/80 10 1. 6 101. 6 101 . 6
0803 .99 Eye preparations Dec/7 1 124. 6 144. 3 144. 3
09 Deodorant Jun/80 102. ,7 107. 8 107. 8
090 1 .99 Aerosol underarm deodorant 190. ,2 (3) 203. 4
0902 .99 Cream, liquid and roll-on deodorant Jun/80 106. ,0 104. 0 (3)
1 1 Manicure preparations Jun/80 95. ,5 96. 4 96. 0
110 1 99 Nail lacquer and enamel 145. .5 145. 9 145. 1
12 Powders Jun/80 104. .3 110. 6 110. 6
1202 .99 Face powder 197. ,5 197 . 5 197. 5
1203 . 99 Wet application powder Jun/80 103. 2 103. 2 103. 2
13 Bath oils and salts
1301 .99 Bath oils and salts Dec/7 1 121. ,5 158. 2 158. 2

0679 Misc. chemical prod, and preparations 259. 4 279. 6 281. 3
01 Essential oils 352.8 352. 8 351. 4
0101 .01 Peppermint oil lb. (3) 245. 8 245. 8 15, .000
0102 Citronella oil lb. 643. 1 643. 1 643. 1 4 .250
0 103 Lemon oil lb. 386. ,4 386. 4 386. 4 17, .000
0 104 .01 Orange oil lb. 93. 6 93. 6 85. 8 .550
0105 Lemongrass oil lb. 192. .0 192. 0 192. 0 3! .400
0106 .01 Lavender oi1 lb. 231. 2 231. 2 231. 2 14, . 000
02 Explosi ves 255. 0 268. 5 27 1. 5
0225 .99 Other blasting accessories 257. 1 (3) 270. 1
0228 .99 Permi ssables 289. 2 (3) (3)

0231 .99 ANFO, except slurry 214. 5 216. 6 219. 5
09 Other miscellaneous chemical products 257. 0 279. 5 28 1. 3
0905 Gelatin, edible lb. 195. 6 195. 6 195. 6 1 .800
0908 .02 Glue, animal hide lb. 277. ,7 277. 7 291. 6 .840
0912 Dextrin, canary dark 100 lb. 179. , 1 179. 1 179. 1 Ì5, .570
0913 Dextrin, white 100 lb. 174. 8 174. 8 174. 8 14, .920
0917 .02 Rubber/phenolic resin adhesive gal. 287. 8 303. 9 307. 2

07 Rubber and plastic products 222. 8 224. 9 226. 5

071 Rubber and rubber products 244. 6 246. 9 249. 2

071 1 Crude rubber 271. 7 278. 0 280. 8
01 Natural rubber 370. 8 341. 8 329. 1
0 10 1 Latex lb. 346. 3 336. 0 332. 9 .880
0 102 No. 1 ribbed smoked sheets lb. 397 . 1 358. 2 346 . 9 ,690
0103 No. 3 ribbed smoked sheets lb. 392. 4 357 . 8 338. 5 .660
02 Synthetic rubber 257. 8 27 1 . 3 277. 3
0212 , .02 Neoprene, GN type lb. 233. 0 233. 0 258. 9 1, . 100
0213 . ,09 Styrene butadiene,hot lb. 269. 0 258. 0 260. 4 .598
0214 . .08 Styrene butadiene,cold lb. 268. 8 294. 0 294. 9
0215 . ,01 Polybutadiene, non-staining lb. 234. 4 248. 3 251. 0 .621
0217 . ,04 Nitrile, medium lb. Dec/7 1 177 . 0 181 . 3 184. 8 .922
0218 . ,02 Ethylene-propylene,nonstai ni ng lb. Dec/7 1 279. 2 288. 8 294. 0 .843
03 Reclaimed rubber
0321 . .05 Whole tire reclaim lb. 181. 7 186. 1 189. 8

0712 Tires and tubes 245. 2 240. 5 243. 1
0 1 T i res 244. 0 238. 9 241. 4
0101 , .26 Passenger car, bias ply ea. 239.8 232. 8 235. 8
0102 , .08 Passenger car, belted-bias ea. Dec/74 17 1. 1 169. 6 (3) (3)
0103 . .08 Passenger car, radial ea. Dec/74 172. 3 165. 9 167. 7 67, .668
0105 , . 13 Truck tire ea 258. 9 256 . 2 258. 4
0111 , .09 Tractor ea. 262. 5 257. 1 26 1. 7
02 Tubes 267. 6 273. 3 277. 8
0221 . , 10 Passenger car ea. 269. 9 284. 2 288. 5
0223 . .09 Truck and bus ea. 268. 5 268. 4 273. 1

0713 Miscellanous rubber products 232. 0 24 1. 1 243. 0
01 Footwear 216. 6 217. 8 218. 5
0107 . ,99 Protective footwear Dec/80 (3) 99. 7 10 1. 6

See footnotes at end of> table.

47

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

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

(1967 = 100 unless otherwise indicated)
Index Pri ce

Other
Commodity code W Commodi ty Unit i ndex Oct. Jan. Feb. Feb. Commodity code W Commodi ty

base 1980 2/ 1981 2/ 1981 2/ 1981

0713 Mi seellanous rubber products (Cont'd)

0135 .99 Men's footwear, fabric upper Dec/80 (3) 100. 0 100.0
0137 .99 Women's/misses' footwear, fabric upper Dec/80 (3) 100 . 4 100.4
0 139 .99 Other footwear, fabric upper Dec/80 (3) 100. 4 100.4
02 Rubber heels and soles 286. 1 279. 2 283.5
0241 .03 Soling slabs slab 299. 7 287. 0 290 .8 $8.250
0249 .08 Rubber soles, taps, men's doz. pr. Dec/75 16 1 . 6 162. 6 163.7
0251 .09 Rubber soles,ful1,men's 100 pr. 275. 5 27 1 . 7 275. 9 137.642
03 Rubber belts and belting

100 pr.
266. 9 274. 1 282.3

036 1 . 07 Belti ng,conveyor ft. 293. 5 310. 3 310.3 9.057
0362 .04 Belti ng,transmi ssion,flat ft. 280. 5 284. 5 294.3 4.317
0364 .04 Belt,motor fan ea. 260. 6 267 . 8 279.5
0366 . 03 Transmission V-belt f.h.p. ea. 231 . 4 231 . 4 (3) (3)

0368 .04 Belt,multiple V-belt ea. 248. 4 248. 3 (3) (3)
04 Other miscellaneous rubber products 229. 6 241 . 3 242.8
047 1 .08 Tread rubber,natural lb. 202. 6 209. 6 (3)

0472 .09 Tread rubber,synthetic lb. 211. 1 224. 5 (3)

0474 .06 Rubber cement 5 gal. can 248. 6 255. 9 266.6 20.584
0476 .08 Steam hose 100 ft. 253. 6 259. 6 (3) (3)

0477 .09 Air hose,3/4 in. i.d. 100 ft. 308. 4 325. 7 325.7 82.229
0478 . 12 Water hose, 1 1/2 in. i.d. 100 ft. 324. 9 342. 5 342.5
0479 . 10 Water suction hose,3 in. i.d. ft. 247. 7 240 . 1 (3) (3)

0494 .02 Rubber gloves, surgical doz. prs. Dec/7 1 (3) 148. 5 148.5
0495 .04 Rubber gloves, industrial doz. pr. Dec/72 167 . 1 166 . 7 166.7
05 Rubber roll covering Jun/79 1 14. 8 1 16 . 7 1 18.9
050 1 Graphic arts roli covering ea. Jun/79 1 17 . 4 1 17 . ,4 119.3
0502 Paper mill roll covering ea. Jun/79 112. 4 1 16 . , 0 1 18.3
0503 .02 Steel mill roll covering ea. Jun/79 1 14. 5 113. , 9 1 18.0
0504 Industrial roll covering ea. Jun/79 1 14. 9 1 17. 6 119.3

072 Plastic products Jun/78 123. 6 124. ,7 125.3

0721 Plastic construction products Dec/69 152. 2 153. .5 153.4
060 1 .02 Pipes and fittings un i t Jun/78 110. 3 110. .3 110.3

0722 Unsupported plastic film 4 sheeting Dec/70 196 . 2 193. .5 194.6
01 PVC Dec/70 210. 7 209. . 1 212.7
0117 .01 PVC and PVC copolymer uni t Jun/78 (3) 1 18. ,8 (3)

04 Other
040 1 . 0 1 Other uni t Jun/78 (3) 119. .4 119.4

0723 Laminated plastic sheets Dec/70 175. 6 188. .3 188.3
030 1 .01 Laminated plastic sheets uni t Jun/78 121. 0 129. .7 (3)

0724 Foamed plastic products Jun/78 132. 3 133. , 1 132.5

0725 Plastic packaging and shipping products Jun/78 126. 6 127. .0 127.0
0101 .04 Bottles uni t Jun/78 120 . 8 120. .8 120.8
0102 .02 Foamed protective pads and shapes uni t Jun/78 123. 1 123. . 1 123. 1
0 103 .02 Caps and closures uni t Jun/78 140. 1 140. . 1 140. 1
0 104 .02 Boxes, cases and trays uni t Jun/78 124. 5 139. .5 139.5
0105 .05 Other plastic and packaging products uni t Jun/78 123. 4 1 17. .3 1 17.3

0726 Plastic parts and components for mfg. Jun/78 126. 1 129. . 1 130.0
0 1 Parts for transportation equip. Jun/78 1 17 . 8 121 . .9 123. 1
0101 . 10 Motor vehicle parts, including foamed uni t Jun/78 1 18. 6 123. .2 (3)
0102 .01 Other un i t Jun/78 113. 0 (3) (3)

02 Other parts and components for mfg. Jun/78 131 . 7 134 .0 134.9
020 1 .03 Parts for office and computing machines un i t Jun/78 123. 6 127, .5 127.5
0202 . 13 Electrical parts uni t Jun/78 139. 2 142. .6 143.9
0203 .08 Other un i t Jun/78 129. 7 131 , .6 132.3

0727 Disposable plastic dinner and tableware Jun/78 134. 0 132. .5 132.5
0101 .01 Cups, including foam uni t Jun/78 124. 0 119. . 9 119.9

0728 Consumer and commercial plastics, n.e.c. Jun/78 121. 9 122, .8 124.4
0101 .01 Flower pots and plant containers uni t Jun/78 115. 8 1 15. .8 1 15.8
0 102 .09 Other, not elsewhere classified unit Jun/78 122. 2 123. . 1 124.8

08 Lumber and wood products 289.0 296.6 294.5

Lumber 320.6 331 . ,6 327.8

Softwood lumber 340.2 353. .4 348.2
01 Douglas fir, dressed 354.5 349. ,5 332.3
0125 .99 Boards under 2" thick Dec/80 (3) 98. .9 95.9
0 126 .99 2" lumber Dec/80 (3) 98. .8 92.8
0127 .99 Timbers & lumber over 2" thick Dec/80 (3) 100 . . 1 96.7
02 Southern pine, dressed 282.3 292. .3 293.6
0245 .99 Boards under 2" thick Dec/80 (3) 100. .2 100.9
0246 .99 2" lumber Dec/80 (3) 99. 2 99.5
03 Other softwood, dressed 357.9 380 . ,8 378.9
030 1 .99 Boards, ponderosa pine Dec/80 (3) 101 . .0 99.0
0303 .99 Boards, western red cedar Dec/80 (3) 100, .4 100. 1
0308 .99 Boards, misc. western species Dec/80 (3) 98, .2 (3)

0309 .99 Boards, misc. eastern species Dec/80 (3) 99, .5 99.7
0312 .99 2" lumber, ponderosa pine Dec/80 (3) 102, .9 (3)

0314 .99 2" lumber, white fir Dec/80 (3) 98, .6 98.4
0315 .99 2" lumber, western hemlock Dec/80 (3) 93. .8 93.6
0316 .99 2" lumber, redwood Dec/80 (3) 101 , .7 (3)

0318 .99 2" lumber, lodgepole pine Dec/80 (3) 98, .5 100. 1
0319 .99 2" lumber, misc. western species Dec/80 (3) 98, .0 97.4
0322 .99 Over 2" lumber, misc. western species Dec/80 (3) 100, .0 100.0
04 Rough softwood lumber Dec/80 (3) 99. .5 98.2
040 1 .99 Boards, eastern species Dec/80 (3) 100. .0 100.0
0402 .99 Boards, western species Dec/80 (3) 99, .7 95. 1
0403 .99 2" lumber, eastern species Dec/80 (3) 98, .6 (3)

0404 .99 2" lumber, western species Dec/80 (3) 99. .3 (3)

See footnotes at end of> table.

48

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

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

(1967 = 100 unless otherwise indicated)
I Index Price
I Other

Commodi ty code J/ I Commodi ty Unit i ndex Oct. Jan. Feb. Feb. Commodi ty
I base 1980 2/ 1981 2/ 1981 2/ 1981

081 1 Softwood lumber (Cont'd)

0 4 0 5 99 Over 2" lumber, eastern species Dec/80 (3) 99. 9 99. 9
0406 99 Over 2" lumber, western species Dec/80 (3) 100. 3 (3)
05 Flooring, siding, and cut stock Dec/80 (3) 99. 8 96. 8
0502 99 Woodsi di ng Dec/80 (3) 99. 3 99. 9

0812 Hardwood lumber 246. 1 250. 0 250. 3
0 1 Hardwood lumber, rough Dec/80 (3) 100. 5 100. 7
0 107 99 Oak Dec/80 (3) 100 . 8 10 1. 1
0 109 99 Gum Dec/80 (3) 100 . 1 100. 1
0 122 99 Maple 187 .4 (3) (3)
0 133 99 Poplar Dec/80 (3) 100. 5 100. 8
0 17 1 99 Beech (3) (3) (3)
0 181 99 Cherry 254.6 (3) (3)

0 191 99 Ash 338.4 334. 5 334. 5
0 197 99 Other miscellaneous species Dec/80 (3) 99. 7 99. 6
02 Dressed hardwood lumber Dec/80 (3) 99. 8 99. 7
0202 99 Other misc. hardwood species Dec/80 (3) 99. 7 99. 6
03 Hardwood dimension Dec/8 0 (3) 100. 8 10 1. 0
030 1 Dimension stock, rough or unfinished uni t Dec/67 220 .2 224. 2 224. 2
0302 Dimension stock, fully machined uni t Dec/67 244.8 246. 1 246 . 1
0303 Dimension stock, partially machined un i t Dec/67 253.7 259. 7 26 1. 7

082 Mi 1lwork 264.5 273. 6 273. 8

082 1 General mi 1lwork 27 1 . 1 283. 6 283. 9
0101 07 Cabinet,kitchen ea. 192.4 193. 9 197 . 4 $63. 098
0 111 06 Door, Doug, fir, ext. selected grade ea. 397.9 379. 5 404. 0 67. 930
0 131 14 Door,Ponderosa pine,exterior ea. (3) 450. 6 456. 5 73. 363
0 14 1 1 1 Door, i nteri or ea. (3) 463. 6 47 1 . 5 53. .934
0 147 04 Door, flush type, premium grade ea. 257 .2 258. 3 258. 3
0 172 1 1 Window unit,Ponderosa pine ea. 272.6 284. 0 284. 0
0 182 05 Moulding, Ponderosa pine 100 ft. 379.6 425. 4 404. 0 17. 902

0822 Prefabricated structural members 235.3 236 . 0 236. 0

083 Plywood 252.9 251 . 1 248. 6

0831 Softwood 324.5 325. 2 317. 1
0 1 Western 324.2 326. 3 321 . 2
0 111 99 Cdx Dec/80 (3) 92. 5 90. 3
0 1 12 99 Other unsanded Dec/80 (3) 96 . 4 95. 8
0 1 15 .99 A-C, exter i or Dec/80 (3) 94. 2 91 . 9
0 1 16 . 99 Other sanded Dec/80 (3) 96. 5 95. 4
02 Southern Dec/68 167.8 165. 6 157. 8
020 1 .99 Cdx Dec/80 (3) 96. 0 (3)

0203 .99 Other unsanded Dec/80 (3) 92. 6 87. 1
030 1 .99 Specialty softwood plywood Dec/80 (3) 99. 0 96. 8

0832 Hardwood 178.0 172. 9 174. 0
0 102 . 08 Birch,Standard panel m sq. ft. 172. 1 165. 6 166 . 9

0833 Softwood plywood veneer Dec/71 226.0 230 . 0 233. 0
0 111 .99 Softwood plywood veneer Dec/80 (3) 91 . 6 92. 8

084 Other wood products 236.7 238. 5 238. 1

084 1 Pallets
0 111 .03 Wooden pallets ea. 193.4 192. 0 190. 6

0842 Boxes 250.0 255. 1 255. 1
0 122 .06 Wirebound, fruit and vegetable 100 Dec/67 250. 1 262. 2 262. 2
0 123 .06 Wirebound, industrial ea. Dec/67 295.6 302. 1 302. 1

0849 Other sawmill & planing mill products Dec/80 (3) 100. 7 100. 7
01 Other sawmill & planing mill products Dec/80 (3) 100. 7 100. 7
0101 .99 Wood chips Dec/80 (3) 100 . 2 100 . 2
0 102 .99 Railway and mine ties Dec/80 (3) 100 . 0 (3)
0 103 . 99 Misc. sawmill products Dec/80 (3) 104.8 104. 8

09 Pulp, paper, and allied products 254.3 262. 0 266. 2

091 Pulp, paper, and products, ex. bldg. pap 255.6 26 1. 0 264. 6

0911 Woodpulp 389.6 392. 6 392. 6
02 Papei—making woodpulp Dec/73 269.2 271. 4 27 1. 4
021 1 .06 Bleached sulphate, softwood ton 386.2 399. 4 399. 4 476, .967
0212 . 04 Bleached sulphate, hardwood ton Dec/73 243.8 243. 2 243. 2 428, .695
0221 .04 Bleached sulphite ton 429.2 429. 2 429. 2
03 Di ssolving pulp Dec/73 237.8 239. 3 239. 3

0912 Wastepaper 193.5 191. 5 186. 1
01 No. 1 news
0 102 No. 1 news,avg. of 5 markets ton 128.5 125. 5 113. 0 18 .900
02 No. 1 mi xed
0205 No. 1 mixed,avg. of 5 markets ton 212.6 212. 6 212. 6 13 .700
03 Old corrugated boxes
031 1 Old corrugated boxes,avg. of 5 markets ton 151.6 145. 2 (3) (3)
04 .009 semi-chemical kraft clippings
0415 .0 1 Semi-chemical kraft clippings ton 301. 1 296 . 3 296. 3 76 .563
05 .009 mixed kraft clippings
0521 .01 Mixed kraft clippings ton 342.0 336. 2 336. 2 71 .563
06 White news blanks
0625 .01 White news blanks,avg. of 4 markets ton 220.4 220. 4 213. 3 1 12 .500

0913 Paper 262. 1 271. 0 273. 1
01 Paper,except newsprint 255.0 262. ,0 263. 6
0113 .07 Coated printing paper, no.3 100 lbs. Dec/73 179.9 185. 6 188. 3 46 .944

See footnotes at end of> table.

49

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

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

(1967 = 100 unless otherwise indicated)
I Index Pr i ce

Commodity code J./ Commodi ty Unit
Other
i ndex
base

1
1 O c t .
1 1980 2/

J a n .
1981 2/

F e b .
1981 2/

F e b .
1981

0913 Paper (Cont'd)

0115 .03 Coated printing p a p e r , n o . 5 100 lb. Dec/73 230.7 2 3 0 . 7 2 3 1 . 0 $33. 448
0 122 . 05 Book p a p e r , n o . 3 uncoated offset 100 lb. 239.4 252. 0 2 5 2 . 0 39. .315
0131 . 10 Unwatermarked b o n d , n o . 4 100 lb. 205.2 2 1 4 . 2 2 1 5 . 3 40. . 124
0 132 .06 Watermarked b o n d , n o . 1 100 lb. Dec/73 150.9 157. 3 159. 2 41 .860
0 133 . 02 Form b o n d , 12 lb. 100 lb. Dec/73 211.4 221 . 3 2 2 1 . 4 38. .477
0 134 .03 Form b o n d , 15 lbs. 100 lbs. Dec/75 143.7 151. 2 151 . 1 34, .349
0 14 1 . 05 B o n d , 25 p e t . cotton fiber content 100 lb. 236 . 0 237. 9 2 4 2 . 4 76, .489
0 147 . 08 Uncoated index bristol 100 lb. Dec/73 193.8 2 0 2 . 8 2 0 2 . 8
0 153 .02 Shipping sack, unbleached kraft ton Dec/73 203.2 203. 2 2 1 3 . 0 386, . 100
0 155 . 0 1 Standard c o n v e r t i n g , unbleached kraft ton Dec/73 194.2 199. 4 2 0 5 . 3 388, .575
0 157 Grocery sack, unbleached kraft ton Dec/73 214.2 220 . 7 2 2 5 . 4
02 Newspr int
0291 . 03 Standard newsprint ton 283.8 (3) 301 . 9

0914 Paperboard 239.9 251. ,0 2 5 3 . 2
0 1 Container board 234.3 246. 7 2 4 8 . 1
0 10 1 . 05 Liner, 42 lb. kraft m . sq. f t . 235.6 246. 9 2 4 7 . 3 6. .262
0 111 .05 Corrugating m e d i u m , semi-chemical m . sq. f t . (3) 244. 8 2 5 0 . 1 3. ,671
02 Folding boxboard 238.9 241 . 5 2 4 4 . 3
0225 .03 White-clay c o a t e d , 80 bright ton Dec/74 148.0 149. 8 151 . 3 399. .292
03 Set-up boxboard 284.4 290 .8 2 9 0 . 8
0332 .05 Chi pboard ton 282.6 289. , 0 2 8 9 . 0
04 Cor. paperboard in sheets & rolls
044 1 . 0 1 Bleached b o a r d , folding carton 100 lbs. Dec/74 159.8 170. 1 172. 3 28, .933
0442 .02 Uncoated cup stock 100 lbs. Dec/74 165.2 168. 0 170. 6 27, .548
0448 . 0 1 T u b e , can and drum stock ton D g c / 7 4 134.0 139. ,5 139. 5 285, .833
05 Cor. paperboard in sheets & rolls
0551 .99 C o r . paperboard in sheets 4 rolls Jun/80 99.7 103. ,9 106. 5

0915 Converted paper and paperboard p r o d u c t s 243.7 247. , 0 2 5 2 . 0
0 1 Sanitary papers and health products 335.9 343. 4 3 4 7 . 3
0101 .09 To ilet t i ssue case 347.6 355. ,5 3 5 5 . 5 24, .689
0 105 .08 Towels case 346.8 346. ,8 355. 9
0 107 .08 Napkins,industrial 1000 342.8 363. 1 3 8 5 . 6 3, .423
03 Paper boxes and containers 226.6 230. 8 2 3 3 . 8
0321 . 04 Shirt box 1000 242.5 257. ,2 26 1. 6
0323 .99 C o r . shp. c o n t . for food & b e v e r a g e s 234.0 234. ,4 2 3 7 . 0
0327 .03 Ice cream carton 1000 254.6 250, ,9 2 5 4 . 0
0329 .03 Milk carton, 1/2 gallon 1000 216.9 233. ,3 2 3 9 . 3
0333 .03 Paper cups,hot 1000 197. 1 207. 6 2 0 7 . 6
0337 . 0 1 Fiber drums 100 282.8 282. .8 2 9 7 . 9
034 1 . 99 C o r . shp. c o n t . for paper & allied Jun/80 100.5 100 . , 1 102. 0
0342 . 99 Cor. shp. c o n t . for g l a s s , c l a y , stone Jun/80 100.0 10 1 . .3 103. 6
0343 .99 C o r . shp. cont. for metal products e x . e l e e . Jun/80 99.8 100. ,9 102. 8
0344 .99 C o r . shp. c o n t . for electrical p r o d u c t s Jun/80 100.0 98. .4 100. 0
0345 .99 C o r . s h p . c o n t . for all other end u s e s Jun/80 100.8 102. ,0 102. 7
04 Packaging a c c e s s o r i e s 250.8 250. .9 2 5 5 . 3
0431 .05 Gummed sealing tape carton 252.3 252. 3 2 5 2 . 3 14 .798
0441 .99 C o r . & solid fiber p a l l e t s , p a d s , t p a r t . Jun/80 98.9 99. 0 102. 1
06 Office supplies and a c c e s s o r i e s 202.2 202. , 1 2 1 1 . 0
0645 File folders 1000 226.4 226. ,4 2 3 5 . 6
0649 . 02 Adding m a c h i n e rolls case (3) 267. 0 2 7 4 . 2
07 Composite cans 262.5 267. ,3 2 6 7 . 3
075 1 .08 Motor oil can 1000 265.7 271 . ,4 2 7 1 . 4

092 Building paper and board 212.7 219. , 1 2 2 5 . 2

0921 Insulation board 223.0 230. ,7 2 3 7 . 7
0103 .05 1/2 inch m sq. f t . 222.2 233. ,7 2 4 9 . 4 82, .764

0922 Hardboard and particleboard 195.0 200. ,7 2 0 6 . 1
0101 .04 H a r d b o a r d , type 11, 1/8 inch m sq. f t . 197.4 204. ,4 2 1 1 . 6 127, .024
0 121 . 12 P a r t i c l e b o a r d , corestock m s q . f t . 157.2 158. .7 161. 8
0122 . 14 P a r t i c l e b o a r d , floor underlayment m sq. f t . Dec/68 104.0 108, .8 122. 2

093 P u b l i c a t i o n s , printed matter t printing Dec/80 (3) 102. 6 104. 4

0931 Newspaper publishing Dec/80 (3) 103, . 4 106. 1
01 Ci rculat i on Dec/80 (3) 102. . 4 103. 2
0 111 . 99 S u b s c r i p t i o n s , through intermediary Dec/80 (3) 101 , . 4 102. 8
0 1 12 .99 S u b s c r i p t i o n s , direct to reader Dec/80 (3) 104.8 104. 8
0121 .99 Single-copy sales, through intermediary Dec/80 (3) 102, .9 102. 9
0122 .99 Single-copy sales, direct to reader Dec/80 (3) 103, .9 103. 9
02 Advert i si ng Dec/80 (3) 103, .8 107. 0
021 1 .99 Classified advertising Dec/80 (3) 103, .9 114. 8
0221 . 99 Commercial a d v e r t i s i n g , national Dec/80 (3) 103. . 4 104. 0
0222 .99 Commercial a d v e r t i s i n g , other Dec/80 (3) 103, .8 104. 4

0932 Periodical publishing Dec/80 (3) 102, . 1 103. 0
0 1 Ci rculat i on Dec/80 (3) 100, .7 101. 1
0111 .99 General farm periodicals Dec/80 (3) 108 .6 108. 6
0121 .99 Industrial periodicals Dec/80 (3) 100, .8 103. 7
0 123 .99 Professional periodicals Dec/80 (3) 101 .8 101. ,8
0131 .99 W o m e n ' s periodicals subscriptions Dec/80 (3) 102 . 1 102. , 1
0132 .99 W o m e n ' s p e r i o d i c a l s , single-copy sales Dec/80 (3) 10 1, . 1 101. , 1
0 133 .99 General interest p e r i o d i c a l s , subscriptions Dec/80 (3) 100, .3 (3)
0134 .99 General interest p e r i o d i c a l s , single-copy sales Dec/80 (3) 10 1 .0 101. ,0
0135 .99 General news p e r i o d i c a l s , subscriptions Dec/80 (3) 100 .0 (3)

0 141 .99 R e l i g i o u s periodicals Dec/80 (3) 100 .0 100. ,5
02 Adverti si ng Dec/80 (3) 103 .2 104. ,5
021 1 .99 General farm p e r i o d i c a l s Dec/80 (3) 103 .0 103. 0
0221 .99 Industrial periodicals Dec/80 (3) 100 .9 106. ,3
0222 .99 M e r c h a n d i s i n g p e r i o d i c a l s Dec/80 (3) 104 .7 (3)
0223 .99 Professional periodicals Dec/80 (3) 100 .3 (3)
0231 .99 W o m e n ' s periodicals Dec/80 (3) 106 .2 (3)
0233 .99 General interest p e r i o d i c a l s Dec/80 (3) 102 .6 103. .2
0235 .99 General news periodicals Dec/80 (3) 105 .2 (3)
0241 .99 R e l i g i o u s periodicals Dec/80 (3) 100 .0 100. .0
0243 .99 Other p e r i o d i c a l s , n . e . c . Dec/80 (3) 100 .0 100. .3

See footnotes at end of> table.

50

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

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

(1967-100 unless otherwise indicated)

I | Other I I
Commodity code 1/| Commodity Unit | index Oct. I Jan. I Feb. Feb.

I I base 1980 2/11981 2/I 198 1 2/ 198 1

0933 Book publi shi ng Dec/80 (3) 10 1, . 1 101 , .5
0 1 Textbooks Dec/80 (3) 10 1 , . 9 102. ,5
0 111 .99 Elementary, hardbound Dec/80 (3) 103, .8 104. , 9
0 1 12 . 99 Elementary, paperbound Dec/80 (3) (3) 102. 8
0 113 .99 High school, hardbound Dec/80 (3) 10 1, .6 10 1. .7
0 1 15 . 99 College, hardbound Dec/80 (3) 100 , . 1 100. 2
0 1 16 .99 College, paperbound Dec/80 (3) 109, .6 109. 6
0 1 17 . 99 Workbooks Dec/80 (3) 102. .2 103. 2
02 Technical, scientific X professional books Dec/80 (3) 100 , .6 100 . 6
0213 .99 Medical books, hardbound Dec/80 (3) 102, .3 102. 3
0214 .99 Medical books, paperbound Dec/80 (3) 100 , .0 (3)

0215 .99 Business books, hardbound Dec/80 (3) 100, . 0 100 . 0
0217 .99 Other, hardbound Dec/80 (3) 10 1, .4 (3)
03 Religious books Dec/80 (3) 103, . 1 104. .0
0315 .99 Other,paperbound Dec/80 (3) 102, .7 (3)

04 General books Dec/80 (3) 100 , .4 100 . 9
04 1 1 .99 Adult trade, hardbound Dec/80 (3) (3) 102. .6
0412 .99 Adult trade, paperbound Dec/80 (3) 10 1. .0 10 1. .0
0414 . 99 Mass market paperbacks Dec/8 0 (3) 100, , 0 100. 0
05 General reference books Dec/80 (3) 100, . 0 100 . 0

10 Metals and metal products 291 . 9 293, .6 293. ,7

101 Iron and steel 310. 5 322, ,8 323. 0

10 1 1 Iron ore 248. 2 248. ,2 269. 8
0106 Mesabi, regulai—unscreened gr. ton 270 . 2 270 , .2 270. 2 $28, .500
0 1 17 Pellets iron unit Dec/69 292. 3 292, ,3 319. 5 .805

10 12 Iron and steel scrap 338. 0 348. .3 342. 5
0 1 No. 1 heavy melting 364. 1 369. .6 36 1 . 7 94. 281
0101 .01 Pi ttsburgh gr. ton 387 . 6 383. , 9 374. 6 10 1, .000
0 102 .01 Chi cago gr • ton 329. 9 340. .7 340 . 7 95, .000
0103 .01 Philadelphia gr. ton 354. 8 360. 2 340. 5 95, .000
0104 Detro i t gr. ton Jun/77 184. 0 184. ,0 184. 0 92, .000
0 105 .01 B i rmi ngham gr. ton 389. 5 401 . 8 391 . 5 95, ,000
0 106 Houston gr. ton Jun/77 148. 1 160. ,3 160 . 3 105, .000
0 107 .01 Los Angeles gr. ton 273. 8 273. 8 259. 9 84, .500
02 No. 2 heavy melting 374. 8 387. 3 373. 2 86, , 216
0211 .01 Pi ttsburgh gr. ton 367 . 9 365. 9 348. 0 87 , ,500
0212 .01 Chi cago gr. ton 359. 5 372. , 1 372. 1 89. ,000
0213 .01 Philadelphi a gr. ton 406 . 1 412. 6 391 . 0 90, .500
0215 .02 Bi rmingham gr. ton 407. 5 441 . 2 402. 6 83. .500
0216 Houston gr. ton Jun/77 133. 3 159. 3 159. 3 98. .000

0217 .01 Los Angeles gr. ton 30 1 . 6 30 1 . 6 284. 5 74, .500
03 No. 2 bundles 367. 8 375. , i 356. 0 66. 456
0321 .01 Pi ttsburgh gr. ton 310. 9 313. 2 310. 9 69, ,500
0322 .01 Chi cago gr. ton 421 . 2 402. 5 394. 5 74. .000
0323 .0 1 Philadelphi a gr. ton 349. 7 362. 2 339. 6 67 , .500
0324 Detroi t gi~. ton Jun/77 185. 5 191 . ,3 176 . 8 6 1 , .000
0325 .01 Bi rmi ngham gr. ton 463. 5 437. 5 408. 4 63. ,000
0326 Houston gr. ton Jun/77 1 16 . 2 16 1 . 6 16 1 . 6 80 , ,000
0327 .02 Los Angeles gr. ton 307 . 4 323. 8 247 . 0 45, .000
04 Melti ng, r.r. no. 1

gr.
343. 9 343. 6 343. 6 97 , ,004

0431 .01 Pi ttsburgh gr. ton 323. 8 308. 3 312. 9 10 1. .000
0432 .0 1 Chi cago gr. ton 335. 5 346. 0 346. 0 99, .000
0435 .01 Bi rmi ngham gr. ton 384. 4 396 . ,4 382. 4 95, .000
0436 Houston gr. ton Jun/77 14 1 . 2 146. 6 146 . 6 96 .000
05 No. 1 cupola cast iron 280. 4 286. ,0 283. 7 99 . 327
0541 Pi ttsburgh gr. ton Jun/77 138. 7 140. 8 139. 4 99 .000
0543 Philadelphi a gr. ton Jun/77 167 . 2 167. 2 167 . 2 102 .000
0544 Detroi t gr. ton Jun/77 105. 7 109. 7 109. 7 96 .000
0545 Bi rmi ngham gr. ton Jun/77 126. 5 125. ,3 122. 2 99, .000
0546 Houston gr. ton Jun/77 1 14. 9 130. 4 130. 4 105, .000
0547 Los Angeles gr. ton Jun/77 16 1 . 0 163. 7 16 1 . 0 117, .500
06 No. 1 bundles 365. 4 379. 6 373. 4 102. 144
065 1 .01 Pi ttsburgh gr. ton 354. 9 369. 6 369. 6 113, .000
0652 .01 Chi cago gr. ton 36 1 . 9 365. 4 365. 4 106. ,000
0653 .01 Philadelphi a gr. ton 366 . 8 355. 4 345. 7 106 , ,500
0654 Detroi t gr. ton Jun/77 173. 7 193. 0 184. 2 105. ,000
0655 .01 Bi rmingham gr. ton 395. 1 407. 6 397 . 1 95, .000
0656 Houston gr. ton Jun/77 126 . 0 158. 8 158. 8 104. ,000
0657 .01 Los Angeles gr. ton 306 . 3 306 . 3 290 . 8 84. .500
07 Stainless bundles

gr.
248. 6 270 . 4 27 1. 9 677 . 682

076 1 .01 Pi ttsburgh gr. ton 252. 9 251 . 0 275. 7 725. .000
0762 .01 Chi cago gr • ton 233. 6 274. 5 257 . 0 660 , .000
0764 Detroi t gr. ton Jun/77 130 . 5 148. 4 142. 1 675. .000

1013 Steel mill products 307 . 5 322. 7 322. 9
01 Semifinished steel mill products 325. 0 348. 0 348. 5
0101 .06 Billets, merchant quality, carbon ton 345. 9 372. 0 372. 0 373, .827
0102 .01 Billets, forging, carbon net ton 342. 5 36 1 . 6 368. 1 450. . 169
0 103 .01 Billets, alloy net ton 315. 4 334. 0 334. 0 648. .673
0111 .02 Wire rods, carbon 100 lb. 319. 7 349. 5 349. 5 20. .414
0113 Wire rods, stainless lb. Dec/77 126 . 5 126. 5 126 . 5 1 . . 151
02 Finished steel mill products 306. 3 321 . 1 321 . 3
0238 .01 Plates, A572, grade 50 100 lb. Dec/68 328. 9 332. 4 332. 4 24, .502
0239 .03 Structural shapes, wide flange 100 lbs. Dec/69 311. 9 314. 4 314. 4 22, . 1 17
0241 Rails, standard, carbon 100 lb. 370 . 0 370. 0 370 . 0 22, .479
0242 Tie plates, low or high carbon 100 lb. 339. 4 338. 8 338. 8 24, . 933
0243 .01 Axles, carbon ea. 310. 1 309. 6 309 . 6 385, .899
0244 .07 Wheels, carbon ea. 330 . 8 321 . 9 (3)

0245 .03 Plates, carbon, A-285 100 lb. 337. 4 341 . 0 341 . 0 22. .957
0246 .02 Plates, carbon, A-36 100 lb. 358. 1 360. 3 360. 3 22. ,017
0247 .03 Plates, stainless lb. 238. 5 238. 3 238. 3 1 , . 129
0248 .01 Structural shapes 100 lb. 344. 4 343. 8 343. 8 22, ,251
0249 Bars, tool steel, alloy, die lb. 30 1 . 5 305. 1 309. 1 2, .0 15
0251 .01 Bars, tool steel, c. f., alloy lb. 353. 4 353. 4 354. 3 5. .389

See footnotes at end of> table.

51

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

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

(1967 = 100 unless otherwise indicated)
I 1 Index Pr i ce
I

Commodity code 1/| Commodity
1 Other 1 1 I

Commodity code 1/| Commodity 1 Unit i ndex Oct. 1 Jan. 1 Feb. Feb.
1 1 base 1980 2/1 1981 2/I 198 1 2/ 198 1

Steel mill products (Cont'd)

0253 .02
0254 .01
0255 .08
0256
0257
0258 . 0 1
0259 .04
026 1 .04
0262 . 1 1
0263 . 04
0264 .04
0265
0266 .01
0267 . 0 1
0268 . 04
0269 . 02
027 1 . 0 1
0272 .03
0273 .03
0274 .02
0275 . 05
0276 .02
0277 . 07
0278 .03
0279 .03
0281 . 0 1
0282 .03
0283
0284 .03
0285 .04
0286 .04
0287 . 05
0288 .03
0289 .03
0291 .02
0292 .02
0293 .02
0294 .0 1
0295
0296
0297 .03
0298 .07
0299 .01

01
0 103 . 18
0 141 .08
0 151 .31
0153 .09
02
0235 .99
0237 . 99
0239 .99
03
0321 .99
0322 .99
0323 .99
0324 .99
04
0423 .99
0425 .99
0427 .99
0429 .99

' 0 1 0 1 .03
0105 . 04
0 107
0 108
0 111 .04
0112 .03
0113 .03

>
"0 1
0 109 .01
0 1 17 .99
01 18 . 99
0 119 .99
0121 .99
0122
0 123 .99
0124
0 126 .01
0 127
0 128
0132
0 133
0136
0 146 .01
0151
0156 .02
02
027 1
0272

Bars, h. r., alloy 100 lb.
Bars, hot rolled, stainless, type 304 lb
Bars,h.r.,carbon,special 100 lb.
Bars, reinforcing 100 lb.
Bars, c. f., carbon 100 lb.
Bars, c. f., alloy 100 lb.
Bars, e.g. stainless, type 303 lb
Sheets, h.r., carbon, coil 100 lb.
Sheets, h. r., carbon 100 lb.
Sheets, c. r., carbon 100 lb.
Sheets, galvanized, carbon 100 lb.
Sheets, c. r., stainless lb.
Sheets, electrical, alloy 100 lb.
Strip, c. r., carbon 100 lb.
Strip, c. r., stainless lb.
Stri p, h. r., carbon 100 lb.
Pipe, black, carbon 100 ft.
Pipe, galvanized, carbon 100 ft.
Line pipe, carbon 100 ft.
Oil well casing, carbon 100 ft.
Oil well casing, alloy 100 ft.
Pressure tubing, carbon 100 ft.
Mechanical tubing, carbon, weld 1 0 0 ft.
Mechanical tubing, carbon, seamless 100 ft.
Mechanical tubing, stainless, weld 1 0 0 ft.
Mechanical tubing, stainless, seamless 1 0 0 ft.
Tin free steel, carbon, dbl. c.r. base box Dec/70
Tin plate, electrolytic base box
Tin plate, electrolytic, coils base box
Tin plate, elec., carbon, dbl.c.r. base box
Black plate, carbon base box
Drawn wire, carbon 100 lb.
Drawn wire stainless, type 302 lb
Baling wire, carbon carton
Nails, wire, 8d common 50 lb.
Nails, wire, galv., 8 d common 50 lb.
Staples, fence, galv., carbon steel 50 lb.
Barbed wire, galvanized spoo 1
Woven wire fence, galvanized 20 rd.
Bars, h.r., stainless, forging, 410 lb. Dec/77
Bars, centerless ground, stainless, 416 lb. Dec/77
Drawn wire, stainless, type 410 lb. Dec/77
Bars, h.r., carbon, merchant quality 100 lb. Jun/77
Bands (sheet), h.r. carbon 1 0 0 lb. Dec/68

Dec/80
Dec/80
Dec/80
Dec/80
Dec/80
Dec/80
Dec/80
Dec/80
Dec/80
Dec/80
Dec/67
Dec/80
Dec/80
Dec/80

Jun/77
Jun/77

Foundry and forqe shop products
Excluding gray iron

Malleable iron casting lb.
Steel castings lb.
Closed die forgings, carbon steel lb.
Closed die forgings, alloy steel lb.

Pressure & soil pipe and fittings, cast ir
Soil pipe & fittings, gray & ductile iron
Pressure pipe and fittings, ductile iron
Pressure pipe and fittings, gray iron

Motor vehicle castings, gray & ductile iro
Castings for passenger cars, gray iron
Castings for other motor vehicles, gray iron
Castings for passenger cars, ductile iron
Castings for other motor vehicles, ductile iron

Gray £ ductile iron castings, other
Molds & stools for heavy steel ingots
Castings for construction & utility use
Ductile iron castings, other
Gray iron castings, other

Pig iron and ferroalloys
Pig iron, basic net ton
Pig iron, malleable net ton
Pig iron, bessemer net ton
Pig iron, no. 2 foundry net ton
Ferromanganese gr. ton
Ferrosilicon lb.
Charge chrome lb.

Nonferrous metals

Primary nonferrous metals
Primary nonferrous metals, except precious

Aluminum paste pigment lb.
Primary aluminum ingot, unalloyed Dec/80
Primary aluminum ingot, alloyed Dec/80
Primary aluminum, other types, except extrusion bill Dec/80
Aluminum extrusion billet Dec/80
Cobalt lb.
Domestic copper cathode
Copper powder lb.
Tin, pig, grade A lb.
Lead, pig, common lb.
Nickel, cathode sheets lb.
Zinc, slab, prime Western lb.
Zinc, slab, special high grade lb.
Antimony lb.
Mercury, 76 lb. flask flask
Magnesium, pig ingot lb.
Titanium sponge lb.

Precious metals
Gold, refined tr. 02.
Silver, bar, refined, .999 fine tr. oz.

320. 7 341 . 8 341. 8
267. 9 267. 9 267 . 9
320. 2 352. 6 352. 6
27 1 . 8 276 . 0 276. 6
292. 7 313. 0 313. 0
327. 3 343. 8 343. 9
270 . 0 270 . 0 270 . ,0
288. 1 304. 5 304. 5
276. 3 292. 6 292. .6
304. 5 321 . 3 321 . 3
280 . 0 294. .4 294. .4
222. 4 223. ,9 223. ,3
269. 7 291 . , 9 291 . . 9
30 1 . 0 324. 2 324. .2
208. 6 2 12. 5 212. .5
300 . 8 318. 8 31S. ,8
321 . 0 353. 6 353. ,6
330 . 6 369. .5 369. ,5
350. 9 367 . ,4 367 . .4
330 . 8 357 . .2 357. .2
368. 7 412. ,5 412. .5
295. 4 3 19. .6 319. 6
264. 9 272. ,5 276. .3
351 . 4 382. 8 382. ,8
206. 5 212. ,4 212. .4
198. 1 205. ,2 205. .2
254. 6 274. .7 274. .7
341 . 9 364. ,2 364 . .2
350. 2 374. ,3 374. .3
292. 8 318. 5 318. .5
373. 3 394. , 1 394. . 1
313. 0 328. ,8 331 . .5
246 . 9 246 . , 9 246 . . 9
322. 4 322. ,4 322. .4
335. 8 346 . 6 340 . , 1
343. 1 352. , 0 346 . ,9
328. 1 328. . 1 320 . , 1
327 . 9 334. .5 334. .5
296 . 9 302. , 9 302. .9
134. 8 134. .8 134. .8
134. 4 134. .4 134. ,4
131 . 1 131 . , 1 131 . , 1
138. 7 144 . . 0 144. .5
344. 2 366 , 0 366. ,0

317. 0 321 . 7 321. 7
(3) 323. 7 323. 4

273. 4 280. 4 280. 4
340. 0 344. 6 345. 8
352. 0 370 . 9 37 1 . 7
345. 1 363. 2 364. 9
(3) 99. 8 98. 5
(3) 99. 6 99. 6
(3) (3) 99. 8
(3) (3) 96. 8
(3) 100. 6 10 1. 5
(3) 100. 7 10 1. 3
(3) 100. 5 102. 0
(3) 100 . 3 10 1. 6
(3) (3) (3)

(3) 10 1 . 9 10 1. 5
360 . 4 (3) 376. 2
(3) 102. 2 102. 1
(3) 100 . 0 97 . 3
(3) 101 . 7 102. 8

306 . 0 310. 6 310. 6
369. 4 369. 4 369. 4
366 . 9 366. 9 366 . 9
1 15. 3 1 14. 0 1 14. 0
1 14. 3 1 14. 0 1 14. 0
289. 4 286. 4 286 . 4
298. 3 315. 0 315. 0
310. 8 310. 8 310. 8

309. 4 290. 6 286. 2

384. 6 346. 8 336. 6
295. 3 282. 6 279. 0
253. 0 (3) (3)

(3) 100 . 3 99. 9
(3) 10 1 . 4 (3)
(3) 102. 9 102. 9
(3) 102. 2 102. 8

1351 . 5 1351 . 5 1351 . 5
248. 7 220 . 7 218. 8
233. 0 224. 2 221 . 5
516. 0 443. 0 425. 0
321 . 4 242. 9 214. 3
400 . 1 400 . , 1 400. 1
268. 2 290. .0 290. . 0
256. 6 279. , 1 279. , 1
429. 8 414. 5 414. .5
8 1 . 5 7 1 . 6 78. ,0

347. 7 347 . .7 347. .7
506 . 8 506. 8 521 . ,3

1229. 9 953. 8 876. , 5
1946. 5 1607 . ,8 1437 . ,0
1368. 5 975. . 1 911. .2

$39,849
1 .476

24. 949
15.631
35.263
52. 188
1 .747

20.689
20.191
23.731
28.975
1.193

38.558
31.738

. 974
20.290
68.470
84.530

705.678
623.884
1359.404
198.866
53.437

500.090
25 1 .272
503. 145
18.483
3 1 .463
30.393
21.031
28. 129
35.211
2.109

27 .783
15. 104
20.080
17.562
29. 121
6 8 . 122
1 .202
1 .40 1
1 .76 1

18.219
18.329

203.000
203.000
203.000
204.500
474. 183

.448

.504

25.000

1 .343
6.350
.300

3.500
.416
.418

1.485
389.500

1 .250
7.220

502.950
13.850

See footnotes at end of> table.

52

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

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

(1967 = 100 unless otherwise indicatgd^
Index Pr i ce

Commodity code W Commodi ty Unit
Other
i ndex
base

I
I Oct.
I 1980

I
I Jan.

2/I 198 1 2/
Feb.
1981 2/

Feb.
1981

1022 Pri mary nonferrous metals (Cont'd)

0273 Plat inum tr. oz. 431 .3 431 . 3 43 1 . 3 $475. .000

1023 Nonferrous scrap 280.8 255. 6 250. 5
0 1 Copper base scrap 181 .7 170 . 5 170 . 0
0 106 .01 Copper scrap, no. 2 refiner Ib. 187.6 169. 6 169. 6 660
0 111 Heavy yellow brass scrap Ib. 176 . 0 17 1 . 6 17 1 . 6 390
0 1 16 No. 1 composition (red brass) scrap Ib. 209.6 205. 2 200 . 8 690
02 Aluminum base scrap 570.3 510. 5 504. 3
0222 .01 Aluminum seg. low-copper clips, N.Y. lb. 615.5 564. 7 539. 4 425
0223 .01 Old aluminum,scrap,sheet and cast, N.Y. Ib. 57 1 .2 506 . 7 506. 7 275
03 Other nonferrous scrap nec. 349.6 302. 9 277 . 1
032 1 Scrap lead battery plates Ib. 50 1 .7 374. 2 329. 4 207
0 326 New scrap nickel, clips and solids, N.Y. Ib. 20 1 .3 20 1 . 3 20 1 . 3 1 ! 750
03J1 Block tin pipe scrap Ib. (3) 574. 1 455. 3 5. 750
0336 . 0 1 Old scrap zinc N.Y. Ib. 325.2 347 . 6 325. 2 , 145

1024 Secondary nonferrous metals 289.8 284. 9 274. 0
02 Aluminum, except extrusion billet Dec/80 (3) 98. 9 97. 4
020 1 .99 Aluminum ingot Dec/80 (3) 98. 3 95. 6
0202 .99 Other types, except extrusion billet Dec/80 (3) (3) 98. 8
03 Refined copper Dec/80 (3) 100. 9 97 . 9
0302 .99 Brass ingot, alloyed Dec/80 (3) 97. 3 (3)
0304 .99 Bronze ingot, alloyed Dec/80 (3) 100. 4 96 . 7
04 Refined lead Dec/80 (3) 95. 9 88. 1
040 1 . 99 Lead, unalloyed Dec/80 (3) 92. 9 77. 4
0402 . 99 Antimonial lead, alloyed 333.2 255. 2 220. 9
0403 . 99 Babbitt metal, alloyed 394.5 338. 6 (3)
0404 . 99 Solder, alloyed (3) 470 . 8 (3)

05 Refined zinc Dec/80 (3) 10 1 . 6 10 1. 6
0502 .99 Zinc dust, unalloyed Dec/80 (3) 103. 7 103. 7
0503 . 99 Zinc-base alloys Dec/80 (3) 102. 0 102. 0
06 Precious metals Dec/80 (3) 96 . 4 75. 1
060 1 . 99 Gold, unalloyed Dec/80 (3) 93. 5 84. 0
0602 .99 Silver, unalloyed Dec/80 (3) 89. 9 82. 8
07 Other nonferrous metals Dec/80 (3) 100 . 0 107. 7

1025 Mill shapes 295.3 297. 2 296 . 7
0 1 Aluminum shapes 273.4 283. 9 286. 0
0 10 1 .02 Sheet, flat 5052-H 32 Ib. 254.9 265. 8 268. 7 1 , . 124
0 102 .02 Sheet, flat 2024-T3, heat treatable Ib. Dec/68 295. 9 295. 9 295. 9 1 . ,880
0 103 .02 Sheet siding coil, 3105-H16 Ib. 228.6 242. 7 242. 7
0 104 .05 Sheet coil, finstock .0055"-.0065". Ib. 248.7 274. 5 28 1. 6
0105 .02 Sheet, coil, reroll. (foil base) Ib. 277 .7 289. 9 289. 9 .832
0 111 .02 Aluminum foil, .00035, plain 1145 Ib. 184.6 192. 9 192. 9 i ! .568
0113 Rod, screw machine stock, 2011-T3 Ib. 209.8 219. ,3 224. 5 i, .418
0117 .03 Extrusion, solid, circle size 4 to 5 Ib. 297.8 306 . ,0 306 . 0
01 18 .04 Extrusion, solid, circle size 1 to 3 Ib. 289. 1 296. 9 296 . 9
0 119 .02 Extrusion, solid, circle size 10 to 12 Ib. 276.9 281 . 8 281. 8
0123 .04 Tube, drawn, 6063-T832 100 ft. Dec/69 257.5 257. 5 262. 7
0127 . 02 Plate, heat treatable 7075-T651 Ib. Dec/68 345.7 368. ,7 368. 7 i, .972
0 128 .04 Plate, 5083-H32 Ib. 289.6 293. .6 297 . 6 i .485
02 Copper and brass mill shapes 227 . 9 224. .3 222. 7
023 1 . 99 Copper-base alloy strip 242.6 251 . ,7 247 . 9
0232 . 99 Coppei—base alloy rod 190.8 20 1 . .5 20 1 . 5
0233 .99 Copper-base alloy tube; non-plumbing 249.7 252. ,4 255. 3
0253 . 99 Copper tubing, non -plumbing 260 .2 239. ,5 238. 6
0254 .99 Copper tubing, plumbing Dec/80 (3) 93. , 0 91 . 5
0255 . 99 Copper sheet or strip 249. 1 245. .8 241 . 5
0256 .99 Copper rod Dec/80 (3) 99. ,4 99. 0
04 Nickel alloy mill shapes Dec/70 318.3 313. .2 313. 2
0462 Nickel plate, 200 alloy Ib. Dec/70 296.3 293. , 1 293. , 1 6 .390
0463 Monel sheet, 400 alloy Ib. 379.7 377 . .5 377 . 5 5 . 190
05 Titanium mill shapes Dec/70 294.5 311. ,3 311. 3
0525 . 02 Titanium bar, ground, 6 AL-4V Ib. Dec/70 36 1.2 390. .2 390 . 2 19 .726
0526 .01 Titanium forgings, shipment, buyers forgi ng 1972 227 .7 231. .4 (3)
19 Other mill shapes

1026 Wire and cable 213.3 211. , 1 209. 6
0 1 Copper wire and cable 206.8 204. ,0 202. 4
0101 .99 Bare wire, no. 8 awg 199.7 194. . 9 (3)
0 102 . 99 Copper bare wire, alloyed Dec/80 (3) 99. ,3 98. 6
0 103 . 0 1 Automotive primary wire 1000 ft. 216.4 210, .7 210. 7 14 .977
0106 .06 Building wire, type THW, 12 AUG 1000 ft. 194.4 188. .0 175. 4
0 107 . 0 1 Building wire, type THW, 500 MCM 1000 ft. Dec/69 162.5 157 . . 3 (3)
0 109 . 02 Building wire, type RHW-RHH 1000 ft. Dec/69 135.6 132, .3 (3)
0 111 . 04 Nonmetallic sheathed cable 12/2, w.g. 1000 ft. 195.3 188, . 9 (3)
0115 .03 Power cable, thermosetting, 15 k.v. 1000 ft. Dec/69 166.0 169, .4 (3) (3)
0117 .07 Portable power cable,type GGC. 1000 ft. 212.6 207 , . 1 206. 9
0 119 .0 1 Control cable, thermoplastic insul. 1000 ft. Dec/69 197.2 196. . 3 (3) (3)
0 137 .09 Cord sets, power supply, 6' 1000 Dec/68 206.0 210 , .2 209. , 9
0143 .0 1 Magnet wire, class B, no.25, solderable 100 lbs. Dec/69 179.8 174, .5 173, ,8
0 144 .01 Magnet wire, class F, no. 18 AWG 100 lbs. Dec/69 180.4 173. .2 172. ,5
0 145 .0 1 Magnet wire, class H, no. 17 AWG 100 lbs. Dec/69 167.4 160 .9 160. .2
0147 .05 Magnet wire, class A, no.35, solderable 100 lbs. 207.6 205, . 9 205. ,3
0 151 . 1 1 Telephone cable, polyethylene 1000 ft. Dec/68 222.7 222 .7 222. ,7
02 Aluminum wire and cable Dec/69 233.7 238 . 0 238. .0
026 1 .03 ACSR cable, (drake) Ib. 273.7 277 .2 277. .2 .945
0267 .03 Service entrance cable 1000 ft. 248.4 255 .7 255, .7 311 .727
0281 .03 Magnet wire, class F, no. 17 AWG 100 lbs. Dec/69 237.4 242 .2 243. . 1

1028 Nonferrous foundry shop products
01 Zinc castings Jun/77 116.5 119, .4 119. ,8
0101 .06 Automotive, plated part Jun/77 119.4 120, .3 120. ,3
0102 Automotive, non-plated part Jun/77 1 15.0 117, .6 117. .6
0 103 .05 Non-automotive, plated part Jun/77 114.7 121, .0 121 , ,0
0104 .04 Non-automotive, non-plated part Jun/77 116.9 1 18. .5 120. ,2
02 Aluminum castings
020 1 .03 Die casting, automotive ea. Dec/72 306 .7 248. .0 250. ,3

See footnotes at end of> table.

53

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

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

(1967 = 100 unless otherwise indicated)

Commodi ty code J/ Commodi ty Unit

Index Pr i ce

Commodi ty code J/ Commodi ty Unit
Other
i ndex
base

Oct.
1980 2/

Jan.
1981 2/

Feb.
1981 2/

Feb.
198 1

103 Metal containers 304. 4 311. 4 313.8

1031 Cans 308. 2 315. 2 317.0
0 10 1 05 Tin can, 303 x 406 1000 330. 6 (3) (3)
0104 03 Soft drink can, 12 oz. 1000 Dec/70 252. 3 (3) (3)
0 106 07 Beer can, 12 oz. 1000 284. 5 (3) (3)
0 121 03 Beer can, 12 oz., aluminum 1000 Dec/70 242. 2 (3) (3)
0 125 03 Soft drink can, 12 oz. aluminum 1000 Dec/72 205. 2 (3) C 3)

1032 barrels, drums, and pails 282. 7 289. 8 296.5
$20. 0 111 01 Steel barrel,55 gal. ea. 299. 2 306. 8 313.2 $20. 843

0 1 16 03 Steel pail, 5 gal 100 246. 2 252. 1 259.5

104 Hardware 246 . 6 252. 5 256.0

1041 Hardware, n.e.c. 232. 2 237. 0 239.9
0 1 Builders hardware 236 . 1 249. 4 250.0
0 105 .01 Padlock combination doz. Dec/75 124. 6 130 . 9 130.9
0 108 04 Padlock, pin tumbler doz. 278. 5 290. 4 290.4 42. 211
0 111 06 Cabinet hinge ea. 249. 3 270 . 4 273.9
0 113 .03 Door lock, mortise, std. duty, keyed ea. Dec/75 146 . 1 154. 0 154.0
0 1 14 .03 Door lock, bored, std. duty, keyed ea. Dec/70 226 . 2 234. 1 234. 1

309 0 1 16 08 Door lock, bored, residential, keyless ea. 227. 9 232. 3 232.3 4. 309
0 1 18 .03 Door lock, bored, residential, keyed ea. Dec/75 151 . 6 158. 5 158.5 1 1. 888
0 119 06 Exit device, heavy duty, rim type ea. Dec/67 215.8 246. 2 246.2 127. 50 1
0121 .02 Full mortise hinges, light wt. pr. 239. 2 239. 2 239.2 767
0 125 .03 Sash fastener ea. Dec/67 262. 1 287. 2 287.2 414
0129 02 Screen door closer, pneumatic type ea. Dec/7 0 223. 6 239. 8 239.8

586 0 131 05 Door closer, overhead, commodity grade ea. 196. 7 208. 2 208.2 29. 586
0 136 .03 Door stop ea. Dec/75 144. 9 164. 5 164.5
0 137 0 1 Cabinet pull ea. Dec/75 151 . 8 159. 0 163.2 417
0 138 .0 1 Dead lock, standard duty ea. Dec/75 136. 9 136 . 3 136.3 io! 759
03 Transportation equipment hardware Dec/67 212. 3 208. 7 213.6
0345 .29 Other automobile hardware set Dec/67 210. 3 198. 9 202.2
0347 . 05 Stern cleat, marine ea. Dec/68 227 . ,3 227 . 3 227.3
0351 . 06 Stern light, marine ea. Dec/68 230 . 0 230. 0 230.0
04 Furniture hardware 310. 9 327. 0 327 . 9
0456 . 04 Bedframe caster 400 pes Dec/67 27 1 . 9 277. 9 281.7
0457 . 05 Caster, office chair ea. Dec/67 251 . 6 26 1 . 8 261.8
046 1 . 02 Desk lock, cam type ea. Dec/67 321 . .7 351 . 4 351.4

1042 Hand tools 285. 6 294. 1 299.0
. 160 0 106 .04 Axe, single bit doz. 299. .8 322. 3 322.3 139. . 160

0 121 . 07 Wood chisel - 1 inch ea. 240. , 1 240 . 1 240. 1
0131 . 0 1 Wrench, open end ea. 300 . ,7 307 . 0 317.2 2, .470
0 132 .01 Wrench, box ea. 320 , ,6 328. 2 350.5 3 .785
0133 Wrench, adjustable ea. 269. .0 272. 9 276.2 4, .670
0134 . 03 Pipe wrench, heavy duty ea. 317. .7 322. 8 322.8 10, . 158
0 141 .03 Screw driver ea. 246, .2 246. 2 246.2 1 .637
0144 .05 Automobile bumper jack, ratchet type ea. Dec/67 427, .6 555. 8 555.8
0 146 .0 1 Vise, standard ea. 295 .2 303. 2 303.2 114.899
0 147 .02 Wrench socket ea. 247 .6 245. 5 266. 1
0151 .02 Pliers ea. 265 .4 265. ,4 265.4 4 . 998
0 156 Shovel ea. 309, .2 309. 2 309.2 9 .970
0 16 1 .03 Hammer, carpenter doz. 266 .6 263. 6 263.6
0 166 .0 1 Hoe, field and garden ea. 308, .0 308. ,0 308.0 6 .066
0176 . 0 1 File flat doz. 358 .5 377. .7 387.4 25 .284
0181 . 02 Hacksaw blades 100 150 .9 150 . ,9 150.9 16 .611
0 182 .01 Handsaw, crosscut ea. Dec/72 172 .6 178. .4 178.4 9 . 173

105 Plumbing fixtures and brass fittings 250 .6 255. .5 259.0

1051 Enameled iron fixtures 27 1 .8 280. .9 280.5
0101 .99 Enameled iron bathtubs 250 .6 259, .7 259.7
0 111 .05 Enameled iron lavatories 316 .5 325, .2 324. 1
0121 .02 Enameled iron sinks 315 .5 324. .0 322.7

1052 Vitreous china fixtures 242 .2 245. .4 249.7
0 10 1 . 04 Lavatory ea. 265 .2 269, . 0 275.8
0 111 .05 Water closet combination ea. 223 .0 225, .6 227.5

1053 Steel fixtures 212 .9 212, .9 214.6
0101 .99 Enameled steel bathtubs 190 .7 (3) (3)
0 111 .02 Enameled steel sinks 287 .2 280, .4 288.3 21 .305
0 1 13 . 99 Stainless steel sinks Dec/74 133 .5 135, .5 (3)

1054 Brass fittings 253 .4 259, .0 263.4
0 111 .05 Bathtub drain and overflow ea. 231 .7 245, .4 247.5 20 .389
0112 .04 Bathtub and shower fitting combination ea. 253 .8 268 .5 269.6 36 .722
0113 .02 Single control bath/shower combo ea. Dec/75 141 .8 149 .0 150.0 32 .062
0121 . 05 Lavatory faucet, combination ea. 231 . 9 240 .4 242.5 24 .721
0141 .07 Sink faucet, deck type ea. 249 . 1 257 .2 26 1 .4 21 .578
0 142 .03 Single control kitchen sink ea. Dec/75 136 . 1 142 .5 142.5 27 .505
0 16 1 Lavatory trap, bent tube, adjustable ea. 304 .0 299 .6 310.8
0 162 .01 Water control/float valve ea. Dec/75 159 .5 162 . 1 162. 1

106 Heating equipment 210 .6 215 .4 216. 1

1061 Steam and hot water equipment 219 .0 221 . 1 221.4
0102 .99 Gas heating boilers 221 .3 222 .5 223.0
0103 .99 Oil heating boilers 245 .2 246 .8 (3)
0111 .99 Steel heating boilers 215 .2 215 .2 (3)
0113 .99 Steel heating boilers over 400 mbh Dec/80 (3) 100 .0 (3)
0131 .99 Steel radiators and convectors Dec/80 (3) 107 .2 107.2
0141 .99 All other radiators and convectors Dec/80 (3) 100 . 1 100. 1

1062 Warm air furnaces 207 .2 212 .4 212.8
0133 .06 Steel, forced air, oil, 95-112 m btu ea. 221 .7 224 .7 224.7 494 .594
0134 .08 Steel, forced air, oil, 78-85 m b.t.u. ea. 225 . 1 228 .6 228.6 431 .660
0136 .99 Gas-fired wall furnaces 279 .3 282 .3 284.4
0142 . 14 Steel, forced air, gas, 72-88 mbtu ea. 215 .6 222 .3 222.3 262 .665

See footnotes at end of> table.

54

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

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

(1967 = 100 unless otherwise indicated)
I Index Price

Commodity code J/ Commodi ty Unit
I Other
I i ndex
I base

Oct.
1980 2/

Jan. I
1981 2/I

Feb.
1981 2/

Feb.
1981

1062 Warm air furnaces (Cont'd)

0159 . 0 1 Electric, forced air, 10kw ea. Dec/75 136.6 137. 6 137. .6 $158 .296

1063 Conversion burners 205.4 208. 7 210. . 3
0 111 .99 Commercial/industrial oil burners Dec/80 (3) 102. 2 102. ,2
0 1 16 .99 Gas burners over 400 mbh Dec/80 (3) 10 1. 4 10 1 . .4
0 121 . 99 Gas burners, 400 mbh and under 224.5 228. 1 228. 1
0 136 .99 Com./ind. dual fuel burners Dec/80 (3) 103. 0 103. 0

1064 Domestic heating stoves (3) 192. 2 192. 8
0 103 .99 Gas-fired domestic heating stoves Dec/80 (3) 10 1. 5 (3)

0121 .99 Wood/coal stoves, non-airtight Dec/80 (3) 107 . 8 107 . ,8
0126 . 99 Wood/coal stoves, airtight Dec/80 (3) 10 1. ,7 102. ,6

1065 Unit heaters and ventilators Dec/67 209.2 216. ,4 216. ,4
01 Unit heaters Dec/67 250.6 264. 8 264. 8
0 121 .99 Gas fired propellei—fan type, under 400 mbh 216.4 (3) 225. .7

.701 0 126 .04 Steam, propeller fan type ea. Dec/67 255. 1 272. 6 272. 6 267 .701

1066 Water heaters, domestic 209.2 215. 5 216. 6
0101 .08 Electri c ea. 185.6 190. 8 192. 2
0113 .05 Gas ea. 222.4 229. 3 230 . 2

1067 Other systems and other parts Dec/80 (3) 100 . 9 100 . 8
0 1 Other heating systems Dec/80 (3) 10 1 . . 1 10 1. . 1
0 1 16 .99 Gas-fired infra-red heaters Dec/80 (3) 99. 9 99. 9
0121 .99 Non-electric fireplaces Dec/80 (3) 102. 4 102. ,4
0 126 . 99 Other heating systems, n. e. c. Dec/80 (3) 10 1 . 6 (3)

02 Other parts for heating systems Dec/80 (3) 100 . 8 100. ,7
0216 .99 Other parts, n. e. c. Dec/80 (3) 104 . 4 103. 8

107 Fabricated structural metal products 276 . 9 283. 0 285. 6

1071 Metal doors, sash, and trim 26 1 .4 267. 2 270, .8
0 111 .04 Window, aluminum, res. slide type ea. 276 .2 286 . 7 286. .7
01 12 . 10 Window, aluminum, res. single hung ea. 252.4 259. 6 259. ,6
0113 Window, aluminum, com., projected ea. Dec/7 1 204. 1 204. 1 204. , 1
0 114 .05 Window, aluminum, com., double hung ea. Dec/7 1 208.5 217. 2 217. ,2
0 121 .05 Door assembly, steel ea. 299.8 300 . 9 309. ,3 79 .577
0 122 . 04 Door frame, steel ea. 275.3 276. 3 283. 1 22 . 931
0 123 . 0 1 Sliding glass door, aluminum ea. Dec/7 1 193.0 190 . 6 (3)

0 131 .04 Aluminum storm window ea. (3) 252. 2 252. ,2 26 .214
0 132 . 10 Aluminum storm door combination ea. (3) 241 . 5 244. . 1

1072 Metal tanks 288.4 294. 6 298. 8
0101 .04 Pressure tank, above ground ea. 291.9 291 . 9 (3)

0102 .99 Pressure vessels, non-aluminum Jun/80 105.3 106 . 2 120. 1
0103 .07 Pressure vessel, 30,000 gallon ea. 309.2 317. 3 (3)

0111 .99 Elevated water tank, field erected 382.0 403. 3 403. 6
01 12 .99 Bulk storage tank, 6,000 gallons or less 319.1 314. 3 319. 1
0 1 13 .99 Bulk storage tank, over 6,000 gallons 299. 1 297 . 9 (3)

0 122 .99 Non-LPG gas cylinders Jun/80 99.8 103. 0 103. 6
0 133 .99 Other pressure tanks Jun/80 100.2 105. 6 105. 6
0 138 . 99 Custom tank, 3/4 in. and less Jun/80 102.0 107 . 4 111. 4
0 139 .99 Custom tanks, over 3/4 in. Jun/80 100.0 111. 8 111. 8
0147 . 99 Petroleum storage tanks Jun/80 102.4 104. 7 105. 6

1073 Sheet metal products 282.0 292. 2 292. 5
0101 .06 Roofing, steel, formed square 306 .5 324. 6 324. 6 26. 788
0 106 .09 Roofing, aluminum, corrugated sheet 300.0 319. 9 319. 9 12. 332
0 111 .03 Siding aluminum, noninsul. mfr. to dist. square (3) (3) 240. 7 49. 669
0112 .06 Siding alum., noninsul., mfr. to dir. square (3) (3) 229. 5
0 1 13 .05 Siding alum., insultated, mfr. to dist. square 198.0 199. 0 199. 0 51. 273
0 1 14 . 04 Siding alum., insulated, mfr. to dir. square (3) (3) 216. 1
0 155 . 03 Furnace pipe, galv., 30 gal., 6 in. dia. ea . 287. 1 287. 1 287. 1 2. 516
0 157 .03 Elbows 90 dg., galv., 30 ga., 6 in. dia. ea. 307 .0 309. 3 309. 3 1 . 003
0 159 .05 Grain bin, farm ea. Dec/75 156 .7 153. 4 155. 0
0161 .04 Grain bin, commercial ea. Dec/75 147 . 1 139. 4 141 . 0

1074 Struct., arch., pre-eng. metal products 276.2 280. 6 283. 3
0101 .08 Fabricated structural steel for bldgs. net ton 281 .9 284. 7 287. 4
0 111 .07 Fabricated structural steel for bridges net ton 27 1 .9 275. 6 277. 8
0145 .08 Metal building, steel, rigid frame ea. 244.2 253. 2 259. 2
0181 . 02 Expanded metal lath sq. yd. 3 14.6 314. 6 312. 1 1 . ,279
0 182 .0 1 Expanded corner bead m lin.ft. 300 . 0 300 . 0 313. 8 138. .451
0 19 1 . 08 Fabricated bars lb. Dec/73 175.6 175. 6 175. 6
0 195 .04 Fabricated steel pipe and fittings job 325.5 336. 4 336. 4

1075 Heat exchanges and condensers Jun/80 104. 1 106. 2 106. 3
0101 . 99 Bare tube heat exchangers Jun/80 106 . 1 110. 3 1 10. 3
0 102 . 99 Fin tube heat exchangers Jun/80 10 1.2 10 1 . 2 10 1. 7

1076 Fabricated steel plate Jun/80 10 1.6 102. 7 105. 3
0 10 1 .99 Large diameter pipe Jun/80 103.9 103. 9 105. 3
0 111 .99 Weldments Jun/80 (3) (3) 103. 6
0121 . 99 Other fabricated plate Jun/80 101.3 (3) 107 . 2

1077 Steel power boilers Jun/80 103.6 106 . 8 107 . 6

108 Miscellaneous metal products 256.3 261 . 3 264. 0

1081 Bolts, nuts, screws, and rivets 247. 1 253. 4 259. 9
0106 . 12 Carriage bolts 100 pc. 218.7 218. 7 218. 7 4, .786
0116 .07 Nuts 100 pc. 245.4 259. 0 263. 8
0 131 . 1 1 Cap screws 100 pc 191.3 194. 7 194. 7
0 141 .06 Mine roof bolt 100 Dec/7 1 202.7 207. 5 210. 7
0 146 Hi-strength structural bolt, 7/8"x2 1/2"100 units Dec/76 108.9 111. 4 111. 4 72, .967
0 151 .06 Special industrial fasteners 1000 Dec/73 200 .7 204. 9 206. 1

1083 Lighting fixtures 221 .5 225. 0 226. 8

See footnotes at end of> table.

55

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

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

(1967 = 100 unless otherwise indicated)
I I Index Pr i ce

Commodity code W Commodi ty Unit
I Other
I index
I base

I
I Oct.
I 198 0

1 1
1 Jan. 1

2/1198 1 2/1
Feb.
1981 2/

Feb.
1931

1083 Lighting fixtures (Cont'd)

0 103 . 1 1 Res., incand., ceiling, enclosed bowl ea. 26 1 . 9 26 1. 9 26 1. 9
0 107 . 04 Res., incand., interior wall bracket ea. 24 1 . 0 (3) (3)
0 109 . 02 Res., incand., exterior wall bracket ea. 304. 2 304. 2 304. 2
0 111 . 08 Residential fluorescent ceiling fixture ea. Dec/69 196. 0 196 . 0 196. 0
0 121 . 08 Com., incand., surface, exit light ea. Dec/68 222. 1 220 . 6 230 . 8
0131 .09 Com., fluor., non-air handling ea. 185. 8 188. 5 192. 0
0 135 .08 Com., fluor., striplight ea. Dec/73 189. 5 194. 6 198. 5
0 137 . 12 Com. , fluor. , plastic wrap around ea. Dec/67 226. 8 230 . 2 234. 5
0 14 1 .05 Industrial incandescent, removable dome ea. Jun/76 179. 0 190 . 4 194. 6
0 146 . 08 Ind., fluor., enamel finish ea. 213. 2 218. 0 223. 7
0 148 .01 Ind., incand., explosion proof ea. Dec/68 274. 8 291 . 8 298. 7 $81 , . 0 14
0 153 . 1 1 Motor vehicle rear light assembly ea. Dec/73 175. 4 182. 3 182. 3 279, .792
0 16 1 .07 Floodlight, incandescent, 1,500 w . , g.p. . ea. 206. 6 209. 1 209. 1
0 163 . 1 1 Mercury vapor floodlight, 400 watt ea. Dec/69 172. 2 174. 7 174. 8
0 164 .09 Mercury floodlight, 1000 watt ea. Dec/73 158. 6 16 1. 4 16 1 . 4 239, .380
0181 . 0 1 Flashlight, 2 cell, general purpose ea. 179. 2 187. 6 187 . 6

1089 Other miscellaneous metal products 263. 0 268. 1 270. 0
0 103 .03 Collapsible tube, aluminum gross 232. 6 243. 3 245. 5 16. , 079
0 106 .26 Job stampings, automotive 100 Dec/72 207 . 5 212. 0 213. 3
0 111 .27 Job stampings, non-automotive 100 Dec/72 215. 9 222. 0 222. 0
0 1 16 . 13 Truck leaf spring, original equipment ea. 272. 8 272. 8 275. 1
0 119 Passenger car leaf spring, repl. ea. Dec/76 123. 4 124. 5 123. 4
0 121 .04 Truck leaf spring, replacement ea. 26 1 . 9 264. 3 26 1 . 9
0 123 . 19 Spring, steel coil, car or truck ea. Dec/69 (3) 239. 6 239. 6
0124 . 13 Steel spring, precision mechanical per m Dec/69 239. 9 243. 8 247. 0
0 126 . 02 Insect screening, galvanized 100 sq. ft. 234. 1 234. 1 237 . 4 8, .749
0 133 .01 Insect screening, aluminum 100 sq. ft. 245. 9 245. 9 245. 9 10, . 152
0 146 .03 Wire rope, impvd. plow steel, 5/8 inch ft.

sq.
320. 2 320. 2 320. 2 . 90 1

0 15 1 .06 Welded wire fabric 100 sq. ft. 272. 0 272. 0 272. 0
0 153 .04 Steel strapping, flat, 1-1/4x .031 cwt Dec/67 255. 5 255. 5 268. 1 40, .968
0 154 . 0 1 Steel strapping, flat, 5/8'' x .020'' cwt, Dec/67 249. 3 249. 3 266 . 1 40, .958

11 Machinery and equipment 246.8 252.7 254.8

1 1 1 Agricultural machinery and equipment 265. 4 273. 5 277. 2

1111 Farm, lawn and garden tractors 267. 3 272. 2 278. 5
0 1 Wheel type - farm 284. 8 291 . 8 295. 6
0 104 .22 Diesel, 70-99 pto hp. ea. 284. 1 283. 9 283. 9
0106 . 18 Diesel, 50 - 69 pto hp ea. 275. 8 283. 7 293. 0
0 107 . 15 Diesel 35 - 49 pto hp ea. Dec/70 229. 1 24 1 . 1 24 1 . 1
0108 . 13 Wheel tractor, diesel, 100-129 pto. h.p. , ea. Dec/72 233. 3 239. 9 247. 2
0109 . 14 Wheel tractor, diesel 130 h.p. ea. Dec/72 234. 2 239. 6 239. 6
05 Lawn and garden tractors and equipment 247. 0 248. 4 248. 4
0522 .25 Lawn and garden, riding type 10 plus hp ea. 237. 8 239. 7 239. 7
0528 . 15 Garden tractor attachments set Dec/67 274. 6 274. 5 274. 5
51 Tractor parts Dec/73 183. 6 185. 7 198. , 1

1 1 12 Agricultural machinery excl. tractors 272. 8 284. 2 285. 8
01 Plows 302. 0 304. 3 310. 9
0 102 . 16 Plow, moldboard, semi-mounted, 6 bottom ea. 340. 5 347. 7 357. 5
0 104 .20 Plow, chisel type ea. Dec/67 223. 4 223. 5 228. 7
0106 .06 Plow shares, for standard plows ea. Dec/67 275. 5 268. 8 268. 8
02 Harrows and rotary cutters Dec/67 290 . 1 297 . 9 305. 6
0213 .22 Harrow, disc, drawn ea. 312. 6 319. 0 325. 1
0216 . 14 Rotary cutter, 66 inches or less ea. Dec/67 239. 2 249. 2 259. 6
03 Planting and fertilizing machinery 278. 6 287 . 7 290 . 6
0322 . 17 Corn planter, drawn, 6-row ea. 304. 4 304. 4 313. 1
0324 .08 Grain drill, fertilizer type 272. 2 296. 4 296. ,4
0325 . 14 Manure spreader, pto driven ea. 256. 5 26 1 . 5 263. ,4
0327 . 13 Fertilizer distributor, centrifugal ea. Dec/67 274. 2 279. ,7 279. ,7
0328 . 10 Hydraulic farm loader, front end ea. 277 . 9 292. 3 298. 2
04 Cult i vators 256 . 1 269. 0 270 . 5
0434 . 12 Field cultivator, drawn, 10-13 ft ea. Dec/73 220. 6 225. 3 232. 3
0435 .09 Tool bar, basic unit ea. Dec/67 269. 7 275. ,0 275. 0
0436 . 10 Cultivator, rear mounted, 6 row ea. Dec/72 209. 6 224. , 0 224. ,0
05 Sprayers 231. 0 231 . 8 234. 6
0542 .05 Hand sprayer ea. 220. 5 220. ,5 220. ,5
0544 .20 Field sprayer, tractor mounted ea. 220. 4 219. ,0 219. ,0
06 Harvesting machinery 260 . 8 275. ,3 275. 3
0649 .22 Combine self-propelled under 20 ft. cut ea. Dec/70 245. 2 26 1 . 0 (3)
0651 . 10 Cotton picker, 2-row, self-propelled ea. 232. 1 258. 2 258. 4
0652 .24 Combine, self-propelled, 20-24 ft. cut ea. Dec/70 259. 0 269. 7 269. 7
0657 .09 Corn head attachment - 4 row ea. Dec/70 205. 5 230. 3 230 . 3
0658 . 17 Windrower, self-propelled ea. Dec/70 (3) 223. 2 223. 2
0659 .22 Forage harvester, drawn ea. 254. 5 247. 7 247. 7
07 Haying machinery 27 1 . 0 280 . 7 282. 9
0762 .06 Mower, mounted ea. 280. 7 284. 1 291 . 1
0763 . 07 Rake, ground driven, 8 ft. ea. 26 1 . 1 270 . 4 270. 4
0765 . 15 Hay baler, drawn, twine tying ea. 277. 2 291 . 5 291 . 5
0767 .09 Combination mower conditioner, 8-9 1/2 ea. Dec/70 213. 9 219. 8 222. 1
08 Crop preparation machinery Dec/67 267. 5 272. 2 275. 6
0875 . 16 Portable grinder-mixer ea. 273. 5 277. 6 282. 4
0877 . 10 Heated air crop drier ea. Dec/67 250. 1 256. 2 256. 2
09 Elevators Dec/67 300 . 8 319. 3 319. 3
0981 . 1 1 Farm elevator, portable, double chain ea. Dec/75 156. 7 169. ,6 169. 6
0983 . 10 Farm elevator, portable, auger type ea. Dec/67 296. 4 311. 3 311. ,3
1 1 Farm wagons 275. 5 287. ,0 287. . 0
51 Parts, farm mach. excluding tractor Dec/73 213. 1 223. .4 223. , 1

1 1 13 Agricultural equipment 225. 1 230. ,7 234. , 1
01 Poultry equipment 218. 4 221 . 0 230. , 1
0101 .09 Incubator - hatcher ea. Dec/67 233. 3 241 . ,3 246. 0
0105 . 13 Laying cage, non-automated ea. Dec/69 (3) (3) 258. ,7
02 Barn equipment 249. 7 255. .5 259. , 1
0212 . 17 Silo unloader, 14 ft. capacity ea. 274. 6 286. .5 286. 5

See footnotes at end of> table.

56

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

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

(1967 = 100 unless otherwise indicated)
I I Index Price

Commodity code W Commodi ty
I

I Uni t
I

I Other
I i ndex
I base

Oct.
1980

I I
iJan. I

2/ I 1981 2/1
Feb.
198 1 2/

Feb.
1981

1113 Agricultural equipment (Cont'd)

0213 14 Bunk feeder, electric powered ea. Dec/67 234.0 242. 2 252.5
0215 .02 Pipe line milker unit ea. Dec/70 209.2 213. 1 219.5
0216 12 Bulk milk cooler ea. 200.9 205. 8 213.8
0218 10 Barn cleaner ea. 280.8 287. 9 287 . 9
0221 .03 Metal hog feeder, self-feeding ea. 249.8 244. 3 251.3
03 Water systems 203. 1 209. 2 211.0
0322 .07 Shallow well, jet, 1/3 h.p. ea. 208. 9 2 19. 7 222.0
0324 1 1 Submersible pump, deep, 3/4 h.p. ea. 179.7 182. 6 183.8
0326 12 Convertible jet, 1/2 h.p. ea . 233.3 242. 7 245. 1

1 12 Construction machinery and equipment 299. 1 304. 9 308.4

1121 Power cranes, excavators, and equipment 284.0 291 . 3 292.7
04 Excavators Dec/80 (3) 100 . 0 100.0
0402 . 99 Hydraulic excavators Dec/80 (3) 100 . 0 100.0
06 Cranes Dec/80 (3) 10 1. 4 10 1.4
0608 .99 Cable operated cranes Dec/80 (3) 100 . 0 100 . 0
0609 . 99 Hydraulic operated cranes Dec/80 103. 2 103.3
06 1 1 . 99 Miscellaneous cranes Dec/80 (3) 100 . 0 100.0
07 Front end attachments and parts Dec/80 (3) 100 . 0 102.9
070 1 . 99 Front end attachments cranes, draglines , shovels Dec/80 (3) 98. 8 99.3
0702 .99 Parts for cranes draglines and shovels Dec/80 (3) 100. 2 103.6

1 122 Construction equipment for mounting 327.2 331 . 2 333. 1
01 Special mounting equipment 335. 1 337. 9 338.4
0 109 . 12 Ri pper ea. 323.6 327. 4 331 .2
0 123 .99 Front end loader with bucket 340 .3 335. 4 335.4
0 125 . 99 Backhoe attachment 258.7 (3) (3)

0 127 . 99 Tractor mounted winches and other attachments Dec/70 260.7 269. 5 (3)

0 128 .99 Snowplow attachment Dec/76 156.0 160 . 0 160 . 0
02 Dozer, hydraulic Dec/76 14 1.1 145. 0 148. 1
020 1 .03 6' and under 10'1" ea. Dec/76 143.6 146. 9 147.9
0203 . 02 10

1

 and under 14'1" ea. Dec/76 156.0 162. 2 168.0
0205 . 04 14' 1" and over ea. Dec/76 133.5 136 . 4 138.5

1 123 Specialized construction machinery 332.0 344. 8 351 .6
01 Other specialized construction machinery 333.9 349. 3 358. 0
0 101 . 14 T rencher ea. 329. 1 345. 3 348.7
0131 .06 Dewatering pump, 10,000 g. p. h. ea. 276.4 276. 4 279.7
0 132 . 05 Dewatering pump, 90,000 g. p. h. ea. 320.3 340. 7 340.7
0 135 . 99 Winches, including marine Dec/69 348.3 (3) (3)

0 139 . 99 Crushing and screening plants Dec/80 (3) 103. 1 105.2
0 14 1 . 04 Wheelbarrow, steel tray ea. 257.5 257 . 5 257 .5
02 Compaction equipment Dec/76 152.0 156 . 0 156.8
0216 .99 Rollers Dec/80 (3) 100. 0 100.6

1 124 Portable air compressors 164.8 17 1 .2 16 1.7
0101 . 13 100 - 200 c.f.m. ea. (3) (3) (3)
0103 .09 600 - 750 c.f.m. ea. (3) (3) (3)

1 125 Scrapers and graders 305.8 310 .0 313.6
0 1 Scrapers and graders 305.0 309 .3 312.9
0 103 .99 Scraper bowls Dec/80 (3) (3) (3)
0 111 . 15 Motor grader, 115 to 144 b.h.p. ea. 310.2 314 .4 (3)
0 1 14 .03 Motor grader, 145 h.p. and over ea. Dec/76 156.3 16 1 .2 16 1.2

1 126 Parts and other equipment Dec/80 (3) 10 1 .5 102.7
0 1 Parts (ex. era., drag., shov., trac., OEM) Dec/80 (3) 103 . 1 103.8
0 10 1 .99 Parts and attachments sold to oem Dec/80 (3) 103 .5 104.9
0 102 . 99 Parts for replacement or repair Dec/80 (3) 102 . 9 103.4
02 Other consrtuction equipment Dec/80 (3) 100 . 0 10 1.7
020 1 . 99 All other construction machinery Dec/80 (3) (3) 10 1.1
0202 . 99 Other excavating and road machinery Dec/80 (3) (3) 104.4

1 127 Mixers, pavers, spreaders, etc. 233.8 246 .7 247.4
0 107 .99 Concrete batching plants Dec/69 208.7 (3) (3)
0 111 . 99 Portable mixers, 3 1/2 cu. ft and over (3) 234 . 0 234.0
0 1 12 . 99 Concrete finishers, paver, spreaders, distributor Dec/80 (3) 100 .8 100.8
0 146 .99 Asphalt Plant Dec/68 247.7 256 .7 257 . 1
0 152 . 99 Other equipment Dec/80 (3) (3) (3)

1 128 Tractors, other than farm 311.0 314 .7 319.3
01 Wheel type 30 1.6 3 12 .3 313.0
0 108 . 99 Off hwy wheel tractors Dec/80 (3) 103 . 1 103.3
02 Crawler type 316.0 322 . 1 325. 0
0209 . 14 Gasoline/diesel 20-59 net engine h.p. ea. 247.5 251 .8 (3)
021 1 . 16 Diesel, 60-89 net engine hp. ea. 296 . 9 30 1 . 9 304.3
0213 .21 Diesel,90-159 net engine horsepower ea . 316.1 324 . 3 328.5
0215 .20 Diesel,160-259 net engine horsepower ea. 352. 0 36 1 . 7 366.5
0217 .24 Diesel,260 net engine h.p. and over ea. 332.5 338 .6 340.7
02 18 . 18 Shovel loader, 45 - 89 hp. ea. Dec/67 260 . 1 26 1 . 0 264.0
0219 . 18 Shovel loader, 90 - 129 hp. ea. 293.5 302 .4 307 .3
03 Tractor parts and attachments Dec/80 (3) 99 .2 99.7
0303 . 99 Tractor partsjoem Dec/80 (3) 100 . 0 10 1.3
0304 . 99 Wheel tractor loaders parts; repl., repair Dec/80 (3) 100 .6 100.6
04 Tractor shovel loaders Dec/80 (3) 102 .6 107.2
040 1 .99 Wheel shovel loader, 4 wldr, up to 3 1/2 cu. yd. Dec/80 (3) 103 .5 112.0
0402 . 99 Wheel shovel loader, 4 wldr, 3 1/2 cu. yd. over, Dec/80 (3) 102 . 3 102.5

1 129 Off-highway equipment 310.5 319 .2 324. 1
0 1 Off-highway trucks, end dump Dec/76 15 1.2 155 .5 156.7
0106 .99 Off hwy dump truck, 20 ton capacity Dec/80 (3) 102 . 0 102.7
02 Other off-highway equipment Dec/76 138.4 142 .3 146.5
0209 .99 Truck-tractor hauler Dec/76 138.4 (3) (3)

1 13 Metalworking machinery and equipment 282.5 289 .3 291 .2

1 132 Power driven hand tools 197 . 9 203 .4 205.0
02 Home utility line, electrical 164.3 168 .0 168.8

See footnotes at end of> table.

57

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

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

(1967 = 100 unless otherwise indicated)
1 Index Pri ce ! Other 1

Commodity code J/ ! Commodity Unit i ndex
base

Oct. Jan.
1980 2/I 1981 2/

Feb.
1981 2/

Feb.
198 1

1132 Power driven hand tools (Cont'd)

0222 .99 Drill, over 1/4 inch chuck size to under 1/2 inch 191.5 195. 2 (3)
0223 . 99 Ci rcular saws 160.9 160. 2 161.9
0224 . 99 Oscillating, reciprocating and vibrating i sanders 137.6 139. 0 (3)
03 Industrial line, electrical Dec/76 130.5 134. 9 136.7
030 1 .99 Drill, over 1/4 inch chuck size to under 1/2 inch 174.0 (3) 185.2
0302 .99 Drill, 1/2 inch chuck size and over 262.9 (3) (3)

0303 .99 Jig, sabre, and reciprocating saws Dec/76 120.3 (3) (3)

0304 . 99 Screwdrivers and nutrunners Dec/76 124.7 126 . 4 128.4
0305 .99 Impact wrenches Dec/76 136 . 9 (3) 140.0
0307 . 99 Planers and routers Dec/76 133.2 137 . 6 140.9
0308 . 99 Belt sanders Dec/76 143.6 147 . 4 148.7
0309 .99 Hammers, percussion, rotary, without drill chuck Dec/76 131.2 137.9
0311 . 99 Angle grinders, polishers, and circular sanders 203. 0 (3) 210.6
0342 .99 Circular saws, between 7 inch and 8 inch blade Dec/80 (3) 106 . 2 107.5
04 Pneumatic hand tools Dec/76 135.7 139. 1 139.4
0412 . 99 Grinders, polishers and sanders 17 1.3 173. 5 175.3
04 13 .99 Percussion tools 218. 1 235. 6 235.6
04 14 . 99 Impact wrenches 248.4 (3) (3)

0415 .99 Drills, screwdrivers and nutrunners Dec/76 137 .8 14 1 . 7 142.6
0435 . 99 Other, pneumatic handtools, include hydraulic Dec/80 (3) 102. 1 102. 1
05 Other electric-powered handtools and parts Dec/80 (3) 10 1. 9 101.9
053 1 . 99 Other electric powered hand tools Dec/80 (3) 103. 6 (3)
0532 .99 Parts-attachments-accessories, for electric tool Dec/80 (3) 100. 1 100.1
5 1 Pneumatic, hydr., and powder actuated part Dec/76 154.4 158. 0 160.9
5131 . 99 Pneumatic, hydraulic, and powder actuated parts Dec/80 (3) (3) (3)

1 133 Welding machines and equipment 247 .7 251 . 9 254.0
0 1 Arc welding machines 220.4 222. 9 220.3
0 10 1 . 13 Transformer type, a.c./d.c. ea. 218.6 2 18. 4 218.4
0 111 .04 Rectifier type ea. 184.4 185. 4 181 . 1
0 121 . 12 Engine driven unit, d.c. ea. 294.2 30 1 . 6 296.5
0 131 . 02 Wi re feeder ea. Dec/72 140. 1 140. 1 140. 1
02 Resistance welding machines and supplies 237.8 237. 8 241.5
0231 . 08 Spot welder ea. 237.3 237. 3 237.6
0233 . 06 Adjustable/retractable stroke ea. Dec/72 187. 1 187. 1 193.4
03 Arc welding electrodes 293.7 302. 3 308.5
033 1 . 02 Wire electrode, 3/32", cored lb. Dec/76 120.9 124. 2 126 .3
0332 . 04 Wire electrode, E70S3, .045'', bare lb. Dec/74 1 16.8 119. 8 121.8
0333 .03 Type 30, stainless, covered, 5/32" lb. Dec/72 172.5 172. 5 177.3
034 1 .09 Mild steel, stick, E-7018, 1/8 x 14 lb. 324.0 333. 8 338.7
0342 . 07 Mild steel, stick, E-6013, 3/16 x 14 lb. 315.1 331 . 9 342.9
04 Gas welding machines and equipment 20 1 . 1 203. 4 205. 1
0452 . 02 Walding torch, blow pipe ea. 202.6 205. 1 207.4
0453 . 03 Cutting tool, blow pipe ea. 209.8 210. 9 212.7
0454 . 10 Flame cutting machine ea. 201 .8 206. 9 206.9
0455 .06 Welding tip, acetylene ea. 241. 1 244. 3 248.6
0456 . 0 1 Cutting tip, acelylene ea. 182.5 182. 5 185.4
0457 .03 Oxygen regulator ea. 190.6 191 . 2 192.5

1 134 Industrial process furnaces and ovens 305. 1 314. 2 317.0
0 1 Electr i c 315.9 329. 7 335. 1
0 10 1 . 08 Draw furnace, factory built ea. (3) 4 15. 0 4 18.5
0 103 .04 Electric furnace field erected ea. Dec/73 (3) 217. 1 220.3
0 105 . 07 Heat treating oven ea. 276.7 280. 6 (3)
02 Fuel fired 337.9 344. 8 346.0
0212 . 1 1 Atmosphere controlled furnace, gas ea. 336 .3 345. 8 347 .2
0214 . 05 Field erected furnace, gas ea. (3) 341 . , 1 344.9
03 Induction heating equipment 218.3 228. 2 230.6
0321 . 10 Induction heater, radio frequency ea. 240.0 252. , 1 252. 1
04 Gas generating equipment

(3) 358. 360 . 1 043 1 .06 Atomosphere generator, endothermic ea. (3) 358. .5 360 . 1
05 Parts and attachments 293.2 293. .2 293.2

1 135 Cutting tools and accessories 238.7 242. .8 243.2
0 1 Small cutting tools 243.2 246. .7 247.0
0 10 1 .09 Key way broach ea 362.6 382. .4 383.6
0 103 .02 Twist drill ea. 154.5 154. .5 154.5
0 104 .01 Twist drill, carbide tipped ea. Dec/71 162.6 166 , .3 166.3
0 106 .05 Reamer, machine chucking ea. Dec/68 203. 1 203. . 1 203. 1
0 111 .03 Spur gear hob ea. 212.4 222 .3 222.3
0 1 13 . 06 Milling cutter, side ea. 270.4 270. .4 270 .4
0 1 15 . 06 Millinq cutter, plain ea. 263.5 263. .5 263.5
0 1 17 . 08 End mill ea. (3) 265, .7 265.7
0 119 .04 Hand tap ea. 220.9 224, .5 226. 9
0121 .03 Round adjustable die ea. 287.7 293 .0 293.0
0123 . 06 Solid pi pe die ea. 354.4 363, .5 363.5
0 125 .09 Power saw blade, circular ea. Dec/72 26 1.3 264 .2 264.2
0 127 . 04 Power saw blade, band ft. 173.0 182 .0 182.0
0129 .08 Power saw blade, hack ea. 220.4 225 .0 227 .9
0 131 . 08 Turning tool holder ea. 235. 1 235 . 1 235. 1
0133 .06 Throwaway insert, carbide ea. 297.6 297 .6 297 .6
0 134 .02 Indexible carbide insert, utility ea. Dec/72 224.4 224 .4 224.4
0135 .08 Brazed turning tool, carbide tipped ea. 277.9 277 .9 277.9
0 137 . 0 1 Carbide tool blank ea. 288.3 288 .3 288.3
02 Precision measuring tools 208. 1 216 .8 217.9
024 1 .05 Gage blocks set (3) 242 .8 242.8
0242 .05 Micrometer caliper ea. 189.8 193 .4 193.4
0244 .09 Cylindrical plug gage ea. 264.7 279 .8 279.8
0248 .04 Snap gage, adjustable ea. 245.0 255 .8 255.8
0249 .04 Pneumatic gage, column type ea. Dec/72 186.6 198 .4 198.4
0251 . 08 Ring gage, cylindrical ea. 189.3 20 1 . 1 20 1. 1
0252 .06 Dial test indicator ea. 198.8 203 .4 208.0

1 136 Abrasive products 259.7 263 .5 268.7
01 Abrasive grains 324.0 326 . 1 326. 1
0101 .99 Aluminum oxide 340 .7 344 .4 (3)

0 102 .99 Silicon carbide 343.9 (3) (3)
0 103 .99 Other, incl. alumina zirconia Dec/76 135.4 (3) (3)

03 Nonmetallic bonded abrasive products Dec/80 (3) 101 .3 101.7

See footnotes at end of> table.

58

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

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

(1967 = 100 unless otherwise indicated)
I I Index
I

Commodity code W J Commodity
I
I Uni t
I

Other
i ndex
base

Oct.
1980

1
1 Jan .

2/I 1981 2/
Feb.
1981 2/

j Pri ce

I Feb.
I 1981

1136 Abrasive products (Cont'd)

030 1 . 99 All shapes; resinoid i shellac bond; re i nforced Dec/80 (3) 10 1. 1 10 1. 5
0302 .99 All shapes; resinoid 4 shellac bond; nonreinforced Dec/80 (3) 101 . 8 102. 6
0303 .99 All shapes; rubber bond Dec/80 (3) 100. 0 100. 0
0304 .99 All shapes; other bond Dec/80 (3) 100. 0 10 1. 0
0305 .99 Diamond & cubic boron nitride wheel; metal bond Dec/80 (3) 100 . 0 100 . 0
0306 . 99 Diamond & cubic boron nitride wheel; other bond Dec/80 (3) 100 . 0 100 . 0
0307 . 99 All shapes; vitrified bond Dec/80 (3) 10 1. 8 102. 0
0309 .99 Other; except coated abrasives Dec/80 (3) 104. 3 104. 3
05 Nonmetallic coated abrasive products Dec/80 (3) 100 . 2 105. 7
050 1 . 99 Cloth belts; any abrasive; qlue bond Dec/80 (3) 100 . 0 107 . 9
0502 . 99 Cloth belts; any abrasive; resin & waterprf bond Dec/80 (3) 100 . 0 107 . 3
0503 . 99 Other cloth shapes; any abrasive; qlue bond Dec/80 (3) 100 . 6 (3)
0504 .99 Other cloth shapes; any abr; resin & wtrprf bond Dec/80 (3) (3) 104. 8
0509 .99 Buffing, polishing wheels I laps; no abrasive Dec/80 (3) 100. 0 (3)
3 1 Metal abrasives Dec/76 121. 4 122. 8 122. 9
310 1 . 99 Steel wool Dec/76 119. 9 (3) (3)
3103 . 99 Metal soap & scouring pads; & other metal abr Dec/76 143. 9 143. 9 (3)
3105 . 99 Steel X iron grit, shot, & sand Dec/76 119. 7 (3) (3)

1 137 Metal cutting machine tools 325. 5 333. 8 334. 9
1 1 Boring machines Dec/7 1 258. 7 26 1 . 9 261. 9
1101 .09 Boring mill, vertical ea. Dec/7 1 246 . 7 246 . 7 246 . 7
12 Dri11i ng machi nes Dec/7 1 253. 1 259. 0 259. 0
120 1 . 14 Sensitive drilling machine ea. 350. 1 355. 7 355. 7
1203 . 06 Upright floor type drill, plain ea. Dec/7 1 233. 2 238. 3 238. 3
1205 . 06 Radial drill ea. 25 1 . 9 259. 8 259. 8
13 Grinding machines Dec/7 1 288. 9 298. 5 30 1. 4
1304 .03 Centerless grinding machine ea. Dec/7 1 363. 9 387 . 3 389. 1
1305 .06 Rotary surface grinding machine ea. Dec/7 1 282. 1 290 . 1 292. 8
1323 . 08 Recip. surface grinding machine, 18x72 ea. 394. 8 404. 4 404. 4
14 Lathes Dec/7 1 27 1 . 4 275. 8 277. 5
140 1 . 07 Engine lathe, 16" swing or under ea. Dec/7 1 273. 4 28 1 . 0 283. 7
1406 .02 Chucking lathe, automatic, 8 spindle ea. Dec/7 1 349. 8 352. 9 358. 1
1408 . 06 Bar machine, automatic 5 or 6 spindle ea 368. 4 382. 6 382. 6
14 1 1 .22 Turning machine, n/c ea . Dec/7 1 221 . 5 227 . 3 227 . 3
15 Milling machi nes Dec/7 1 267. 9 286 . 9 287 . 0
1507 .09 Milling machine, bed type ea. Dec/73 219. 3 225. 4 225. 7
16 Multi-function machines, n/c Dec/7 1 197 . 6 199 . 6 200 . 1
16 11 .07 Vert, or horz. sp., manual tool change ea. Dec/7 1 226. 6 226 . 5 228. 2
1612 . 10 Vertical spindle, automatic tool change ea . Dec/7 1 173. 2 167. 9 169. 1
16 13 .08 Horizontal spindle automatic tool changeea. Dec/7 1 206. 0 212. 4 212. 4
17 Gear cutting machines Dec/7 1 367 . 0 37 1 . 9 372. 7
170 1 .09 Hobbing machine ea. 368. 3 382. 6 382. 6
1703 .01 Gear finishing machine ea. Dec/76 209. 5 211. 1 211. 7
19 Other metal cutting machines tools Dec/7 1 258. 7 262. 5 262. 5
1903 .06 Tapping machine ea. Dec/7 1 237. 9 24 1. 6 241. 6
31 Home shop 227 . 9 256 . 5 256 . 5
51 Parts for metal-cutting machine tools Dec/72 315. 4 322. 9 323. 4
5102 . 04 Spindle, sensitive drilling machine ea. Dec/72 422. 6 442. 3 442. 3
5103 Cross feed screw, surface grinder ea. Dec/72 227 . 4 232. 0 232. 0
5104 .03 Cross feed screw, engine lathe ea. Dec/72 280 . 6 283. 2 285. 8
5105 .0 1 Cross feed screw, milling machine ea. Dec/72 489. 7 500. 1 500 . 1
5106 .03 Ball or lead screw, n/c machine ea. Dec/72 152. 1 152. 1 152. 1

1 138 Metal forming machine tools 355. 7 370. 1 370. 5
21 Punching, bending, forming machines Dec/7 1 272. 1 289. 2 289. 2
2101 .03 Punching machine, manually operated ea. Dec/72 213. 9 233. 7 233. 7
22 Shearing machines Dec/7 1 273. 4 290 . 0 290 . 0
220 1 . 10 Shears, mechanical, plate ea. 346. 0 383.8 383. 8
2205 .07 Shears, mechanical, sheet ea. Dec/7 1 274 . 6 278. 1 278. 1
23 Presses Dec/7 1 308. 9 320. 0 320 . 2
230 1 . 18 Mechanical OBI press, 45 tons ea. 352. 0 362. 3 362. 3
2302 . 17 Mechanical OBI press, 105-110 tons ea. 358. 2 377 . 5 377 . 5
2303 . 1 1 Mech. press, st. sided, 200-300 tons ea. Dec/68 38 1 . 0 392. 8 392. 8
2304 .06 Mech. press st. sided 2 pt., 400 tons ea. Dec/7 1 284. 8 291 . 6 291 . 6
2305 . 08 Mech. press, 600 to 1600 tons capacity ea. Dec/72 332. 9 336. 2 337 . 4
2306 .06 Press, automatic 45 thru 64 tons cap ea. Dec/75 156 . 1 167 . 5 167. 5
2307 .07 Press, automatic 65 thru 100 tons ea. Dec/7 1 317 . 7 334. 5 334. 5
25 Other metal forming machines tools Dec/7 1 265. 6 274. 8 274. 8
2501 . 0 1 Forging machine ea. 367 . 9 378. 6 378. 6
2503 .07 Riveting machine ea. Dec/72 (3) 203. 2 203. 2
41 Wire drawing machine
4196 .07 Wire drawing machine ea. Dec/73 192. 3 195. , 0 199. 0
51 Parts for metaiforming machine tools Dec/72 292. 9 302. .6 302. 6
5102 .03 Knives, plate shear, 1" x 4" x 10' pr. Dec/72 226 . 4 230 . .6 230 . 6
5103 Clutch lining components, OBI press ea. Dec/72 328. 6 34 1 . .6 341 . 6
5104 Clutch lining components, 2 pt. ea. Dec/72 322. 4 334. ,5 334. 5

1 14 General purpose machinery and equipment 272. 5 278. .2 279. 9

1 14 1 Pumps, compressors, and equipment 297 . 2 307 . .6 312. 9
02 Industrial pumps 299. 6 314. .8 319. 7
0202 .03 Reciprocating pump, power operated ea. 423. 2 459. .7 459. 7
0204 .03 Centri f.-90 gpm, 125 ft., 3500 rpm, ci ea. Dec/72 221 . 7 230, .3 230 . 3
0205 .03 Centrif., 300 gpm, 140 ft., 3500 rpm, ciea. Dec/72 207 . 3 209, .3 209. 3
0206 .04 Centri f.,-90 gpm,125 ft.,3500 rpm,ss 316ea. Dec/72 264. 0 269. .9 269. 9
0207 .08 Centrif.- 1000 gpm, 130,ft., 1750 rpm ea. Dec/72 195. 4 204, .6 204. 6
0208 . 12 Centrif., 3000 gpm, 175 ft., 1750 rpm ea. 311. 2 3 17 .6 317. .6
021 1 . 14 Turbine pump ea. 243. 2 253 .4 257 . ,7
0231 .07 Rotary pump ea. 259. 1 285 .5 300. .6
03 Air compressors, stationary Dec/70 209. . 1 206 .6 211. . 1
030 1 .03 Stationary air compressor, 5 hp ea. Dec/70 243. 9 239 . 1 241 , .6
0303 .08 Stationary air compressor, 75-125 h.p. each 244. 6 244 .5 250, .7
0307 .02 Centrifugal air comp., over 1,000 hp ea. Dec/70 162. 7 162 .7 167, . 1
04 Gas compressors Dec/70 277. 9 285 .4 290. .9
040 1 .05 Centrifugal, uncooled ea. Dec/70 335. 6 335 .6 355, .4
0403 . 07 Angle engine, 2,000 hp ea. Dec/70 231 . 6 242 .7 246. , 1
0405 .03 Reciprocating, 1,000 hp ea. Dec/70 274. 7 279 .8 279.8

See footnotes at end of> table.

59

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

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

(1967 = 100 unless otherwise indicated)
I Index Price

Commodity code J/ Commodi ty
I
I Unit

Other
i ndex
base

Oct.
1980 2/

Jan .
198 1 2/

Feb.
198 1 2/

Feb.
198 1

1 142 Elevators and escalators 248. 4 250 . 2 250.2
0 10 1 .02 Electric freight elevator ea. 302 . 0 303. 9 C 3)

0 102 .04 Geared electric passenger elevator ea 244. 5 (3) (3)

0103 Gearless electric passenger elevator ea. Dec/76 137 . 7 138. 5 (3)

0 105 .03 Hydraulic passenger elevator ea. Dec/76 (3) 133. 0 C 3)

0111 .01 Escalator ea. 208. 6 (3) (3)

1143 Fluid power equipment Dec/70 206 . 6 214. 5 214.5
01 Fluid power pumps Dec/70 203. 8 213. 6 213.6
0101 . 03 Gear type, 5-30 gpm. ea. Dec/70 197 . 2 20 1 . 8 20 1.8
0 103 .04 Vane type, fixed, 5 to 25 gpm. ea. Dec/7 1 256 . 4 273. 5 273.5
0 107 . 04 Axial piston variable, 7 1/2 to 15 gpm. ea. Dec/70 210. 5 224. 1 224. 1
0108 .03 Axial piston, fixed, 7 1/2 to 20 gpm ea. Dec/72 218. 0 233. 6 233.6
0 109 . 04 Axial piston, variable, 35 to 45 gpm. ea. Dec/7 1 204. 8 225. 6 225.6
02 Fluid power valves Dec/7 1 185. 0 194. 4 194.4
0202 . 02 Industrial pneumatic, 0-200 psi ea. Dec/7 1 173. 5 177 . 3 (3)

0203 .07 Industrial hydraulic, 0-5000 psi ea. Dec/7 1 172. 1 182. 8 182.8
0205 .03 Mobile hydraulic, 0-3000 psi ea. Dec/7 1 212. 3 227 . 3 227 .3
0207 .07 Hydraulic pressure control, 45 gpm. ea. Dec/7 1 225. 0 232. 2 232.2
0209 . 05 Hydraulic volume control ea. Dec/7 1 166 . 3 172. 3 172.3
03 Cyli nders Dec/7 1 2 16. 8 2 18. 8 2 18.8
030 1 Industrial pneumatic, 2 inch bore ea. Dec/7 1 222. 7 215. 3 (3)

0302 Industrial hydraulic, 2 inch bore ea. Dec/7 1 221 . 9 214. 2 (3)
0305 .04 Mobile, hydraulic, 4 inch bore ea. Dec/72 196. 1 207 . 3 207 .3
04 Fluid power hose and tube fittings Dec/72 215. 7 220 . 2 220.2
040 1 .06 1/2 in tube fitting, flareless, ss ea. Dec/72 291 . 2 289. 0 289. 0
0402 .03 1/2 in tube fitting, flared-flareless ea. Dec/72 (3) 175. 0 (3)
0403 .02 1/4 in union, flared or flareless brass ea. Dec/72 196. 3 200. 0 200.0
0404 .03 1/2 in mp 1/2 hose 100 R 5 reusable end ea. Dec/72 213. 3 223. 2 223.2
0405 1/2 in mp 1/2 hose 100 R 2 perm att. endea. Dec/72 200 .8 212. 6 212.6

1 144 Industrial material handling equipment 258. 9 265. 4 265. 9
02 Conveying equipment Dec/70 2 12. 9 2 17. 0 217.4
020 1 .01 Monorail conveyor 100 ft. 297 . 4 319. 1 319.1
0221 . 05 Belt conveyor ea. 256 . 2 260 . 2 260 .9
0231 Trolley conveyor ea. 284. 4 291 . 4 292.4
0241 .03 Portable belt conveyor ea. 266 . 5 279. 0 279.0
03 Material handling trucks Dec/70 217. 1 222. 0 222.5
0351 .99 Electric trucks, operator—riding 233. 8 24 1 . 0 (3)

0352 . 99 Motorized handtrucks Jun/80 (3) 105. 6 (3)
036 1 . 99 Internal combustion trk, under 6000 lb. 259. 7 265. 1 (3)

0362 .99 Internal combustion trucks 6000-14,999 lb. Jun/80 102. 4 103. 5 (3)

0363 .99 Internal combustion trucks 15,000 lb. and over Jun/80 104. 0 105. 3 105.5
0376 . 99 Parts and attachments Jun/80 104. 4 107 . 6 107.7
04 Hoist and cranes Dec/70 246 . 5 256. 9 257.0
0491 .05 Hand chain hoist, spur gear ea. 238. 7 242. 3 242.3
0493 .05 Electric hoist, lug type ea. 273. 1 287 . 3 287.3
0494 .08 Air hoist, 1,000 lb. capacity ea. Dec/70 200 . 5 (3) (3)

0496 .08 Crana, overhead bridge type ea. Dec/7 0 27 1 . 3 284. 8 284.8

1145 Mechanical power transmission equipment 274. 7 283. 7 284.7
0101 .05 Speed reducer, wormgear, 2.5-3 c. d. ea. 318. 4 350. 3 350.3
0102 .07 Speed reducer, parallel shaft, helical ea. 352. 4 365. 9 365. 9
0 103 .07 Gearmotor, parallel shaft ea. 238. 2 252. 0 252.0
0 104 .04 Speed reducer, wormgear, 8 c. d. ea. 280. 0 297 . 4 297.4
0 105 .04 Reducer, parallel shaft, size 203 ea. 30 1 . 6 317. 9 317.9
0 111 .04 Bevel gear, coarse-pitch, AGMA class 8 ea. 3 18. 6 323. 6 323.6
0 1 13 .03 Spur gear, coarse-pitch, AGMA class 8 ea. (3) (3) 344. 9
0 1 15 Spur gear, fine-pitch ea. 193. 8 193. 8 193.8
01 16 .04 Flexible coupling, gear type ea. Dec/74 158. 5 158. 5 16 1.9
0121 . 02 Roller chain, semifinished ft. 299. 3 295. 0 305.0
0122 .05 Roller chain, finished ft. 240. 0 247. 0 247.0
0124 .03 Mill chai n ft. 426. 5 434. 9 434. 9
0 128 .04 Roller chain plate sprocket ea. Jun/76 162. 9 165. 5 165.5
0133 .04 V-belt sheave ea. 273. 5 279. 5 285.4
0135 .03 Universal joint, industrial ea. Jun/76 137. 5 139. 2 140.3
0 137 .03 Clutch, friction type ea. Dec/74 179. 0 187. 3 187.3

1 146 Scales and balances 224. 3 217. 2 218.7
02 Motor truck scales Dec/80 C3) (3) (3)

0231 .99 Motor trucks scales (
3

) 253. 1 253. 1
04 Industrial scales Dec/80 <?) 100 . 4 102. 0
0433 .99 Bench and portable scales) 273. 0 273.0
0434 .99 Floor scales 284. 4 272. 7 290 . 1
0437 .99 Misc. industrial scales (3) 280. 5 280.5
05 Commercial retail scales Dec/80 (3) 100 . 0 100.0
06 Personal household scales Dec/80 (3) 103. 1 103. 1
0641 .99 Bathroom scales 205. 9 (3) (3)
0642 .99 Personal weighing scales and misc. household scales Dec/80 (3) 107. 7 107.7
0742 . 99 Mailing and parcel post scales Dec/80 (3) 103. 0 103.0
0843 .99 Accessories and attachments Dec/80 (3) 10 1. 5 10 1.5
0944 .99 Parts for scales and balances Dec/80 (3) 100 . 0 100.0

1 147 Fans and blowers, except portable 302. 2 308. 8 308.8
0101 .09 Centrifugal blower ea. 303. 7 309. 8 309.8
0111 .07 Propeller fan ea. 316. 7 333. 3 333.3
0121 .06 Attic fan, 30 inch size ea. 26 1. 5 (3) 26 1 .5
0133 .06 Axial fan, 36-38 inch, direct drive ea. 333. 0 341. 2 341 .2
0 135 .05 Industrial fan, arrangement no. 1 ea. 298. 6 306. 2 306.2

1148 Air conditioning and refrigeration equip Dec/77 127. 5 129. 4 129.7
01 Heat transfer equipment Dec/77 133. 3 134. 7 135.7
0101 Packaged terminal a/c ea. Dec/77 135. 6 140. 0 140.0
0105 Koom fan coi1 a/c ea. Dec/77 128. 3 131 . 5 134. 1
0107 Central station a/c unit ea. Dec/77 135. 8 135. 5 (3)
0 109 Unit cooler ea. Dec/77 126. 0 126. 0 (3)
0 111 Remote refrigerant condenser ea. Dec/77 129. 0 130. 2 (3)

01 17 .02 Finned coils, o.e.m. ea. Dec/77 135. 1 135. 8 (3)

02 Unitary air conditioners Dec/77 123. 7 126. 0 126.3
020 1 .03 Year-round a/c, 2-3 ton ea. Dec/77 (3) (3) (3)

0205 .04 Year-round a/c, 5-10 ton ea. Dec/77 (3) (3) 126.6

See footnotes at end of> table.

60

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

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

(1967 = 100 unless otherwise indicated)
1
I

Commodity code J/1 Commodity

1148 Air conditioning and refrigeration equip (Cont'd)

0209 .02 Single package a/c ea. Dec/77 119. 4 (3) 120.2
0215 .04 Single package heat pump ea. Dec/77 (3) (3) (3)

0217 . 0 1 Split system heat pump ea. Dec/77 1 17 . 9 (3) 121.4
0219 . 06 Split system, condensing unit ea. Dec/68 178. 8 184. 9 184.9
0223 A/c coils ea. Dec/77 125. 4 125. 7 125.7
03 Commercial refrigeration equipment Dec/77 123. 2 126. 7 127.0
0302 .02 Sectional cooler ea. Dec/77 130 . 9 130. 9 130.9
0303 .03 Reach-in refrigerator ea. Dec/77 121. 8 125. 4 126.0
0306 Multilevel display case ea. Dec/77 123. 3 123. 3 123.3
0307 .01 Frozen food case ea. Dec/77 (3) 124. 2 125.2
0309 Drinking water cooler ea. Dec/77 111. 8 125. 1 125. 1
04 Refrigerant compressors Dec/77 127 . 8 127. 8 127.8
0402 Compressor, 3 h.p. ea. Dec/77 132. 3 132. 3 (3)

05 Refrigeration condensing units Dec/77 122. 4 122. 8 122.8
0502 .0 1 Condenser, 3/4-3.0 h.p. ea. Dec/77 121.8 121 . 0 121.0
0507 Condensing unit over 3-15 h.p. ea. Dec/77 123. 2 125. 1 125. 1
06 Other a/c and refrigeration equipment Dec/77 130. 4 133. 4 133.5
060 1 Centrifugal liquid chiller ea. Dec/77 138. 7 140. 1 (3)

0603 .02 Ice cube maker ea. Dec/77 133. 0 134. 9 (3)

0605 Absorption liquid chiller ea. Dec/77 151 . 7 153. 5 153.5
0607 . 02 Automobile a/c ea. Dec/77 132. 7 136. 5 (3)

0609 .03 Pick-up/van a/c ea. Dec/77 126. 9 130. 3 (3)

06 1 1 Reciprocating liquid chiller ea . Dec/77 128. 8 133. 1 (3)

06 14 .03 Water cooling tower ea. Dec/77 121 . 2 (3) (3)

0617 . 0 1 Evaporative air cooler ea. Dec/77 133. 1 134. 8 136.3

1 149 Miscellaneous general purpose equipment 288. 0 292. 0 296.2
0 1 Valves and fittings 295. 2 297. 7 300 .4
0101 .09 Gate valve, iron, 6 inch ea. 227. 6 229. 9 231.6
0102 . 1 1 Gate valve, brass or bronze, 1 inch ea. 256. 5 258. 2 259.8
0 103 .03 Gate valve forged steel, 1 inch ea. 233. 0 234. 3 234.3
0 104 .09 Gate valve, cast steel, 6 inch ea. 293. 6 293. 7 298.3
01 12 .03 Elbow, malleable iron, 1/2 inch 100 pc 417. 9 417. 9 417.9
0 1 13 .06 Tee, forged steel, 1 inch ea. 325. 0 325. 0 325.0
0 115 Elbow, wrought copper, 1/2 inch ea. Jun/76 119. 4 119. 4 114.1
0 1 16 .03 Ball valve, bronze, 2 inch ea. Jun/76 (3) (3) 147 .4
0 117 .03 Ball valve, steel, 6 inch ea. Jun/76 151 . 3 155. 4 156.7
0 1 18 .03 Butterfly valve, 125 wsp, 6 inch ea. Jun/76 146 . 8 149. 3 153.2
0 119 . 05 Butterfly valve, 150 wog, 12 inch ea. Jun/76 156. 8 158. 4 16 1.0
0 121 .03 Plug valve, lubricated ea. Jun/76 145. 7 145. 8 (3)

0 122 .02 IBBM gate valve ea. Jun/76 139. 1 144. 2 147.2
0 123 . 0 1 Fire hydrant ea. Jun/76 137. 1 142. 3 145.0
0 124 Safety valve ea. Jun/76 142. 6 147. 3 147 .3
0 125 .04 Cast iron valve ea. Jun/76 141 . 8 140. 5 143.5
05 Ball and roller bearings 278. 3 285. 8 293.3
0521 .05 Radial ball bearing, light ea. 277. 2 286 . 5 302.9
0522 .04 Radial ball bearing, medium ea. 291. 0 297 . 3 316.8
0525 Radial ball bearing, extra light ea. Dec/74 183. 2 188. 0 199.4
053 1 .01 Roller bearing, tapered ea. 264. 6 264. 6 264.6
0532 . 0 1 Roller bearing, cylindrical ea. 264. 2 288. 0 293. 9
0533 . 02 Roller bearing, needle ea. 292. 6 292. 6 292.6
0541 .04 Pillow block, ball bearing ea. 314. 4 344. 5 343.0
0542 .01 Pillow block, roller bearing ea. 224. 9 239. 7 241.3
06 Plain bearings 270 . 7 270 . 7 272.3
065 1 .03 Main bearing, automotive set 278. 5 278. 5 287 .2
0652 .04 Connecting rod bearing, automotive pr. 249. 5 249. 5 26 1.8
0653 . 08 Bushing, 3/4 inch i. d. ea. Dec/70 223. 7 223. 7 223.7
0654 . 07 Bushi ng, 1 i nch i. d. ea. Dec/7 0 217. 9 217 . 9 217.9

116 Special industry machinery and equipment 286. 0 295. 3 299.3

1 16 1 Food products machinery 273. 8 280. 3 289.7
0 1 Dairy industry machinery 211. 6 212. 6 212.6
0 103 .02 Homogeni zer ea. Dec/69 235. 2 252. 4 252.4
0 104 .03 Ice cream freezer, continuous type ea. Dec/69 210. 2 213. 7 213.7
0105 .03 Soft ice cream freezer ea. Dec/69 212. 3 212. 3 (3)

0 106 .01 Milk shake freezer ea. Dec/69 204. 1 204. 1 (3)

0107 . 0 1 Pasteurizer, HTST plate, 20 MPPH ea. Dec/69 222. 1 225. 8 225.8
02 Bakery industry machinery 357. 0 364. 6 386. 1
0213 .04 Oven, revolving tray, gas fired ea. Dec/69 227 . 0 242. 5 242.5
0214 .05 Bread slicer ea. Dec/70 216. 1 224. 6 228.7
0215 .06 Bread bagging machine, automatic ea. Dec/69 186. 0 191. 4 195.6
0217 .09 Rounder, heavy duty ea. Dec/70 369. 7 377. 7 389.9
0218 . 10 Proofer, 5 loaves per tray ea. Dec/70 257 . 4 264. 6 272. 1
04 Commercial food production machinery 268. 4 276. 6 286.4
0431 .02 Food slicer, 10 inch diameter knife ea. Dec/70 236. 0 25 1. 3 255.7
0432 .06 Food grinder, 25 to 30 lbs per minute ea. Dec/70 220. 7 220. 7 235.7
0433 .02 Food mixer, 20 quart bowl ea. Dec/70 197. 5 203. 2 207.2

1 162 Textile machinery and equipment 226. 3 233. 2 234.8
1 1 Cleaning and opening machinery 250 . 0 260. 6 260.6
1 1 12 .99 Cleaning & opening machinery, card room Dec/80 (3) (3) 103.4
21 Spinning machinery, except parts Dec/80 (3) 101. 1 103.5
2125 .05 Warper, beam, high-speed ea. Dec/75 151 . 2 158. 6 164.0
2137 .04 Texturing machine, imported Dec/75 1 18. 1 1 15. 8 1 15.8
34 Weaving machinery, except parts Dec/80 (3) 10 1 . 9 102.6
3441 . 99 Other fabric machinery including looms Dec/69 406. 2 (3) (3)

3443 .01 shuttleless loom, imported Dec/75 1 12. 5 1 16. 7 1 16.7
44 Knitting machinery and equipment 153. 2 159. 9 159.6
4449 .02 Needle, latch type 1000 Dec/69 (3) 150. 7 150.7
4453 .99 Knitting machinery, domestic Dec/69 150.8 (3) (3)

4454 .03 Double knitting machine, imported Dec/75 107. 8 1 15. 1 114.7
55 Dyeing, drying, finishing machinery 287. 7 302. 3 304.3
5562 .99 Bleaching, dyeing and finishing equipment Dec/80 (3) 103. 4 104.7
5563 .99 Drying machinery, stocks, yarn cloth Dec/69 (3) 222. 7 222.7
5565 .99 Other textile machinery Dec/69 (3) 200. 0 200.0
66 Industrial sewing machines 224. 9 223. 8 223.8
667 1 .05 Overedging machine ea. Dec/69 193. 9 190. 9 (3)

77 Textile machinery parts and attachments Dec/80 (3) 103. 6 104.4

See footnotes at end of> table.

I Other
I index
I base

Index Pr i ce

Oct.
I

Jan. I Feb. Feb.
1980 2/ 198 1 2/I 1981 2/ 1981

61

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

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

(1967 = 100 unless otherwise indicated)
I Index Pr i ce

Commodity code .1/ Commodi ty
1 Other

Unit 1 index
1 base

Oct.
1980 2/

Jan.
198 1 2/

Feb.
1981 2/

Feb.
1981

1162 Textile machinery and equipment (Cont'd)

77 1 1 . 99 Turnings & shapes Dec/80 (3) 1 14. 7 114. 7
77 13 . 99 Parts for all other fiber to fabric machinery Dec/80 (3) (3) 104. 3
77 14 . 99 Parts, power looms Dec/80 (3) 103. 2 (3)
77 16 .99 Parts, bleaching, finishing Dec/80 (3) 102. 6 104. 9
77 17 .99 Parts, all other textile machinery Dec/80 (3) 100 . 0 100. 0

1 163 Woodworking machinery and equipment 251 . 8 262. 9 263. 0
01 Other than for home workshops Dec/80 (3) 99. 9 100. 0
0 10 1 .99 Sawmill equipment (3) 175. 6 (3)
0 103 .99 Sawing machines, except sawmill equipment Dec/80 (3) 104. 0 104. 0
0 104 .99 Straight-line machinery:planers, sanders, etc. Dec/80 (3) 100. 9 100. 9
0105 .99 Boring and carving machinery, dovetailers, etc. Dec/80 (3) 103. 8 100. 3
0106 . 99 Other woodworking machinery:lathes, planers, etc. Dec/80 (3) 100. 0 100. 0
0 108 .99 All other parts, attachments, and accessories Dec/80 (3) 95. 3 97. 3
020 1 . 99 Chain saw, internal combustion 138. 2 (3) (3)
041 1 . 99 Saws, including circular Dec/72 276. 8 (3) (3)
05 Saw blade
0521 .03 Saw blade solid tooth ea. Dec/72 212. 0 226. 9 226. 9
0522 . 0 1 Saw blade, inserted tooth ea. Dec/72 215. 9 228. 7 228. 7

1 165 Printing trades machinery and equipment 269. 5 280. 1 280. 1
01 Printing presses, offset 314. 0 326. 4 326. 4
0 109 .05 Web-fed, newspaper, 4-unit, 36" ea. Dec/69 225. 1 242. 7 242. 7
02 Typesetting and casting machinery 153. 5 156. 0 156. 0
0225 . 10 Phototypesetting machine ea. Dec/69 8 7 . 4 8 7 . 4 87. 4
05 Bookbinding machinery and equipment 263. 2 266. 2 266. 2
0552 .07 Gathering machine ea. Dec/69 226. 9 233. 5 233. 5
07 Parts, attachments and accessories
077 1 .03 Printing plate, aluminum offset ea. Dec/69 213. 8 230. 5 230. 5
0772 .02 Intermediate roller, rubber covered ea. Dec/72 196. 2 204. 7 204. 7

1 166 Other special industry machinery 348. 9 360. 1 365. 5
02 Plastic and rubber industry machinery 342. 5 351 . 7 359. 3
04 Chemical industry machinery 359. 6 374. 7 375. 9
0412 .0 1 Mixer, chemical type ea. Dec/72 260. 8 264. 2 264. 2
06 Miscellaneous industry machinery 336 . 9 342. 7 352. 3

1 167 Packing and packaging machinery Dec/76 139. 1 144. 7 145. 9
01 Filling and capping machines Dec/76 143. 3 150. 7 151 . 8
0101 .03 Dry products filling machine ea. Dec/76 140. 5 148. 8 148. 8
0102 .03 Liquid container filler ea. Dec/76 142. 3 150. .6 150. 6
0103 .06 Form-fill-seal- machine ea. Dec/76 143. 9 148. . 1 150. 1
0105 .02 Capping machine ea. Dec/76 158. 4 173. ,3 173. 3
0106 .02 Cartoner ea. Dec/76 149. 2 152. 8 158. 3
02 Package forming and wrapping machines Dec/76 135. 4 138. ,3 138. 3
0201 .02 Wrapping machine ea. Dec/76 147. 6 151. ,9 151. 9
0202 Bag making machine ea. Dec/76 146. 6 149. 7 149. 7
03 Machinery for processing pkgs. t bottles Dec/76 134.8 139.8 141. 8
030 1 Bottle cleaning machine ea. Dec/76 144. 4 150. 1 150. 1
0302 .02 Casing machine ea. Dec/76 129. 5 (3) (3)
0303 .02 Labeling machine ea. Dec/76 144. 0 152. ,3 154. ,4
0306 .02 Tape di spenser ea. Dec/76 142. 7 142. ,7 153. ,7

1 17 Electrical machinery and equipment 207. 0 211. .9 213. 6

1 17 1 Wiring devices 27 1. 2 283. ,0 288. ,5
01 Current carrying 239. 4 245. ,7 251. ,4
0101 .02 Lampholder, incandescent, 660 watts ea. 279. 0 282, .8 291. , 1
0102 . 02 Lampholder, fluorescent, 660 watts ea. 222. 8 222.8 222. ,8
0103 .07 Power outlet, residential 100 282. 4 294, .8 297. 8
0104 .07 Switch, regular mechanical, tumbler 100 277. 4 290, .7 (3)
0105 .05 Lightning arrester, 9-10 kv. ea. 166. 1 166, .7 179. ,3
02 Noncurrent carrying 303. 4 323, .4 328. ,2
021 1 .03 Ground rod 5/8" diameter, x 8 ' long 100 249. 9 257, .6 260. ,6
0212 .02 Insulator pin, galvanized steel 100 287. .4 315, .6 321. , 1
0214 .04 Cross arm bolt, 5/8 inch dia. 100 292. 0 297 , .4 304. 6
0265 .03 Wall plate, plastic for switch 100 294. 5 295, .5 30 1 . 0
0266 .06 Outlet box, stamped, 4 inch octagon 1 0 0 ' s 300. 0 306, .5 306. .5
0267 .05 Switch box, stamped metal 1 0 0 ' s 319. 7 328, .7 328. ,7
0268 .07 Conduit box, cast metal ea. 323. 3 330, .0 344. .2
0269 .05 Conduit outlet body, lb, 3/4 in. ea. 282. .2 297 .2 306. .3
027 1 .04 Rigid conduit, galv. steel 100 ft. Dec/72 245. ,3 277 .3 282. .5

1172 Integrating and measuring instruments 188. .4 189 .2 189. .8
01 Electrical (direct meas.) instr. 211. ,3 212 .2 212. .4
0101 .01 Watt-hour meter, single phase, 30 amp. ea. 148. .0 148 .0 148, .0
0111 .06 Voltmeter, d.c., panel type ea. 280. .2 284 .8 284. .8
0131 .04 Wattmeter ea. Dec/75 123, .4 129 .5 129. .5
0139 .02 Instrument and relay transformers ea. Dec/7 1 135, .9 143 .8 143. .8
0199 .0 1 Parts, various, for integrating meters ea. Dec/7 1 178, .2 175 .4 176 .6
02 Electronic (indirect meas.) instr. 171, .7 172 .5 173 .2
0244 .04 Volt-ohm-mi 11iammeter, portable ea. 206, .5 209 . 1 209 . 1
0245 . 13 Semiconductor tester parametric ea. 86, .6 86 .6 86 .6
0246 .07 Combination and group test sets ea. Dec/7 1 155, .4 157 .5 159 .4
0247 .10 Signal generator, microwave ea. Dec/69 199 .0 197 .2 203 .8
0248 .05 Signal generator, audio ea. Dec/7 1 171 .6 167.8 167 .8
0267 .04 Field strength instruments ea. Dec/7 1 176, .6 179 . 1 182 .6
027 1 .03 Oscillographic recorder, stylus type ea. Dec/7 1 177 .0 181 .3 181 .3

1 173 Motors, generators, motor generator sets 275 .2 287 .8 290 .2
01 Electric motors 257 .9 26 1 .9 265 .5
0101 .05 Fractional hp., d.c., 1/2 hp. ea. 257 . 1 264 .7 267 .5
0104 .01 Fractional h.p., a.c., 1/20 - 1/5 h . p ea. 258 .2 269 .9 273 .6
0105 .05 Fractional hp., a.c., 1/4 hp. ea. 257 .0 268 .7 273 .2
0106 .04 Fractional hp., a.c., 1/2 hp. ea. 250 . 1 26 1 .4 265 . 1
0107 .03 Fractional hp., a.c., 1/25 hp. and un. ea. 248 . 1 260 .7 265 .7
0111 . 11 Integral hp., a.c., 3 hp. ea. 256 .5 264 .2 267 .0
0112 .09 Integral hp., a.c., 10 hp. ea. 281 .9 271 .2 275 .4
0117 .07 Integral hp., d.c., 5 hp. ea. 296 .7 296 .7 296 .7

See footnotes at end of> table.

62

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

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

(1967 = 100 un less ot herw i se indicated)

Commodi ty code J/

I
I

Commodity |

1
1

Unit 1
1

Index Pri ce

Commodi ty code J/

I
I

Commodity |

1
1

Unit 1
1

Other
i ndex
base

Oct.
1980 2/

Jan.
1981 2/

Feb.
1981 2/

Feb.
1981

1 173 Motors, generators, motor generator sets (Cont'd)

0 1 18 .05 Integral hp., d.c., 25 hp. ea. Dec/68 245. , 1 245 . 1 245, . 1
0 119 .05 Integral hp., a.c., 50 hp. ea. 286. , 1 292 .2 297. .5
02 Generators and generator sets 295. .3 319 .6 320, .4
0222 .09 Electric generating plant 100 - 125 kw ea. 229. ,6 227 .8 232, .3
0223 10 Generator set, gas. engine, 1.5-2.0 kw ea. 221. .5 228 .7 236, .0
0224 .07 Generator, a. c., 30 kw. ea. 241. , 9 250 .7 (3)

1 174 Transformers and power regulators 192. .3 192 .6 193. ,9
0 105 .04 Ballast, fluorescent, for 2-40 w lamps ea. 200 . , 1 200 . 1 212. ,2
0 111 .07 Distribution transformer, 25 kv.-a ea. 170. .4 174 .7 176. ,6
0 1 15 .08 Di stri buti on transformer, 225 kv.-a ea. 153, .4 154 .7 155, .0
0117 08 Distribution transformer, 10 kv.-a. ea. 206. . 0 212 .4 214, .0
0 121 .07 Feeder voltage regulator, 76.2 kv.-a ea. 185. ,0 193 .8 193, .7
0 131 05 Transformer, dry type ea. 202. ,4 206 .2 205. .3
0 133 .03 Power transformer, 2500 kva ea. Dec/74 144. ,6 148, . 9 148, , 9
0 134 03 Power transformer, 7500 kva ea. Dec/74 144. 2 148 .8 148. .8
0 135 0 1 Power transformer, 15,000 kva ea . Dec/74 160. 6 145, .5 149. ,3
0 136 .03 Power auto-transfr. 150,000 kva w/o LTC ea. Dec/74 142. ,9 144 . 1 145. , 0
0 141 .03 Power auto-transfr. 150,000 kva w/LTC ea. Dec/74 140. ,8 143, .4 137. 2
0 142 .04 Power generator transfr. 500,000 kva ea. Dec/74 134. 8 129, .6 130. 4
0 191 .02 Arc furnace transformer ea. 231 . 3 234, . 1 235. ,2

1 175 Switchqear, switchboard, etc. equipment 236. 8 239, .8 242. 9
0 1 Panelboards 297. 3 279, . 1 288. 9
0 10 1 12 Distribution, fusible ea. 325. . 1 323, .0 340. 0
0102 05 Lighting, circuit breaker ea. 283. 7 255, .4 260 . 8
02 Safety switches
0212 05 A~C., 3 pole, 60 amps. ea. 293. 9 307, .6 314. 3
03 Circuit breakers 197. 7 202, . 1 202. 3
0321 02 Air, a.c. ea. 294. 0 304, .8 303. 7
0332 .05 Oil, outdoor, 115 kv. ea. 175. 9 178, .4 179. 0
0333 06 Oil, outdoor, 34.5 kv., 1200 amp. ea. 211. 6 218. . 1 218. 1
04 Swi tchgear 219. 2 219, .2 226. 7
044 1 03 Assembly, indoor, 600 v, a.c. ea. 206 . 0 210, .9 218. 3
0443 03 Assembly, indoor, 5 kv, a.c. ea. 211. 5 211. , 0 221. 1
0452 06 Distribution cut-out, indicating ea. 192. 9 190. ,7 195. 3
0453 03 Bus duct, plug-in type, 600 amps. 10 ft. 281 . 2 267. ,5 290. 8
0454 04 Fuse link, 15 amperes ea. 230. 4 233, ,9 237. 3
05 Circuit breaker load centers
056 1 04 12-24 branches ea. 246. 0 262. .5 268. 5
06 Low-voltage fuses 310. 3 310. ,3 325. 2
067 1 .05 Cartridge fuse, renewable ea. 311. 0 311. ,0 324. 3
0672 . 04 Cartridge fuse, one-time ea. 303. 2 303. 2 318. 4
0673 .05 Plug fuse, one-time 1000 318. 0 318, ,0 331 . 9
07 Industrial controls 238. 4 243. , 9 243. 9
0777 , .06 Starters, a. c., 25 hp., 440 volts ea. 233. 3 243. 6 243. 6
0781 , .05 Starters, a.c. 75 hp. 440 volts ea. 247 . 5 243. 9 243. 9
0783 , .05 Contactor, a. c., s i 2 e 1, 3 pole ea. 249. 7 248. 6 248. 6

1 177 Electric lamps/bulbs 262. 2 259. 1 264. 5
01 Incandescent 274. 4 27 1 . 5 274. 9
0101 .05 100 watts, inside frosted ea. 343. 6 334. 3 332. 5
0103 . .04 Sealed beam head-lamp, replacement ea. 243. 8 240. 7 246. 6
0104 . 05 3-way, 50-100-150 watts ea. 293. 0 291. 8 299. 6
0105 .03 Reflector, par type, 150 watts ea. 305. 1 306 . ,7 317. 5
0106 , .03 Automobile lamp, miniature, 32-4 c. p. ea. 230. 0 22 1. 8 225. 9
0108 .01 Sealed beam headlamp, 5.75 inch o.e.m. ea. Dec/68 258. 6 262. 6 267. 3
02 Other than incandescent 232. 1 228. 7 237 . 9
0211 . 05 Fluorescent, rapid start, 40 watts ea. 226. 1 221 . 7 234. 5
0212 . 03 Mercury lamp, 400 watts ea. 181 . 4 183. 1 178. 3
0213 , .04 Fluorescent, slimline, 75 watts ea. 267. 7 260. 9 278. 6

1 178 Electronic components and accessories 160. 6 163. 6 164. 1
01 Receiving type electron tubes 278. 3 300. ,7 300 . 7
0102 .02 Miniature tube, type 6BZ6 ea. 253. 1 272. ,7 272. 7
0103 .02 Miniature tube, type 6CB6A ea. 274. 6 295. 8 295. 8
0104 , .03 Miniature tube, type 12AU7A ea. Dec/68 232. 3 250. .5 250. 5
0105 .02 Miniature tube, type 12BA6 ea. 293. 4 324. 2 324. 2
0106 .02 Miniature tube, type 12BE6 ea. 296. 1 318. 9 318. 9
0107 .02 Miniature tube, type 35W4 ea. 365. 5 394. , 1 394. 1
0108 . 02 Miniature tube, type 50C5 ea. 250 . 9 270 . . 0 270. 0
0111 . 02 Standard glass tube, type 5U4GB ea. Dec/67 294. 8 317, , 1 317. 1
0112 .01 Standard glass tube, type 6SN7GTB ea. Dec/67 259. 4 279. .3 279. 3
03 Power, transmitter, special purpose tubes 217 . 2 233. .5 233. 3
0321 . 05 External anode tube, 100 watts and un. ea. 236 . 0 252. .8 252. 8
0322 .04 Ext. anode tube, 101 thru 1000 watts ea. 247 . 3 265. ,2 265. 2
0324 . 04 Internal anode tube, 25 watts and less ea. 232. 7 24 1, .4 254, 0
0325 .04 Internal anode tubes, 150 to 500 w ea. 302. 0 323, . 1 340 . 2
0326 . 04 Xenon gas thyratrons ea. (3) 231 , . 0 231, ,0
0336 .06 Oscilloscope tube, single gun ea. Dec/68 238. 8 238, . 0 238. ,0
1 1 Capaci tors Dec/67 198. 6 198. .8 199. ,0
110 1 .03 Aluminum, computer grade ea. Dec/67 160. 8 163. .3 163. 3
1103 .05 Aluminum, miniature ea. Dec/68 134. 2 136 , .7 136. 7
1 105 .04 Aluminum, a.c. motor start ea. Dec/68 216. 4 227 . .0 227. ,0
1 107 .03 Aluminum, d.c., tubular ea. Dec/68 142. 6 144, .6 144. 6
1111 .04 Tantalum, dry slug ea. Dec/67 222. ,7 222, .7 222. 7
1113 .06 Ceramic dielectric, fixed 1000 Dec/67 169. 9 169. .9 169. .9
1119 .01 Film dielectric, non-metal case ea. Dec/67 125. 4 125, .4 125. .4
12 Resistors for electric applications Dec/67 166. 0 166 , .3 167. .0
1215 .99 Fixed, metal film resistor Dec/67 64. 4 64, .4 64. 4
1225 .99 Fixed, w . w., prec'n, high temp., st. resistor Dec/80 (3) 102, .4 10 1. .9
1228 .99 Fixed, w . w . , ultra-prec. (not estab. rel.) resistor Dec/80 (3) 10 1, .7 101 . ,6
1229 .99 Fixed, non-prec. wirewound resistor, without tap Dec/67 179. ,7 186, .3 190. ,0
1256 .99 Variable, power wirewound resistor, single turn Dec/67 169. 6 (3) (3)

1272 .99 Resistor network, thick film Dec/80 (3) 100, .0 (3)

21 Relays Dec/68 195. 8 198, .6 200. ,4
2111 .01 Sealed, 100 mw., DPDT ea. Dec/68 211. 0 232, .6 232. .6
2131 .03 Dry reed ea. Dec/68 169. ,7 179, .9 190, .3
23 Antennas Dec/68 192. ,7 194, .9 194, .9

See footnotes at end of> table.

63

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

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

(1967 = 100 unless otherwise indicated)
I Index

Commodity code J./ Commodi ty Unit
Other
i ndex
base

I
I Oct.
I 1980 2/

Jan.
1981 2/

Feb.
1981 2/

J Pri ce

I Feb.
I 1981

1178 Electronic components and accessories (Cont'd)

24 Connectors Dec/67 210.0 213. 0 213.2
2411 .99 Coaxial connector (radio frequency and above) Dec/68 228.3 (3) (3)

2421 .99 Cylindrical, h.d. and standard Dec/80 (3) 106. 5 106.5
2422 .99 Miniature cylindrical Dec/80 (3) 103. 9 104.5
2423 .99 Subminiature cylindrical Dec/80 (3) 10 1. 9 103.5
2432 .99 Rack-and-panel/rectanqular submi ni ature Dec/80 (3) 99. 7 99.5
2441 .99 Printed circut connector, one-piece type Dec/72 (3) (3) (3)

2442 .99 Printed-circuit connector, two-piece type Dec/80 (3) 99. 7 99.5
2467 .99 Miscellaneous special purpose connectors Dec/80 (3) 100. 0 100.0
25 Magnetic tape Dec/68 127.7 127. 7 131.3
2521 .07 Audible range cassette Dec/68 172.4 172. 4 177 .2
2527 .09 Closed circuit TV reel Dec/68 133.3 131 . 6 131.6
27 Electronic hardware (radio hardware) Dec/68 277 .3 278. 9 279.4
2709 .99 Phono cartridge and pickup Dec/68 148.8 150. 2 153.2
31 Di odes Dec/74 86.7 86. 7 86.7
3102 .04 Signal diode, silicon ea. Dec/74 94.3 (3) (3)

3104 .01 Rectifier diode, silicon ea. Dec/74 (3) 98. 1 98. 1
3106 . 04 Zener diode ea. Dec/74 (3) 45. 0 45.0
33 Thyri stors Dec/74 92.7 92. 7 92.7
330 1 Silicon controlled rectifier ea. Dec/74 (3) 95. 5 95.5
3305 Tri ac ea. Dec/74 (3) 89. 4 89.4
35 Transi stors Dec/74 98.0 97. 5 97.4
3503 .08 Bi-polar transistor, silicon ea. Dec/74 (3) 105. 7 105.7
3505 . 05 Field effect transistor ea. Dec/74 (3) 93. 0 93.0
351 1 .02 Power transistor, r.f. ea. Dec/74 96.4 92. 9 92.0
3513 .02 Power transistor, 0-10 watts ea. Dec/74 96.2 96. 2 96 .2
3515 .02 Power transistor 10w and over ea. Dec/74 85.9 8 5 . 9 85. 9
37 Optoelectronic devices Dec/74 79.0 78. 5 78.5
3704 .04 Single diode indicator ea. Dec/74 (3) 86. 4 86.4
3706 .05 Multidiode optoelectronic array per digit Dec/74 67.2 67. 0 67.0
41 Digital bi-polar i.c.'s Dec/74 55.9 53. 1 53. 1
4101 .08 TTL memory devices, various ea. Dec/74 40 .2 39. 2 (3)

4103 . 04 TTL nonmemory devices, various ea. Dec/74 57.2 53. 5 (3)

4112 .03 Other bi-polar devices, various ea. Dec/74 (3) 69. 3 69.3
42 Digital MOS IC's Dec/74 56. 1 54. 8 54.7
4221 . 16 MOS memory devices, various ea. Dec/74 (3) 49. 9 (3)

4223 .04 MOS Nonmemory devices, various ea. Dec/74 (3) 57. 9 57.9
45 Linear integrated circuits Dec/74 6 1.7 58. 4 58.4
4552 .03 Operational amplifier ic's ea. Dec/74 (3) 66 . 4 66.4
4556 .03 Digital interface ic's ea. Dec/74 (3) 34. 4 34.4
4558 .08 Other analog ic's ea. Dec/74 (3) 68. 3 68.3

1 179 Miscellaneous electrical mach and equip 247.7 255. 7 256.4
01 Storage batteries 222.7 227. 6 227.2
0101 . 13 Automotive, 12 volt, replacement ea. 233.0 (3) (3)

0102 .06 Industrial truck ea. 193. 1 190. 7 189.3
02 Primary batteries, dry and wet 175.6 177. 9 182.3
021 1 .99 Dry cell size d flashlight battery 177.6 177. 6 177.6
0214 .03 Other misc. general purpose dry cell batteries 299.9 299. 9 299.9
0215 .99 Dry cell, lantern battery 180.9 187. 2 194. 1
0216 .02 Dry cell transistor battery 162.2 162. 2 162.2
0217 .99 Alkaline cell size aa battery (3) 170. 0 177 .7
0232 .99 Other dry cells Dec/80 (3) 100. 5 100.0
03 Carbon and graphite products 320.9 341 . 6 341 .6
0322 .05 Brush, for fractional h.p. motor 100 Dec/67 231 .0 237 . 5 237.5
0323 .03 Brush, for integral hp. motor 100 Dec/67 264.4 270 . 4 270 .4
0324 .02 Electrode, graphite 100 lbs. Dec/67 368.6 397. 3 397.3
04 Telegraph apparatus
0432 .04 Other teleprinter terminals ea. Jun/77 99.7 99. 1 (3)

05 X-ray equipment
0532 .09 X-ray tube, anode ea. Dec/68 222.3 227. 7 229.6
0533 . 18 Medical X-ray unit ea. Dec/67 294.5 323. 1 322.9
06 Electrical eqpt. for int. comb, engines 25 1 .5 252. 2 253.4
0642 .08 Voltage regulator, for passenger cars ea. 298.8 (3) (3)

0644 .09 Ignition coil, for passenger cars ea. 283.4 294. 5 296.4
0645 .06 Spark plug, automotive ea. 187 .8 182. 8 182.8
0646 .08 Breaker point set, for passenger cars ea. 248. 1 255. 1 267.2

1 18 Misc. electrical and electronic instru.

1 181 Environmental controls Jun/80 103.5 106. 0 102.9
01 Building comfort controls Jun/80 105. 1 108. 0 103.5
0121 .99 Temperature responsive controls Jun/80 103.3 106. 9 103.3
0 125 . 99 Pressure responsive, pneumatic controls Jun/80 109.6 (3) (3)

0211 .99 Temperature responsive appliance control Jun/80 (3) (3) 102.0

119 Miscellaneous machinery 236.5 241. 8 243.7

1191 Oil field and gas field machinery 350.6 365. 8 374.9
02 Oil field and gas field drilling machinery 351.5 359. 3 375.0
0203 .03 Portable mast, 140-142 ea. Dec/71 436 . 1 437 . 7 467.4
0205 .99 Other surface drilling equip, and parts Dec/80 (3) 101 . 1 100.4
0208 .99 Wheel-mounted drilling and well-servicing rigs Dec/80 (3) 100. 2 99.8
021 1 .03 Traveling block ea. Dec/75 167 .8 169.8 174.2
0212 .99 Drawworks 356.4 (3) (3)

0213 .02 Combination hook ea. 398.0 405. 4 419.6
0214 .02 Rotary slip ea. 576. 1 60 1 . 8 601.8
0215 .06 Swi vel ea. 523.6 534. 2 551 .8
0216 .99 Blowout preventers and accessories (3) 445. 3 445.3
0222 .99 Tool joints, subs and connectors (3) 313. 7 359.2
0227 .99 Tungsten-carbide insert bits Dec/80 (3) 100. 0 107.7
0229 .99 Other bits, including diamond bits Dec/80 (3) 101 . 4 105.8
0232 .06 Slush pump ea. 279. 1 283. 5 290.0
0234 .99 Cementing equipment Dec/80 (3) 10 1 . 1 10 1.1
0239 .99 Other subsurface drilling equip, and parts Dec/80 (3) 102. 3 102.3
04 Oil field and gas field production machine 349.3 375. 4 375.6
0403 .99 Christmas tree assemblies Dec/80 (3) 100. 0 99.7
0412 .99 Sucker rods 305.2 (3) (3)

0413 .08 Deepwell pump ea. 280.3 288. 0 288.0

See footnotes at end of> table.

64

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

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

(1967 = 100 unless otherwise indicated)
Index Pr i ce

Commodity code J./ Commodi ty Unit
Other
i ndex
base

Oct.
1980 2/

Jan. I Feb.
1981 2/I 1981 2/

Feb.
1981

1191 Oil field and gas field machinery CCont' d)

0421 . 99 Retrievable packers Dec/7 1 281 . 3 315. 8 315.8
0422 .99 Permanent packers and accessories 356 . 0 428. 5 428.5
0429 . 99 Valves, chokes, manifolds Dec/80 (3) 100 . 8 100.8
0432 .0 1 Gas lift valve ea. Dec/7 1 231 . 9 246. 8 (3)

0433 . 99 Other production equip, and parts Dec/80 (3) (3) (3)

1 192 Mining machinery and equipment 316. 2 323. 2 324.7
0 1 Underground 353. 2 364. 4 368.4
0 102 .08 Coal loader ea. 289. 1 294. 8 295.5
0 104 .07 Continuous miner ea. 288. 0 297 . 4 304.2
0 111 . 06 Classi fi er ea. 378. 5 413. ,0 413.0
0 1 12 . 04 Flotation machine ea. Dec/72 290. 3 3 11. 7 311.7
0 1 17 . 06 Mine locomotive ea. Dec/75 176 . 2 179. 9 180 .8
02 Crushing, pulverizing, screening machi nery 286 . 1 296. 1 298.8
0222 .07 Jaw crusher, portable, 24-30x36-42 i n. ea. 293. 8 297 . 1 298.2
0228 . 1 1 Gyratory crusher, stationary ea. 267. 3 272. 1 278. 1
0232 .03 Ball mill ea. 349. 2 363. 8 367 .8
0234 .09 Vibrating screen ea. Dec/74 160 . 3 167 . ,4 167 .4
03 Other mining machinery and equipment 206. 8 2 11. ,6 211.6
0341 .01 Rock drill, pneumatic, 45 lb. ea. 181 . 1 185. ,9 (3)

0342 .06 Rock drill boom mounted ea. Dec/74 (3) 152. .4 (3)

0346 .05 Percussion drill bit ea. 170. 7 177 . , 0 177.0
0348 .06 Blast hole drill rig. rotary ea. Dec/74 175. 1 174. ,4 174.4
53 Mining machinery parts
530 1 .03 Mining machinery parts ea. Dec/72 316. 2 319. ,4 319.4

1 193 Office and store machines and equipment 142. 4 144. 9 145.8
01 Calculating and accounting machines 89. 5 90. 5 90.5
0 10 1 . 10 Accounting machine ea. 1 16 . 2 121. 2 121.2
0105 . 10 Calculator, electronic, printing ea. Dec/7 1 53. 9 53. 9 53.9
0 111 .05 P.O.S. cash register, electronic ea. Dec/73 (3) 104. 6 104.6
03 Typewri ters 148. 1 149. 6 150.5
0313 . 12 Typewriters, portable, manual ea. (3) (3) (3)

0314 .09 Portable electric ea. Dec/68 136. 7 136. 7 139.3
05 Safes
0521 .04 Cabinet type ea. 222. 7 226 . 1 238.5
06 Coin operated vending machines 183. 4 187. 8 187.8
063 1 .05 Soft drink machine, cup type ea. (3) (3) (3)

0632 .04 Cigarette machine ea. 196. 9 198. 6 198.6
0634 .03 Soft drink machine, bottle type ea. 223. 6 227. 7 227.7
0635 .08 Coffee machine, single cup fresh brew ea. (3) (3) (3)

07 Other office and store machines 217. 4 223. 2 223.5
0741 .06 Check indorsing machine ea. Dec/74 145. 0 151 . 1 151.1
0742 .08 Addressing machine, electric ea. Dec/74 151 . 4 158. 8 160. 1
0746 .05 Time recording machine ea. 164. 8 174. 0 174.0

1 194 Internal CQmbust.i.on engines 278. 0 284. 9 285.6
01 Gasoli ne enqi nes 302. 4 317. 0 317.0
0 102 .04 7-10.9 h.p. ea. 330. 5 340 . 3 340.3
0103 .07 36-70 hp. ea. 375. 9 398. 5 398.5
0 104 . 10 81-180 hp. ea. 269. 1 290. 7 290 .7
02 Outboard motors 279. 0 279. 6 281 .3
0211 .06 5-15 hp. ea. 275. 0 276. 3 278.6
0212 . 10 Outboard motor, 40-80 h.p. ea. 282. 6 282. 5 283.6
03 Diesel engines, other than automotive 291 . 2 302. 7 303.8
0321 .08 High speed, 50-99 hp. ea. 348. 4 355. 4 367.3
0322 . 10 High speed, 101-200 hp. ea. 255. 5 259. 8 259.8
0323 .08 High speed, 200-399 hp. ea. 250. 5 254. 5 254.5
0324 .08 Diesel engine, low speed over 600 h • p. ea. Dec/74 221 . 7 242. 2 242.2
04 Diesel engines, automotive
0435 .09 Truck ea. 249. 3 254. 4 254.4
05 Gas engines
0545 .06 Natural gas ea. 368. 9 385. 2 385.2
06 Parts and accessories
0655 . 16 Parts and accessories ea. 269. 2 274. 3 (3)

1 195 Machine shop products 338. 1 342. 2 346 . 0
0101 .07 Carburetors, for passenger cars ea. 411. 4 411. 4 411.4
0 105 .04 Flexible hose, bronze ft. Dec/7 1 239. 6 248. 0 248.0
0106 .02 Flexible hose steel ft. Dec/7 1 229. 0 231 . 8 231 .8
0112 .06 Compression piston ring, original equip ea. 224. 1 232. 0 232.0
0 1 13 .04 Piston ring set set Dec/74 144. 6 146. 4 146.4
0114 .06 Intake and exhaust valves ea. 464. 3 474. 0 488.5

12 Furniture and household durables 190. 9 193. 2 194 .6

121 Household furniture 209. 8 211. 3 212. 1

1211 Metal household furniture 199. 7 204. 4 204.4
0111 . 14 Dinette set ea. (3) 208. 3 208.3

1212 Wood household furniture 228. 4 231 . 3 232. 1
01 Livinq room furniture 214. 9 218. 1 217.4
0101 .99 Table 214. 5 218. 7 217.6
0 103 .99 Desks Jun/80 102. 9 103. 5 103.5
0105 .99 Chai rs Jun/80 103. 0 104. 1 104.3
0 106 .99 Credenzas and bookcases Jun/80 102. 9 103. 2 (3)

0109 .99 Other nonupholstered living rm furniture Jun/80 103. 7 103. 4 (3)

02 Dining room furniture 243. 1 244. 2 245.0
021 1 .99 Table 238. 7 242. 5 242.9
0216 .99 Chai rs 255. 1 254. 1 253.9
0221 .99 Buffets and servers 233. 4 231. 2 230.5
0231 .99 China and corner cabinets 235. 2 238. 4 (3)

0233 .99 Other dining rm & kitchen furniture Jun/80 100. 7 103. 4 106.4
03 Bedroom furniture 225. 6 229. 6 231 .3
0336 .99 Beds, except bunk 226. 9 227. 6 (3)

0341 .99 Headboard sets Jun/80 102. 0 103. 1 104. 1

See footnotes at end of> table.

65

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

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

(1967 = 100 unless otherwise indicated)
• - ' I Index Pri ce ! Other

Commodi ty code J/ Commodity I Unit i ndex Oct. Jan. Feb. Feb. Commodi ty Commodity I
base 1980 2/ 198 1 2/ 1981 2/ 1981

1212 Wood household furniture (Cont'd)

0 342 99 Dresser, vanities and dressing tables 226. 0 231 . 9 232.8
0344 99 Night tables & stands Jun/80 103. 5 103.8 104.4
035 1 99 Chests 220. 8 225.6 227 .6
0353 99 Wardrobes Jun/80 100. 0 103.0 (3)

0355 .99 Other nonupholstered bedroom furniture Jun/80 103. 3 105.6 105.6
04 Other wood household furniture Jun/80 102. 5 102.3 102.3
046 1 99 Misc. infants and children's furn. Jun/80 102. 6 (3) (3)

0463 .99 Unpainted wood furniture Jun/80 10 1. 3 102.8 102.8

1213 Upholstered household furniture 193. 7 192.7 192. 9
0 10 1 .34 Sofa ea. (3) 188.6 (3)

0 111 .32 Chai r ea. (3) 193.2 (3)

0121 .20 Sofa bed, convertible ea. 198. 5 197.2 197.2

1214 Beddi nq 177. 7 177.8 180.7
0102 13 Box spring ea. (3) 172.3 177.6
0 111 1 1 Mattress, innerspring ea. (3) 178. 9 178.9

1215 Porch and lawn furniture 267. 7 273.6 273.6

122 Commercial furniture 241. 4 246. 1 251.2

1221 Wood commercial furniture 241 . 2 245.7 252.2
0101 .06 Offi ce chai r, si de ea. 230. 7 232.0 245.4
0 111 .06 Office chair, swivel ea. 234. 3 241 .6 246.2
0 121 1 1 Office desk, general purpose ea. 260 . 5 262. 1 267.6
0 131 .06 Office desk, executive ea. 253. 8 26 1 .2 263.6

1222 Metal commercial furniture 242. 9 247 .8 252.0
02 File cabinets and equipment Jun/80 103. 8 106.2 106.6
020 1 .99 Letter filing cabinets 263. 7 (3) (3)

0205 . 99 Horizontal file cabinets Jun/80 10 1. 7 (3) (3)

0207 .99 Other file cabinets Jun/80 110. 1 114.6 1 14.6
03 Other metal commercial furniture Jun/80 10 1 . 7 103.6 106.3
0321 .99 Clerical and secretarial desk 233. 5 233.6 241 .6
0323 .99 Executive desks Jun/80 100. 4 113.2 1 13.2
0325 .99 Chai rs 225. 6 (3) (3)

033 1 . 99 Tables & stands Jun/80 10 1 . 7 10 1.7 103.7
0335 .99 Misc. metal office furniture Jun/80 103. 2 104.0 107.7

123 Floor coverings 164. 4 172.3 172.4

1231 Soft surface floor coverings 142. 2 150.9 151.0
0 1 Tufted broadloom 142. . 1 151.3 151.2
0159 .99 Tufted broadloom-polyester Dec/68 128. ,4 134.7 (3)

0161 .99 Tufted broadloom-nylon 122. 5 131.3 131.0
0163 .99 Tufted broadloom-other fibers Jun/80 100. 6 106 .7 106.7
02 Other soft surface floor covrgs. Jun/80 101 . 8 104.6 105.9
0265 .99 Bathmats and rugs 6x9 or less Jun/80 102. 7 107. 1 109.4
0267 .99 Automobile & aircraft carpeting Jun/80 100. 6 (3) (3)

1232 Hard surface floor coverings 233. 4 235. 1 235. 1
0 141 .02 Vinyl sheet goods, semi-permanent sq. yd. 196 . 1 198. 1 198. 1
0161 .03 Vinyl sheet goods, permanent sq. yd. 221 . 2 225.4 225.4

124 Household appliances 177. 5 181 .0 182.3

1241 Major appliances 178. .5 183.6 184. 1
01 .01 Cooking ranges 193. ,8 201 .2 202.5
0101 .27 Range, gas, free standing ea. 214. 6 225.6 226. 1
0103 . 17 Built-in wall oven, gas ea. 216. .6 225.8 223. 1
0131 .25 Range, electric, free standing ea. 186. .4 195.8 196.7
0 132 . 12 Built-in wall oven, electric ea. 192. .7 198.9 197.5
0133 . 11 Built-in surface unit, electric ea. 174. .8 182.5 185.6
0 138 .02 Microwave oven, countertop ea Dec/78 106. .6 106.3 108.5
02 Laundry equipment 184. .5 190.8 19 1.4
021 1 . 99 Washing machine, automatic 178. .5 184. 1 184.5
0232 .99 Electric dryers 195, .2 205.3 205.7
0233 .99 Gas dryer Jun/80 100, .5 10 1.5 102.9
03 Refrigeration equipment 168. .6 171.9 171.9
0336 .25 Refr i gerator—freezer ea. 174, . 1 176.8 176.8
0337 .23 Home freezer, upright type ea. 173, .8 180. 1 180. 1
0338 .23 Room air conditioner ea. 150 , .0 153.8 153.8
04 Other major appliances 167 , .4 172.6 172.8
0441 .24 Dishwasher, undercounter ea. 166 .2 170.9 170.9
0442 . 15 Food waste disposer ea. 172, .5 180.5 181.8

1242 Sewing machines
0131 . 13 Portable type, with imported head ea. 172 .5 17 1.6 171.6

1243 Vacuum cleaner 155 .4 148.0 144.4
0111 . 10 Canister type ea. 148 .8 148.8 144.7

1244 Small electric appliances 163 .5 162.9 168.7
0 111 .08 Toaster, automatic ea. (3) 157. 1 162.5
0115 . 18 Frying pan, electric ea. 170 . 1 162. 1 170.0
0 118 . 1 1 Can opener, electric ea. Dec/7 0 163 .6 163.6 170.4
0122 .04 Iron, steam and dry ea. 140 .2 139.6 146.6
0123 . 13 Shaver, men's ea. 147 .6 147.7 147.8
0127 .08 Range hood ea. Dec/67 17 1 .8 176.9 176.9

1245 Electric lamps 240 .4 257.3 257.3
0111 .07 Floor lamp, with shade ea. 230 . 1 239.4 239.4

125 Home electronic equipment 91 .5 91.0 91.7

1251 Radio receivers 102 . 1 101.9 102.2
02 Home radios Jun/80 98 . 1 97.7 98.4
0202 .99 Radio combinations, port i table Jun/80 94 .4 93.3 (3)

See footnotes at end of> table.

66

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

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

(1967 = 100 unless otherwise indicated)

Commodi ty code W Commodity j Unit

I Index

Commodi ty code W Commodity j Unit
I Other
I index
I ba se

Oct.
1980 ;

I

2/ I

I 1
1 Jan. 1
198 1 2/1

Feb.
198 1

J Pri ce

I Feb.
2/ I 198 1

1251 Radi o receivers (Cont'd)

03 Car radi os Jun/80 100 . 0 100 . 0 100 . 0

1252 Television receivers 89 .2 88. 2 89. 1
02 Color TV receivers Jun/80 98 .8 97 . 9 99. 0
020 1 99 Color console TV receiver 84 . 1 83. 9 (3)

0202 99 Color TV, table & port, over 10"-17" Jun/80 98 . 0 95. 1 95. 1
0203 99 Color TV, table & port, over 17" Jun/80 98 .4 97 . 0 (3)

1253 Other home electronic equipment 90 .4 91 . 5 9 1 . 7
02 Phonoqraphs, ex. mechanical Jun/80 100 .6 103. 2 102. 8
0202 99 Elec. phonograph, not coin op., mono Jun/80 102 . 0 109. 8 108. 6
03 Tape recorders & players Jun/80 100 .2 10 1. 3 100 . 4
0302 99 Audio tape recorder, cassette Dec/70 76 .3 (3) 75. 4
05 Speakers (inc. loudspeaker systems) Jun/80 103 .6 104 . 8 105. 6
050 1 .99 Loudspeakers, bookshelf Jun/80 102 .8 103. 2 103. 2
0502 . 99 Loudspeakers, floor standing Jun/80 1 1 1 . 9 111. 7 111. 7
0504 . 99 Loudspeakers, sold separately Jun/80 98 .8 10 1. 9 (3)
0505 . 99 Mi crophones Jun/80 106 .5 107 . 8 111. 4
0507 .99 Public address systems Jun/80 100 .5 100 . 3 100. 3

126 Other household durable qoods 28 1 .8 278. 3 280. 2

126 1 Di nnerware 266 .8 266. 7 266. 7
0101 . .02 Vitreous china, plate, cup, saucer doz. 327 .6 327 . 6 327. 6
0 111 . 04 Earthenware, plate, cup, saucer doz. 299 .5 299. 1 299. 1

1262 Household glassware 362 .8 372. 5 372. 5

1264 Household flatware 525 .4 455. 7 47 1 . 1
0 111 . .04 Sterling, 6 piece setting 1028 .8 814. 3 814. 3

1265 Mi rrors
0101 . .05 Mirror, plate glass ea. 175 .8 183. 8 183. 8

1266 Lawnmowers 219 .3 218. 5 218. 5
0121 , .26 Rotary, hand propelled ea. 220 .4 214. 1 214. 1
0122 .22 Rotary, self propelled ea. 204 .4 2 14. 1 214. 1

1267 Cutlery 207 .3 219. 5 220 . 6
0101 , . 06 Razor blades 1000 196 . 9 217. 5 217. 5
0 111 , .03 Kitchen knife doz. 259 .4 253. 5 258. 4
0 131 Household scissors ea. Dec/73 187 . 9 187 . 9 187 . 9

1268 Metal household containers
0101 . .06 Saucepan, aluminum ea. 226 . 1 232. 5 232. 5

13 Nonmetal1 i c mineral products 288.6 296.3 297.7

131 Glass

1311 Flat glass 200.7 203. 9 204. 3
05 Sheet, plate, and float glass Dec/80 (3) 100 . 7 10 1. 0
050 1 . 99 .085 Inch through .107 inch Dec/80 (3) (3) (3)
0502 . 99 .108 Inch through .134 inch Dec/80 (3) 10 1. 2 10 1. 2
0503 . 99 .135 Inch through .199 inch Dec/80 (3) 10 1. 0 10 1. 0
0504 . 99 .200 Inch through .240 inch Dec/80 (3) 100 . 3 100 . 5
07 Other flat glass Dec/80 (3) 100 . 7 10 1. 0
070 1 .99 Tempered glass Dec/80 (3) (3) (3)

0702 .99 Other flat glass Dec/80 (3) 10 1. 9 105. 7

132 Concrete ingredients 279.0 287. 5 289. 6

1321 Sand, gravel, and crushed stone 245.4 254. 4 258. 0
0101 .20 Sand, construction ton 262.5 270 . 6 273. 4 $3.831
0 111 . 18 Gravel, for concrete ton 260.9 267. 0 269. 5 4.745
0121 .07 Crushed stone, for concrete ton 232.8 243. 1 247. 4 4. 123

1322 Cement
0131 . 17 Portland ton 311.7 319. 1 319. 0

133 Concrete products 277.5 285.6 286 . 6

1331 Buildi ng block 258.8 263. 4 264 . 2
0 10 1 .09 Heavyweight aggregate ea. 243. 1 255. 1 255. 1 .511
0102 .08 Lightweight aggregate ea. 269. 0 269. 0 270. 3 .562

1332 Concrete pipe 258. 1 257 . 3 257 . 9
0 10 1 .99 Storm sewer pipe, reinforced 264.2 26 1 . 8 263. 0
0 102 .99 Storm sewer pipe, non-reinforced Jun/80 (3) 102. 4 102. 4
0105 . 99 Sanitary sewer pipe, reinforced Jun/80 100.0 100 . 0 100 . 0

1333 Ready-mixed concrete
0101 .20 5 - 5 1/2 sack mix cu. yd. 283.8 295. 4 296. 8

1334 Precast concrete products Jun/80 104.8 105. 0 105. 0
0 10 1 .99 Burial vaults and boxes Jun/80 105. 9 105. 9 105. 9
0102 . 99 Concrete silo staves Jun/80 108.5 107. 6 107 . 6
0 103 .99 Concrete septic tanks Jun/80 104. 1 104 . ,7 104. 7
0 104 . 99 Other precast concrete products Jun/80 10 1.3 10 1. 8 10 1 . 9

1335 Prestressed concrete products Jun/80 100.2 10 1 . 1 10 1 . 1
0101 .99 Prestressed single and double tees Jun/80 100.6 100. 6 100. 6
0 102 .99 Prestressed concrete bridge beams Jun/80 100.4 102. 3 102. 3

134 Structural clay products, exc. refractor 233.3 240 . 0 240 . ,4

1341 Building brick

See footnotes at end of> table.

67

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

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

(1967 = 100 unless otherwise indicated)
Index Pr i ce

Commodity code J/ Commodi ty Unit
Other
i ndex
base

O c t .
1980 2/

J a n .
1981 2/

F e b .
1981 2/

F e b .
1981

1341 Bui Id ing brick (Cont'd)

0101 19 Building brick 1000 2 8 5 . 9 291 . 1 2 9 0 . 5 $10 1. 772

1344 Clay ti le 178. 3 187. 8 187. 8
0131 .08 Wall t i l e , g l a z e d , standard grade sq. f t . 160. 5 170. 1 170. 1

1345 Clay sewer pipe
2 0 4 . ,076 0101 .06 Sewer p i p e , vitrified clay f t . 194. 9 2 0 0 . 8 2 0 4 . 7 2. ,076

135 Refractori es 2 7 3 . 2 2 8 3 . 5 2 9 4 . 4

1352 R e f r a c t o r i e s , clay Dec/74 175. 0 183. 6 192. 6
0101 . 13 Fi reclay bri ck 1000 2 9 2 . 3 3 0 4 . 4 3 2 3 . 9 538. ,6 11
0 111 . 12 Superduty fireclay brick 1000 2 9 3 . 0 3 1 3 . 4 3 3 4 . 0 811. ,221

0121 . 18 Ladle brick 1000 220 . 3 2 3 3 . 3 2 3 3 . 3 387. ,820
0 131 . 12 High alumina brick 1000 327 . 5 3 4 4 . 6 36 1. 2
0 151 Castable refractories ton Dec/74 158. 5 161. 4 172. 6 288. ,300

1353 R e f r a c t o r i e s , non clay Dec/74 167. 2 17 1. 6 176. 5
0101 .01 M a g n e s i t e brick 1000 Dec/74 156. 9 (3) 165. 0 2176. 250
0 111 .0 1 M a g n e s i t e - c h r o m e brick 1000 Dec/74 175. 1 178. 9 185. 6 2875. 000

0 131 .0 1 Basic ramming m i x e s ton Dec/74 159. 3 (3) 171. 4

136 Asphalt roofing 4 0 8 . 5 4 0 4 . 1 3 8 9 . 3

1361 Prepared asphalt roofing 3 8 4 . 4 3 7 4 . 8 3 5 5 . 5
0 102 .07 S h i n g l e s , strip sq. 3 7 3 . 7 3 6 0 . 7 3 4 2 . 0 19. ,337
0 111 . 10 Roll r o o f i n g , smooth surfaced sq. 4 6 6 . 6 4 8 3 . 0 4 4 9 . 3 6. ,509
0112 .06 Roll roofing, mineral surfaced sq. 4 0 5 . 1 4 1 1 . 0 400 . 3 9. , 136

1362 Other asphalt roofing 4 9 0 . 8 5 0 4 . 2 5 0 4 . 7

137 Gypsum p r o d u c t s 2 4 9 . 5 2 5 9 . 6 2 5 7 . 3

1371
0 111 . 04 W a l l b o a r d 1000 sq. f t . 2 1 7 . 4 2 2 3 . 9 2 2 0 . 5 75, .737

138 Glass c o n t a i n e r s 306 . 2 3 1 1 . 5 3 1 1 . 5

1381 Glass containers
0101 .01 Food c o n t a i n e r , wide mouth gross 3 2 4 . 9 3 2 4 . 9 3 2 4 . 9
0111 Food c o n t a i n e r , narrow neck gross 336. 0 3 3 6 . 0 3 3 6 . 0
0121 .03 Beer b o t t l e , nonreturnable gross 2 4 1 . 7 2 5 4 . 6 2 5 4 . 6
0 131 .03 Liquor bottle gross 3 3 3 . 9 3 3 3 . 9 3 3 3 . 9
0161 Beverage b o t t l e , returnable gross 3 1 3 . 4 3 1 3 . 4 3 1 3 . 4

139 Other n o n m e t a l l i c m i n e r a l s 402. ,7 417. ,9 424, .7

1391 Building lime 313. .2 316. .5 326. ,7
0101 .09 H y d r a t e d , m a s o n s ton 331 . 9 339. 2 344. ,6 66 .896
0102 .04 H y d r a t e d , finishing ton 299. ,0 299. 6 313. .2 83 . 145

1392 Insulation m a t e r i a l s 300. ,0 300. ,0 316, .4
0101 .03 Mineral w o o l , batts 10 0 0 sq. ft 298. ,0 300. , 1 316. .3
0102 .04 Mineral w o o l , blowing 1000 sq, . f t . 308. .9 294. ,3 311. .9

1394 B i t u m i n o u s paving m a t e r i a l s 496. 6 522. , 1 526. .3
0101 A s p h a l t , paving ton 637. .2 678. ,7 678. .7
0111 . 12 Asphalt paving m i x t u r e ton 318, .7 (3) 334, .5

14 Transportation equipment Dec/68 217. .4 226. ,4 228. .5

141 Motor v e h i c l e s and equipment 218, .2 228, .5 230, .2

1411 Motor v e h i c l e s 208. .4 209. .4 209. .5
01 Passenger cars 198. .4 199. .4 199, .2
02 Motor trucks 249, .3 249. .9 251 , .4
027 1 . 13 10,000 lbs. gvw and under each 241 , .6 239. .7 239. .6
0281 .09 10,001 lbs. gvw and over each 26 1. ,6 265. .7 269. ,4
04 M o t o r c y c l e s Dec/72 146. . 1 148, . 9 148. .9

1412 Motor vehicle parts 257, .6 303, .6 311, .2

1414 Truck t r a i l e r s Jun/80 101, .5 102. .0 102, .4
01 V a n s , over 10,000 lbs. Jun/80 102, . 1 102, .7 102, .8
0101 .99 Closed top v a n s , insul. & semi - i n s . Jun/80 (3) 103, .8 103, .8
0103 .99 Drop frame v a n s , except livestock Jun/80 (3) 100, .7 (3)
0104 . 99 Other closed top vans Jun/80 99, .9 10 1, . 1 10 1 . . 1
0105 .99 Open top vans Jun/80 (3) 101 . 1 102 . 1
02 T a n k s , over 10,000 lbs. Jun/80 100 .5 100 .0 100 .5
020 1 .99 Tanks for flammable liquids Jun/80 (3) 99 .9 100 .8
03 Other trailers and c h a s s i s , over 10,000 lb Jun/80 100, .6 101 . 1 103, .0
030 1 .99 Bulk commodity t r a i l e r s Jun/80 10 1 .2 100 .0 102 . 1
0303 .99 Platform trailers Jun/80 100 .0 (3) (3)

0304 .99 Low-bed heavy haulers Jun/80 100 . 1 99 . 1 102 .0
0307 . 99 Other trailers and chassis Jun/80 101 .8 (3) (3)

142 Ai rcraft

1421 Fixed wing
11 Fixed wi n g , utili ty Dec/68 273 .2 273 .3 273 .3

144 Railroad equipment 323 .3 327 .8 334 .4

See f o o t n o t e s at end of t a b l e .

68

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

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

(1967 = 100 unless otherwise indicated)

Commodi ty code
I

±/ j Commodity Unit

Index

Commodi ty code
I

±/ j Commodity Unit
Other
i ndex
base

Oct. 1 Jan.
1980 2/I 1981 2/

Feb.
1981 2/

JPri ce

I Feb.
I 1981

15 Miscellaneous products 266 . 0 263. 0 263. 2

151 Toys, sport, goods, small arms, amunitio 202. 7 207. 8 209. 5

1511 Toys, games, and children's vehicles 203. 4 206 . 0 209. 1
0102 .03 Non-powered transportation toy dozen Dec/77 125. 8 129. 5 (3)

0104 .01 Sports oriented games Dec/77 1 18. 1 1 16. 3 1 16. 3
0 122 02 Toy gun dozen Dec/77 119. 2 1 16. 0 121 . 4
0 135 .06 Game, board doz. 176 . 7 179. 7 192. 0
0143 .04 Preschool toy dozen Dec/77 139. 2 143. 0 143. 4
0161 .28 Doll ea. 174 . 4 173. 1 173. 1
0 165 15 Stuffed toy doz. 158. 8 162. 5 162. 5
0172 .20 Stroller ea. 162. 2 166 . 1 166 . 3
0191 04 Children's riding vehicles ea. Dec/73 230. 5 232. 6 232. 6

1512 Sporting and athletic goods 192. 6 195. 6 195. 6
0121 .01 Golf ball doz. 87. 6 87. 6 87. 6
0131 .08 Golf club, iron ea. 123. 6 123. 6 123. 6
0 132 10 Golf club, wood ea. 127. 7 127 . 0 127. 0
0 141 .09 Baseball glove ea. (3) 191 . 5 191 . 5
0 151 06 Football ea. 187. 0 196. 4 197. 1
0 17 1 .01 Bowling ball ea. 154. 9 158. 8 158. 8
0 181 . 10 Bi cycle ea. 240. 5 245. 9 245. 7

1513 Small arms and ammunition 226. 7 248. 3 252. 2
0 1 Small arms 228. 7 252. 9 252. 9
0102 .07 Revolver ea. 265. 6 287. 5 (3)

0106 .02 Rifle, repeating, center fire ea. 208. 9 252. 4 252. 4 $162, .963
0 107 .06 Rifle, repeating, rim fire ea. 186 . 2 197. 5 197. 5 53, .306
0 108 .04 Rifle, single shot, rim fire ea. (3) 28 9. 1 (3)

0 111 . 04 Shot gun ea. 221 . 0 249. 0 249. 0 149. .546
02 Small arms ammunition 225. 3 244. 3 252. 1
0222 .02 Revolver cartridge, 38 special 1000 236 . 8 263. 5 272. 3 142, . 184
0231 .02 Rifle cartridge, center fire 1000 220. 3 249. 4 256. 7 339, .862
0232 .02 Rifle cartridge, rim fire 1000 218. 7 243. 5 251 . 6 22, .760
0241 .03 Shot gun shell 1000 230 . 4 236. 0 244. 0 158, . 179

152 Tobacco products 249. 4 254. 3 255. 3

1521 Ci garettes 257. 0 263. 0 263. 0
0 102 .01 Filter tip, king size 1000 25 1 . 7 257. 0 257. 0 13. .352

1522 Ci gars 163. 4 163. 3 162. 3
0101 .09 Low priced 1000 175. 1 170 . 9 170. 6
0102 .02 Popular priced 1000 181 . 0 181 . 0 177. 7
0103 .03 Medium priced 1000 142. 9 146. 9 149. 0
0 104 . 02 High priced 1000 143. 7 (3) (3)

1523 Other tobacco products 295. 3 294. 3 310. 9
0101 .02 Smoking tobacco, 1 1/2 oz. package doz. 272. 5 268. 7 287. 3 4, .739
0 111 Plug chewing tobacco lb. 323. 4 327. 7 338. 4 4. .809
0121 .01 Snuff, 1 1/4 oz. package 1/2 gross 300 . 4 300. 2 321 . 4 29, .074

153 Not ions 224. 0 227. 0 247. 3

1531 Buttons and button blanks 206. 2 207. 9 210 . 1

1532 Pin fasteners and similar notions 225. 8 229. 0 252. 2
0111 .05 Safety pin doz. Dec/72 319. 2 319. 2 319. 2
0121 .07 Aluminum zipper ea. Dec/75 147. 7 147. 7 166 . 9

154 Photographic equipment and supplies 200 . 8 207. 3 209. 6

1541 Photographic equipment 124. 5 123. 8 126. 9

1542 Photographic supplies 257 . 5 270 . 9 272. 0

1551 Mobile homes Dec/74 153. 2 152. 3 152. 5
0 111 .34 Mobile homes, single Dec/74 153. 6 152. 6 (3)
0113 . 17 Mobile homes, double Dec/74 (3) (3) (3)

156 Personal aid equipment
156101 Electronic hearing aids Jun/78 108. 5 108. 5 108. 7

0101 .03 Eye-glass type each Jun/78 104. 1 104. 1 104. 1
0 103 . 05 Behind-the-ear type each Jun/78 106. 2 106. 2 106 . 8
0 105 . 02 In-the-ear type each Jun/78 1 12. 5 1 12. 5 1 12. 5

157 Industrial safety equipment Jun/78 1 17. 0 120. 2 121 . 7
157101 Respiratory protective equipment Jun/78 125. 0 129. 2 130 . 6

0101 .01 Respirator, air purifier type each Jun/78 1 17. 2 122. 2 122. 3
0103 .03 Respirator, supplied air type each Jun/78 128. 5 13 1. 9 136. 2
0105 .03 Self-contained breathing apparatus each Jun/78 144. 8 147 . 6 149. 9
02 Eye and face protective equipment Jun/78 1 14. 4 1 17. 4 1 18. 6
020 1 .02 Safety glasses, clear, less sideshields pair Jun/78 1 15. 1 119. 8 119. 8
0202 .01 Goggles, industrial safety each Jun/78 108. 3 111. 9 1 14. 0
0203 .04 Face shield each Jun/78 1 12. 1 1 15. 8 1 16. 4
0204 . 0 1 Welder's helmet each Jun/78 1 15. 9 120. 0 121 . 6
0205 .01 Emergency eye wash and shower each Jun/78 1 15. 9 1 14. 4 1 16. 8
03 Hearing protective equipment Jun/78 111. 5 113. 6 1 15. 3
030 1 .01 Hearing protector, ear muff type each Jun/78 115. 0 116. 8 1 16. 8
0303 Hearing protector, plug type pai r Jun/78 107. 9 110. 4 1 13. 8
04 Guards, mechanical power press Jun/78 1 13. 1 1 14. 7 1 16. 2
0401 .03 Brake monitor each Jun/78 (3) 1 14. 5 (3)
0402 .0 1 Brake performance tester each Jun/78 109. 7 1 12. 5 1 12. 5
0403 .01 Light curtains each Jun/78 (3) 1 13. 9 1 15. 2
0404 .02 Vertical moving gate each Jun/78 (3) 113. 2 1 18. 2
0406 Pull-back type each Jun/78 1 12. 9 1 12. 9 1 18. 0

See footnotes at end of> table.

69

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

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

(1967 = 100 unless otherwise indicated)

Commodi ty code

1
1

J./ 1 Commodi ty

1
1

! Unit

Index Pr i ce

Commodi ty code

1
1

J./ 1 Commodi ty

1
1

! Unit
Other
i ndex
base

O c t .
1980 2/

J a n . I
1981 2/1

Feb.
1981 2/

Feb.
198 1

157 1 Indus-trial safety equipment (Cont'd)

0407 . 0 1 Barrier guard each Jun/78 (3) 122. 8 122. .8
04 1 1 . 0 1 M i s c e l l a n e o u s t y p e s , power press guards each Jun/78 115.4 119. 2 1 19. ,2
05 Protective clothing

press guards
Jun/78 125.2 131 . 9 133. .9

050 1 . 0 1 Safety cap or hat each Jun/78 113.1 1 17 . 1 1 18, ,0
0503 . 0 1 W e l d e r ' s g l o v e s , leather pai r Jun/78 137.2 146. 6 149. , 9
06 First aid kits

pai r

06 0 1 . 0 1 First aid kit each Jun/78 120.2 122. 1 122, . 1
07 Alarms, electronic
070 1 .02 Back-up a l a r m , e l e c t r o n i c , automati c each Jun/78 108.4 108. 4 1 12. , 1

159 Other m i s c e l l a n e o u s products 383.4 3 5 9 . 5 353. .2

1591 Caskets 191 . 5 194. 6 194. 6
0 102 . 07 Cloth-covered wood casket e a . Dec/68 175. 7 175. 7 175. 7
0 103 .05 Hardwood casket e a . Dec/68 2 3 4 . 8 24 1 . 8 2 4 1 . 8
0 104 .07 Steel, other than stainless casket e a . Dec/68 177. 3 179. 9 179. 9

1592 Matches 2 0 0 . 0 207 . 7 2 1 1 . 5

1593 Musical instruments 20 1 . 0 2 0 6 . 2 2 0 7 . 3
0 104 . 0 1 Electric guitar each Dec/78 108. 5 111. 5 110. 1
0 106 Drum set each Dec/78 119. 0 119. 0 119. 0
0 107 .03 P i a n o , over 37" each Dec/78 1 18. 3 12 1 . 9 122. 8
0 109 . 25 O r g a n , excluding pipe organ e a . 167 . 3 17 1 . 1 17 1 . 1

1594 Jewelry and jewelry products Dec/78 193. 6 175. 5 169. 0
02 J e w e l r y , platinum and karat gold Dec/78 2 3 9 . 1 2 0 9 . 7 200 . 0
020 1 .03 R i n g , ladies' high fashion each Dec/78 2 1 5 . 4 190 . 0 180 . 0
0203 .02 R i n g , e n g a g e m e n t , ladies', 14k gold each Dec/78 196. 3 174. 5 164. 5
0205 . 02 R i n g , w e d d i n g , gold each Dec/78 329. 8 2 8 4 . 5 2 6 7 . 8
0207 .03 Earrings, ladies', 14 karat gold pai r Dec/78 2 1 9 . 6 193. 9 190 . 6
03 Other precious metal jewelry

pai r
Dec/78 164. 7 173. 9 173. 1

030 1 .03 R i n g , sterling, ladies' and m e n ' s vari ous Dec/78 197 . 8 2 2 5 . 8 2 2 4 . 0
0303 .0 1 B r a c e l e t , ladies', gold filled each Dec/78 144. 7 142. 5 142. 4
04 Costume jewelry Dec/78 1 15. 8 1 12. 7 1 12. 7
040 1 . 0 1 R i n g , ladies', costume vari ous Dec/78 110. 1 95. 3 95. 3
0402 .0 1 Earrings, ladies', costume various Dec/78 (3) (3) (3)

0403 . 0 1 Earrings, c h i l d r e n ' s , costume d o z . pair Dec/78 129. 2 1 16. 1 (3)

0404 N e c k l a c e , ladies', costume vari ous Dec/78 (3) (3) (3)

0405 .02 N e c k c h a i n , m e n ' s , costume dozen Dec/78 (3) 131 . 8 131 . 8
0409 . 0 1 W a t c h b a n d , m e t a l , men's and women's each Dec/78 149. 4 143. 3 143. 3
05 Jeweler's m a t e r i a l s and findings Dec/78 2 5 0 . 2 2 1 1 . 0 196 . 3
050 1 .02 S e t t i n g , 14 karat gold vari ous Dec/78 2 7 0 . 6 2 2 2 . 5 2 0 4 . 0
0503 .03 F i n d i n g , gold filled vari ous Dec/78 2 0 4 . 7 185. 2 179. 3
06 Diamonds and lapidary work
060 1 D i a m o n d , .25 carat each Dec/78 1 18. ,9 1 14. ,8 111. 9

1595 Pens and penciIs 173. .7 174. .8 175. ,5
0 124 .02 Mechanical pencil d o z . 138. ,4 138. ,4 138. ,4
0 125 .02 Black lead pencil gross 192. .2 199. ,7 204. ,7

1596 Watches and clocks 177, ,4 179, .4 187. ,9
0 132 . 13 Wrist w a t c h , w o m e n ' s , imported m o v e m e n t e a . 180, .9 180 , . 1 210. , 0
0 133 .09 Wrist w a t c h , m e n ' s , imported movement e a . 162. .3 166, .3 166. ,3

1597 Brushes 196 , .3 197, .3 201 , .3
0 14 1 . 08 Paint brush d o z . 203, .2 207 , .2 207. .2
02 Personal brushes 141 , .5 133, .4 145. .8
0245 .05 Toothbrush d o z . 141 , . 9 134, . 0 151 , , 9
0246 . 02 Hai rbrush d o z . 141 , .5 133, . 1 139, .4
03 Household m a i n t e n a n c e brushes 245, .7 251 .0 251, . 0
035 1 .03 Scrub d o z . 262 .7 272 .7 272. .7
0352 . 0 1 B o w l , twisted-in-wire d o z . 225 .8 225 .8 225, .8
04 Industrial brushes 218 . 9 225 . 9 225, .9
0455 .07 Floor sweep (pushbroom) d o z . 20 1 .8 208 .2 208. .2
0456 . 02 Power d r i v e n , wire wheel e a . 236 .6 244 .3 244. .3
0 1 Phonograph records

1599 Fire e x t i n g u i s h e r s 200 .3 200 .3 205, .8
0173 Pressurized drv chemicals t v o e , hand -ea. 186 i 3 186 i Ti 19 1. , «j

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 October 1980 have been revised to reflect the availability of
late reports and corrections by respondents. Data are not seasonally ad-
justed.

3 Not available.

4 Regional price indexes for bituminous coal, industrial sizes, contract
are presented in table 8.

5 Prices for all items in this grouping are lagged 1 month.
8 Regional refined petroleum product prices and price indexes are

presented in table 7.
7 Prices for some items in this grouping are lagged 1 month.

70

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

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

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

Commodi ty code Commodity and regi on
Other
i ndex
base

Index Price
Commodi ty code Commodity and regi on

Other
i ndex
base

O c t .
1980 1/

J a n .
1981 U

F e b .
1981 1/

Feb.
1981

057 1 Gasöli ne 1967 6 4 2 . 1 657.7 684. .3
02 Regular Feb/73 591 .5 607 .2 632. . 1
020 1 06 Dealer tank-wagon to retail outlets Feb/73 537.6 551 .8 574. . 0 $1.015

0 1 New England 26 1 . 1 27 1 .3 282. .3 1 .033
02 Middle Atlantic . 263.2 271.9 283. .3 1 .025
03 South A t l a n t i c . . 266.7 274.6 286. ,3 1.019
04 East North C e n t r a l . 266.9 273. 1 284. .7 1.030
05 West South Central 273.9 283. 1 294. .7 . 996
06 East South C e n t r a l . 268.0 275.2 286. .7 1.013
07 West North C e n t r a l . 269.7 273.6 285. .8 1.020
08 Mountai n 278.2 279.0 287. ,3 1.005
09 01 Pacific 262.8 268.5 276. 6 . 983

0202 07 Sales to jobbers Feb/73 678.9 6 9 4 . 9 722. ,8 .971
01 New England 284.8 295.0 309. ,0 .991
02 Middle Atlantic . 286.9 296.8 310. .5 .980
03 South A t l a n t i c . . 288.5 295.9 309. .6 .975
04 East North C e n t r a l . 287.2 295.4 308. , 1 .985
05 West South C e n t r a l . 290 . 1 297.0 305. 2 . 948
06 East South C e n t r a l . 289.0 2 9 6 . 1 309. 2 .98 1
07 West North C e n t r a l . 2 9 0 . 1 295.4 307. 8 . 974
08 Mounta in 2 8 2 . 1 285.6 296. 0 . 963
09 0 1 Pacific 287.3 2 8 7 . 1 292. 3 . 928

0203 07 Commercial consumers Feb/73 6 18. 1 639.4 668. 2 1 .006
01 0 1 New England 275.0 285.8 295. 5 1.018
02 01 Middle Atlantic . 280.2 294.5 307. 8 1.032
03 0 1 South A t l a n t i c . . 28 1.2 289.3 300. 0 1 .007
04 0 1 East North C e n t r a l . 265.3 274. 1 289. 0 1.030
05 01 West South C e n t r a l . 269.3 281.3 292. 3 .977
06 01 East South C e n t r a l . 271.8 280.0 290. 2 1.008
07 01 West North C e n t r a l . 255.0 266.0 281. 7 1.027
08 01 Mounta i n 269.2 2 6 9 . 1 279. 3 1.005
09. 01 Pacific 268.7 275.7 2 8 4 . 2 .993

03 Premi um Feb/73 522.0 531.5 553. .0
030 1 06 Dealer tank-wagon to retai 1 outlets Feb/73 485.9 494.3 514. .9 1.077

0 1 New England 264.4 273.4 287. , 1 1. 109
02 Middle Atlantic . 264.8 27 1.0 285. .8 1.115
03 South A t l a n t i c . . 263.8 2/ 272.5 2/ 283. .3 1.10 1
04 East North C e n t r a l . 260.3 2/ 261.9 2/ 275. ,5 1.086
05 West South C e n t r a l . 271.4 266.8 281. ,2 1.036
06 East South C e n t r a l . 258.5 2/ 265.4 270. , 1 1.045
07 West North C e n t r a l . 260.5 262.9 277. ,0 1.083
08 Mounta in 26 1.8 261.8 269. 9 1.075
09 Pacific 259.7 265.0 272. 8 1.056

0302 . 07 Sales to jobbers Feb/73 598.0 612.2 636. 9 1.040
01 New England 2/ 273.0 289.2 30 1. 5 1.078
02 Middle Atlantic . . 2/ 283.4 293.7 305. 0 1.053
03 South A t l a n t i c . . . 284.3 290.5 (3) (3)
04 East North C e n t r a l . 2/ 288.4 2' e 293.4 (3) (3)
05 West South C e n t r a l . 2/ 280.5 2/ 290.5 2/ 302. 7 1. 030
06 East South C e n t r a l . 281 .6 2/ 287.4 2/ 300 . 9 1.047
07 West North C e n t r a l . 2/ 272.8 2 8 0 . 1 (3) (3)
08 Mountai n 289.0 2/ 290.9 2/ 2 9 9 . 9 1.041
09. 01 Pacific 284.6 287.4 294. 0 .998

0303 . 08 Commercial consumers Feb/73 6 2 5 . 1 628.0 6 4 8 . 3 1.091
01. 0 1 New England (3) 310.3 318. 2 1 . 141
02. 0 1 Middle Atlantic . . 2/ 291.8 2/ 306.9 2/ 319. 0 1. 146
03. 01 South A t l a n t i c . . . 302.6 289.7 (3) (3)
04. 0 1 East North C e n t r a l . 2/ 328.5 2/ 296.5 2/ 307. 2 1 . 169
05 West South Central. 2/ 292.6 2/ 305.4 2/ 3 1 5 . 5 1.131
06 East South C e n t r a l . 2/ 266.4 282.8 (3) (3)
07 West North Central (3) (3) (3) (3)
08. 01 Mountai n 2/ 293.2 2/ 269.7 2/ 2 7 0 . 7 1.009
09. 01 Pacific 269.6 274.9 2/ 2 8 1 . 3 1.041

04 Unleaded gasoline Jun/77 226.6 231.8 240 .8
040 1 Dealer tank-wagon to retai 1 outlets Jun/77 221.5 226.4 234 .4 1.053

01 New England . . . , Jun/77 220.3 226.9 235 .5 1.067
02 Middle Atlantic . , Jun/77 221.3 227.0 235 . 9 1 .062
03 South A t l a n t i c . . , Jun/77 222.4 227.2 236 .3 1.059
04 East North Central. Jun/77 219.0 223.4 233 .3 1 .082
05 West South Central, Jun/77 221.9 227 .4 236 .2 1.046
06 East South Central Jun/77 222.2 226.2 234 .9 1.060
07 West North Central Jun/77 218.3 222.3 232 .3 1 .075
08 Mountain Jun/77 224.2 225.9 230 .6 1.037
09 Pacific Jun/77 223.4 228.0 232 .8 1.0 15

0402 Sales to jobbers Jun/77 232.4 237 .4 247 .4 1.013
01 New England . . . , Jun/77 231.6 238.4 249 . 1 1 .030
02 Middle Atlantic . , Jun/77 232.7 2 4 0 . 1 250 .2 1.020
03 South A t l a n t i c . . , Jun/77 233.2 239.2 249 .8 1.0 14
04 East North Central, Jun/77 231.6 236.0 248 . 1 1.027
05 West South Central, Jun/77 2 3 2 . 1 235.3 244 .5 .995
06 East South Central, Jun/77 232.0 238.2 248 .6 1.020
07 West North Central, Jun/77 232.4 237.7 247 .5 1.019
08 Mountain Jun/77 232.7 236.8 244 . 1 1.002
09 Pacific , Jun/77 233.4 234.8 239 .0 .971

0403 Commerci al consumers Jun/77 228.0 236.5 247 . 1 1.037
01 New England . . . , Jun/77 232.8 242.7 251 .0 1 .070
02 Middle Atlantic . Jun/77 228.9 235.3 253 .6 1.077
03 South A t l a n t i c . . Jun/77 233.0 240.5 249 .0 1.055
04 East North Central, Jun/77 231.0 2 4 0 . 1 254 .2 1.071
05 West South Central, Jun/77 223.2 234.2 241 .6 .987
06 East South Central, Jun/77 225.8 233.4 242 .2 1.043
07 West North Central, Jun/77 226.8 229.4 2/ 249 .6 1.051
08 Mountain Jun/77 220.2 226.9 233 .6 1.038
09 Pacific Jun/77 227.6 2 3 6 . 1 243 .3 1.017

See f o o t n o t e s at end of t a b l e .

71

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

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

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

Other Index Pri ce
Commodi ty code Commodi-ty and region i ndex Oct. J a n . Feb. Feb. Commodi ty

base 1 98 C > J / 198 1 1981 ±/ 198 1

0572 Light d i s t i l l a t e s 1967 8 9 6 . 3 931 . 1 97 1. ,0
020 1 07 K e r o s e n e to resellers Feb/73 6 8 3 . 4 739. 0 784. ,5 . 997

01 Hew England 279. 1 300. 4 322. , 1 1.009
02 M i d d l e Atlantic 286. 3 309. 4 330 . ,7 1.0 13
03 South Atlantic 292. 8 316. 8 335. ,7 1 .002
04 East North C e n t r a l . . 300. .4 324. .4 346 , .3 1.012
05 West South C e n t r a l . . 299. 5 322. , 1 344. ,7 . 996
06 East South C e n t r a l . . (3) 330. 2 339, , 1 .952
07 West North C e n t r a l . . 287. 2 313. 6 332. ,5 . 96 1
08 Mounta i n 288. 8 30 1 . 2 325. .3 .967
09 01 Pacific 280. 5 2 8 1 . 9 286. ,7 . 900

030 1 07 Commercial jet f u e l , kerosene base Feb/73 760. 8 782. 4 8 1 2 . .2 .953
01 New England 319. 2 333. 9 346 . ,8 1.000
02 Middle Atlantic 324. 1 334. 2 345. ,5 . 942
03 South Atlantic 335. 8 342. 5 357. .7 . 952
04 East North C e n t r a l . . 302. 3 306 . 4 320. .0 . 950
05 West South C e n t r a l . . 348. 6 358. 4 374. ,2 .946
06 East South C e n t r a l . . 307 . 6 320 . 5 321 . ,4 . 937
07 West North C e n t r a l . . . 320. 3 328. 2 351. .0 . 985
08 Mounta i n 319. 3 324. 4 337 . ,7 .979
09 Pacific 320. . 1 331 . 4 341. ,4 . 949

0573 M i d d l e d i s t i l l a t e s 1967 8 6 8 . 4 935. 2 998. ,5
020 1 07 Fuel oil n o . 2 to resellers Feb/73 6 9 7 . 7 76 1. 1 8 1 5 . . 1 .944

01 New England 281 . 8 305. 4 328. 2 .951
02 Middle Atlantic 279. 4 307. 0 330. 0 .955
03 South Atlantic 2 8 3 . 0 306 . 8 330 . , 1 .949
04 East North C e n t r a l . . . 2 8 8 . 8 317. 4 340. 5 . 948
05 West South C e n t r a l . . . 2 9 2 . 4 316. 9 339. 0 .936
06 East South C e n t r a l . . . 2 8 8 . 1 312. 5 342. , 1 .965
07 West North C e n t r a l . . . 289. 8 315. 5 332. .5 . 922
08 Mounta in 285.8 3 0 4 . 9 2/ 323. 7 .914
09. 01 Pacific 2 7 8 . 0 2 9 5 . 8 302. 3 .852

030 1 . 08 Diesel to commercial consumers Feb/73 702. 2 741 . 9 788. ,5 .941
01 . 0 1 New England 285. 5 296. 9 338. .2 1.019
02. 01 M i d d l e Atlantic 2 7 8 . 4 302. 3 326. .3 . 998
03. 0 1 South Atlantic 2 8 3 . 2 3 0 5 . 7 329. , 0 . 966
04. 0 1 East North C e n t r a l . . . 280. 3 30 1 . 4 326. ,7 . 97 1
05. 01 West South C e n t r a l . . . 264. 4 2 8 4 . 1 303. .8 .938
06. 01 East South C e n t r a l . . . 283. 8 2 9 8 . 0 319. , 1 . 944
07. 0 1 West North C e n t r a l . . . 2 8 9 . 5 3 0 4 . 8 3 3 0 . 8 .962
08. 0 1 Mountai n 2 9 8 . 9 3 0 8 . 1 324. 4 .926
09. 0 1 Pacific 2 7 4 . 8 2 8 0 . 3 2 8 0 . 9 .863

0574 Residual fuels 1967 943, .8 1201 , .5 1237 .4
040 1 Containing 0.1% or less sulfur Dec/80 (3) 104, .4 1 1 1 .7 .996

02 Middle Atlantic Dec/80 (3) (3) (3) (3)
04 East North C e n t r a l . . . Dec/80 (3) (3) (3) (3)
05 West South C e n t r a l . . , Dec/80 (3) (3) (3) (3)
07 West North C e n t r a l . . . Dec/80 (3) (3) (3) (3)
08 Mounta in Dec/80 Cl> (3) (3) (3)
09 Pacific Dec/80 (3) (3) (3) (3)

050 1 Containing 0.31 to 1.0% sulfur Dec/80 (3) 106 . 1 104 . 9 .688
02 Middle Atlantic Dec/80 (3) (3) (3) (3)
03 South Atlantic Dec/80 (3) (3) (3) (3)
04 East North C e n t r a l . . , Dec/80 (3) (3) (3) (3)
05 West South C e n t r a l . . . Dec/80 (3) (3) (3) (3)
06 East South C e n t r a l . . , Dec/80 (3) (3) (3) (3)
07 West North C e n t r a l . . , Dec/80 (3) (3) (3) (3)
08 Mountain Dec/80 (3) (3) (3) (3)
09 Pacific Dec/80 (3) (3) (3) (3)

0601 Containing m o r e than 1% sulfur Dec/80 (3) 10 1 .4 106 . 1 .634
02 M i d d l e Atlantic . . . Dec/80 (3) (3) (3) (3)
03 South A t l a n t i c Dec/80 (3) (3) (3) (3)
04 East North C e n t r a l . . Dec/80 (3) 1 17 .9 (3) (3)
05
06

West South C e n t r a l . .
East South C e n t r a l . .

Dec/80
Dec/80

(3)
(3)

(3)
(3)

(3)
(3)

(3)
(3)

07 West North C e n t r a l . . Dec/80 (3) C 3) (3) (3)
08 Mountain Dec/80 (3) (3) (3) C 3)
09 Pacific Dec/80 (3) 108 . 1 106 .3 .597

1 Data for October 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. Ail prices are lagged 1 month. Data are
not seasonally adjusted.

2 Caution should be used in interpreting month-to-month changes
because of low reponse rates, which ranged from 30 to 60 percent for these
indexes.

3 Not available.

Table 8. Producer price indexes for bituminous coal by region
(June 1976 = 100)

Index

Code Commodity and region Oct. Jan. Feb.
19801 19811 19811

0512 03 Bituminous, industrial
133. 3 135. 7 136. 3

0301 160. 7 165. 6 166. 8
01 North Appalachia 151. 8 161. 9 163. 8
02 South Appalachia 159. 8 167. 9 168. 2
03 169. 1 170. 8 170. 8
04 West 162. 3 156. 2 160. 3

Code Commodity and region
Index

Oct.
19801

Jan.
19811

Feb.
19811

0302
02
03
04

0303
02
03

Manufacturing
South Appalachia
Midwest
West

Metal lurgical , high volat i le
South Appalachia
Midwest . . .

120. 2
(2)

123. 0
156.8
9 9 . 0
98. 4

(2)

120. 2
(2)

123. 0
156. 4

99. 0
98. 4

(2)

120. 5
(2)

123. 0
160. 7

99. 0
98. 4

(2)

1 Data for October 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.

72

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

Table 9. Producer price indexes for special commodity groupings1

(1967 = 100 unless otherwise indicated)

COMMODITY GROUPING

- -•"••" rjsir 1987

COMMODITY GROUPING ANNUAL
AVERAGE FEB. OCT. 2/ JAN. .2/ FEB. 2/

All commodities except farm products 269. .4 260 . 9 278. . 1 284, .2 288, .0
All foods .5 235. 8 258. .8 255, . 1 253. . 9
Processed foods 246 . . 4 238. 6 26 1 . .7 256. .4 254 . .2
Industrial commodities less fuels and related products and
power 243. 4 2 3 8 . 0 249, .6 255. .0 256 , .6

Selected textile mill products (Dec. 1975=100) 124. .4 119. 3 127. .5 131. .8 132. .7
Hosi ery 123. .3 119. 4 126, .2 129. .2 130 , . 1
Underwear and nightwear 185. .5 177. 4 189, .7 199. .5 20 1 . .2
Chemicals and allied p r o d u c t s , including synthetic rubber
and synthetic fibers and yarns 250. .7 2 3 9 . 2 255, .4 264. .2 268. . 0

Pharmaceutical preparations 167 . . 1 160 . 3 170 , .8 177 , . 1 179, .7
Lumber and wood products, excluding millwork 303. .8 313. 9 302 .3 309, .2 305. .7
Special metals and metal products 258. .3 256. 0 265, .7 27 1 , .3 272. .2
Fabricated metal products 258. .2 248. 4 264. .3 270. . 0 272. .6
Copper and copper products 222, . 1 260 . 7 216 .5 207 . .8 205. . 9
Machinery amd motive products 230 . , 1 220 . 9 239 .2 246. .7 248. .8
Machinery and e q u i p m e n t , except electrical 26 1 . .8 251 . 1 273, .0 276 .6 278. . 9
Agricultural m a c h i n e r y , includinq tractors 266 , .2 257 . 2 274 .8 283, .3 285. .8
M e t a l w o r k i n g machinery 299. .5 2 8 4 . 4 309 .6 318 . 9 320 . . 0
Numerically controlled machine tools (Dec. 1 97 1 = 100) 225. .6 2 1 5 . 4 231 . .7 235, .0 235. .4
Total tractors 286. .5 2 7 5 . 1 298, .3 304, .8 310. .2
Industrial valves 287. . 1 273. 5 294, .6 297 , . 9 302. ,7
Industrial fittings 291 . .8 280 . 4 298 .6 298, .6 296 . ,0
Construction m a t e r i a l s 266. .3 262. 6 269 . 9 276, .7 277 . . 1
Agricultural machinery and e q u i p m e n t , less parts 260 . .2 251 . 5 268 .3 276, .3 279. , 0
Farm and garden tractors, less parts 268. . 0 257. 5 278, . 0 283. .6 286. 4
Agricultural machinery excluding tractors, less parts 265. .0 257 . 3 272. .5 283. .3 285. ,5

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 October 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 02-61, 02-62, and 02-9

Processed foods: 02 less 02-61, 02-62, 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,
03-92-02, 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

Chemical 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 mlllwork 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: 10-22-01-23, 10-22-01-24, 10-22-01-25, 10-23-01,
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: 11-11, 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 11-49-01-06, 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

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):
less 11-11-51

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

Construction materials: 06-21, 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, 10-71, 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, 10-83-01-11, 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, February 1981

Commodity code New specification Old specification

T h e r e w e r e no changes in c o m m o d i t y s p e c i f i c a t i o n s .

73

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

e 11

= 100 i

1972
C eoe

10 11
1092
1211
1311
1442
1455

2 0 1 1
2 0 1 3
20 16
2 0 2 1
2022

2024
2 0 3 3
2034
204 1
2044

2 0 4 8
206 1
2 0 6 3
2067
2 0 7 4

2 0 7 5
2077
2 0 8 3
2 0 8 5
209 1

2 0 9 2
2 0 9 5
2 0 9 8
2 1 1 1
2 1 2 1

2 1 3 1
221 1
2221
2 2 5 1
2 2 5 4

2 2 5 7
2 2 6 1
2 2 6 2
2 2 7 2
2281

2282
2284
2 2 9 8
231 1
2 3 2 1

2 3 2 2
2 3 2 3
2327
2 3 2 8
2331

2 3 3 5
234 1
2 3 4 2
236 1
238 1

2394
2396
2421
2436
2 4 3 9

2 4 4 8
245 1
2 4 9 2
251 1
2 5 1 2

2 5 1 5
2521
26 11
2 6 2 1
2 6 3 1

2647
2 6 5 4
2 6 5 5
2812
2821

2 8 2 2
2 8 2 4
2 8 7 3
2 8 7 4
2 8 7 5

2 8 9 2
291 1
2 9 5 1

ee fo

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

s otherwise indicated)

INDIEX
O t h e r 1980 1< ?8 1
i n d e x A n n . I F e b . I O c t . J a n . F e b .
b a s e a v a . I I 1/ 1/ 1/

12/75 1 5 2 . 9 147 . 3 1 5 5 . 8 1 5 5 . 8 1 6 8 . 1
12/75 331 . 2 3 3 5 . 4 3 3 8 . 7 297 . 9 3 2 4 . 5

466 .8 4 5 9 . 6 4 6 9 . 7 4 7 5 . 8 4 7 8 . 3
6 4 0 . 2 5 9 8 . 0 68 1 . 8 7 2 2 . 9 8 8 5 . 6
2 5 2 . 0 2 4 3 . 2 26 1 . 8 2 6 9 . 0 271 . 7

06/76 136. 0 1 3 6 . 6 1 3 7 . 2 137. 1 137. 1

2 4 4 . 3 240 . 1 2 5 8 . 0 2 4 5 . 8 2 3 7 . 3
2 1 9 . 9 207 . 8 247 . 0 2 3 5 . 3 2 3 2 . 7
191 . 9 1 7 8 . 2 2 1 1 . 3 20 1 . 9 2 0 8 . 3
2 5 8 . 5 2 4 2 . 8 2 7 3 . 2 2 7 3 . 7 2 7 3 . 5

12/72 2 0 5 . 0 192. 9 2 1 3 . 7 2 1 7 . 8 2 1 7 . 4

12/72 193. 3 181 . 5 1 9 9 . 5 2 1 0 . 1 2 1 0 . 6
22 1 . 7 2 1 3 . 6 227 . 6 2 3 3 . 7 2 3 8 . 3

12/73 160 . 2 159. 0 162. 6 172. 9 170 . 1
12/7 1 189. 1 183. 6 20 1 . 5 2 0 3 . 4 198. 0

2 4 3 . 4 2 3 3 . 0 237 . 2 2 8 9 . 6 2 8 9 . 6

12/75 124. 3 122. 6 129. 2 132. 9 129. 7
4 14. 1 3 7 4 . 9 5 8 8 . 2 4 18. 0 3 6 7 . 1
3 4 9 . 6 2 9 3 . 2 4 6 0 . 1 3 7 5 . 6 4 0 3 . 1
2 9 0 . 7 2 6 2 . 3 3 2 2 . 4 3 2 3 . 0 3 2 3 . 0
192. 9 1 8 4 . 4 2 1 8 . 7 22 1. 2 193. 7

2 4 4 . 2 2 3 0 . 9 2 7 9 . 2 2 7 2 . 0 2 5 3 . 0
290 . 1 2 9 2 . 6 3 1 1 . 0 3 1 0 . 8 2 8 7 . 2
2 4 9 . 9 2 4 4 . 1 2 6 7 . 4 286 . 1 2 8 6 . 1

12/75 1 2 3 . 0 1 18. 7 127 . 9 129. 2 133. 9
12/73 174. 0 164. 0 180. 0 187 . 0 186 . 8

367 . 1 3 8 5 . 5 3 5 3 . 8 3 7 5 . 4 3 6 7 . 2
12/72 2 6 9 . 3 2 7 3 . 9 257 . 0 2 3 8 . 2 2 3 8 . 3

2 3 3 . 8 227 . 7 2 4 3 . 6 2 4 3 . 6 2 4 3 . 6
2 5 4 . 6 2 4 5 . 9 257 . 8 2 6 3 . 5 2 6 3 . 9
157 . 7 154. 2 163. 7 163. 6 162. 6

2 7 8 . 2 2 6 5 . 1 2 9 5 . 0 2 9 4 . 2 310 . 4
12/72 2 1 5 . 6 2 0 6 . 9 2 2 3 . 4 227 . 2 2 3 0 . 2
12/77 124. 5 1 18. 3 130. 7 131. 5 131. 8
12/75 106 . 4 103. 3 108. 7 109. 1 109. 2

190. 0 184. 1 194. 2 2 0 5 . 5 2 0 8 . 6

06/76 104. 5 100. 4 106. 7 107. 9 108. 2
0 6 / 7 6 135. 1 129. 6 139. , 1 142. 4 144. 5
06/76 113. 6 109. ,4 1 17. 3 121 . 6 123. 0

138. 1 134. 5 138. 8 148. , 1 148. 2
12/71 2 0 3 , .5 197 .8 207 .9 217 .0 2 1 8 . 1

0 6 / 7 6 1 14, .8 110, .6 1 18 .2 121 .5 121 , .6
06/76 139. . 1 129, .2 143. .8 144. . 1 144, .3
12/77 123, .6 1 17, .2 127 . 1 129 .3 129 .3

2 1 2 . .5 2 0 8 . 1 216 .2 2 1 8 . 1 219 .7
2 0 4 , . 1 196 .2 2 0 8 .0 2 0 3 . 1 2 0 3 , .9

2 0 8 .0 2 0 2 . 0 2 1 2 .8 224 .8 2 2 9 , .0
12/75 1 12, .6 1 12, .4 1 12 .4 115. .4 1 15. .4

174, .5 174, .2 180, .2 180. .4 180 . .4
2 4 0 , .4 2 3 3 , .6 2 4 4 , .3 241 . .6 241 , .7

0 6 / 7 8 110. .0 106 .6 1 14 .0 114, .8 1 14. .8

12/77 1 14 .7 1 13 .8 1 16 .3 1 16, .4 1 16 . .7
12/72 154. .5 150 . 0 156 .0 166, . 1 168, .0
12/75 126 .6 122 . 9 129 . 0 132, . 1 133. .2
12/77 109 .8 105 .3 1 12 .7 1 17 , . 1 1 17 , .7

2 6 8 .6 261 .7 27 1 . 1 284 .9 2 8 9 . 1

12/77 124 . 0 122 .8 125 . 1 127, .4 127, .4
12/77 122 .4 1 14 .3 122 .3 131 .0 131 .0
12/7 1 227 .5 2 3 9 .5 2 2 3 .2 2 3 2 .4 230 .0
12/75 144 .6 143 .7 149 . 1 149 .8 147 . 0
12/75 155 .8 158 .2 156 .2 157 . 1 157 .0

12/75 160 . 1 167 .0 154 .6 153 .8 152 .8
12/74 150 .0 146 .9 153 .2 152 .4 152 .5
12/75 16 1 . 1 150 .7 159 .8 162 .7 169 . 1
12/7 1 183 .6 178 .2 188 . 1 191 .2 191 .7
12/7 1 162 .6 158 .7 167 .7 166 .9 167 .2

179 .0 170 .5 186 .5 186 .2 188 .2
235 .3 2 3 3 .8 239 .7 244 . 0 250 .3

12/73 240 .8 2 2 5 . 1 246 . 1 2 4 9 . 1 2 4 9 . 1
12/74 145 .6 139 .8 148 .2 152 . 0 152 .8
12/74 139 . 1 132 .3 142 .3 148 .3 149 .4

322 .3 3 0 3 .9 332 .6 339 .2 3 4 3 .6
216 .4 204 .8 2 2 2 .3 2 3 3 .2 236 .5

12/75 151 .0 143 .2 155 .5 157 .7 159 .7
12/73 249 .3 226 .5 257 .9 2 8 2 .5 290 .5
0 6 / 7 6 143 . 1 139 .7 141 .5 142 .7 143 .5

2 5 5 .5 2 4 4 .2 260 .9 274 .6 279 .5
132 .6 124 .7 138 . 0 144 .8 145 .4

12/75 124 . 1 119 .8 130 .3 135 . 1 137 .9
237 . 1 2 3 3 .2 2 3 9 .3 247 .5 2 4 8 .4
246 .6 2 3 9 .8 250 .6 2 5 5 . 9 267 .2

2 6 9 .7 2 5 5 .2 2 7 3 .5 2 8 8 .7 2 9 5 .3
0 6 / 7 6 2 4 8 .5 2 2 8 .4 254 .6 2 6 8 . 1 2 7 9 . 1
12/75 17 1 .5 161 .5 176 .2 182 . 1 185 .4

I n d u s t r y

M i n i n g i n d u s t r i e s

Iron o r e
M e r c u r y o r e s
B i t u m i n o u s c o a l a n d l i g n i t e
C r u d e p e t r o l e u m a n d n a t u r a l g a s
C o n s t r u c t i o n s a n d a n d g r a v e l
K a o l i n a n d b a l l c l a y

M a n u f a c t u r i n g i n d u s t r i e s

M e a t p a c k i n g p l a n t s (2)
S a u s a g e s a n d o t h e r p r e p a r e d m e a t p r o d u c t s
P o u l t r y d r e s s i n g p l a n t s
C r e a m e r y b u t t e r
C h e e s e , n a t u r a l a n d p r o c e s s e d

Ice c r e a m a n d f r o z e n d e s s e r t s
C a n n e d f r u i t s , v e g e t a b l e s , p r e s e r v e s , j a m s , a n d j e l l i e s . .
D r i e d a n d d e h y d r a t e d f r u i t s , v e g e t a b l e s , a n d s o u p m i x e s . .
F l o u r a n d o t h e r g r a i n m i l l p r o d u c t s
Ri c e mi 11i ng

P r e p a r e d a n i m a l f e e d s (2)
C a n e s u g a r , e x c e p t r e f i n i n g o n l y
B e e t s u g a r
C h e w i n g gum
C o t t o n s e e d oil m i l l s

S o y b e a n o i l m i l l p r o d u c t s (2)
A n i m a l a n d m a r i n e f a t s a n d o i l s
M a l t
D i s t i l l e d 1 i q u o r , e x c e p t b r a n d y
C a n n e d a n d c u r e d f i s h a n d s e a f o o d s

F r e s h or f r o z e n p a c k a g e d fi sh a n d s e a f o o d s
R o a s t e d c o f f e e
M a c a r o n i , s p a g h e t t i , v e r m i c e l l i , a n d n o o d l e s
C i g a r e t t e s
C i g a r s

T o b a c c o (c h e w i n g a n d s m o k i n g) a n d s n u f f
B r o a d w o v e n f a b r i c m i l l s , c o t t o n (2)
U e a r i n g m i l l s , s y n t h e t i c
W o m e n ' s h o s i e r y , e x c e p t s o c k s
K n i t u n d e r w e a r m i l l s

C i r c u l a r k n i t f a b r i c m i l l s
F i n i s h e r s of b r o a d w o v e n f a b r i c s of c o t t o n
F i n i s h e r s of b r o a d w o v e n f a b r i c s of m a n - m a d e f i b e r a n d silk
T u f t e d c a r p e t s a n d r u g s (2)
Y a r n s p i n n i n g m i l l s

1

 c o t t o n , m a n - m a d e f i b e r s a n d silk . . .

Y a r n t e x t u r i z i n g , t h r o w i n g , t w i s t i n g , a n d w i n d i n g m i l l s . . .
T h r e a d m i l l s
C o r d a g e a n d t w i n e
M e n ' s a n d b o y s ' s u i t s a n d c o a t s (2)
M e n ' s a n d b o y s ' s h i r t s a n d n i g h t w e a r

M e n ' s , y o u t h s ' , a n d b o y s ' u n d e r w e a r
M e n ' s a n d boys* n e c k w e a r
M e n ' s , y o u t h s ' , a n d boys* s e p a r a t e t r o u s e r s
M e n ' s a n d b o y s ' w o r k c l o t h i n g
W o m e n ' s a n d m i s s e s ' b l o u s e s a n d w a i s t s

W o m e n s , m i s s e s ' a n d j u n i o r s ' d r e s s e s (2)
W o m e n ' s a n d c h i l d r e n ' s u n d e r w e a r
B r a s s i e r e s a n d a l l i e d g a r m e n t s
C h i l d r e n ' s d r e s s e s a n d b l o u s e s
D r e s s a n d w o r k g l o v e s , e x c e p t k n i t a n d a l l - l e a t h e r

C a n v a s a n d r e l a t e d p r o d u c t s
A u t o m o t i v e a n d a p p a r e l t r i m m i n g s
S a w m i l l s a n d p l a n i n g m i l l s (2)
S o f t w o o d v e n e e r a n d p l y w o o d
S t r u c t u r a l w o o d m e m b e r s

W o o d p a l l e t s a n d s k i d s
M o b i l e h o m e s
P a r t i c l e b o a r d
W o o d h o u s e h o l d f u r n i t u r e , e x c e p t u p h o l s t e r e d (2)
W o o d h o u s e h o l d f u r n i t u r e , u p h o l s t e r e d

M a t t r e s s e s a n d b e d s p r i n g s
W o o d o f f i c e f u r n i t u r e
P u l p mi l i s
P a p e r m i l l s , e x c e p t b u i l d i n g p a p e r m i l l s
P a p e r b o a r d m i l l s

S a n i t a r y p a p e r p r o d u c t s
S a n i t a r y f o o d c o n t a i n e r s
F i b e r c a n s , d r u m s , a n d s i m i l a r p r o d u c t s
A l k a l i e s a n d c h l o r i n e (2)
P l a s t i c s m a t e r i a l s a n d r e s i n s (2)

S y n t h e t i c r u b b e r (v u l c a n i z a b l e e l a s t o m e r s)
S y n t h e t i c o r g a n i c f i b e r s , e x c e p t c e l l u l o s i c
N i t r o g e n o u s f e r t i l i z e r s (2)
P h o s p h a t i c f e r t i l i z e r s (2)
F e r t i l i z e r s , m i x i n g o n l y (2)

E x p l o s i v e s (2)
P e t r o l e u m r e f i n i n g
P a v i n g m i x t u r e s a n d b l o c k s

t e s at e n d of t a b l e .

74

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

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

(1967 = 100 unless otherwise indicated)
INDEX

. 1972 Industry Other 1980 1981
SIC code

Industry
i ndex Ann. I Feb. 1 O c t . 1 J a n . I Feb.
base a v a . I 1 1/ 1 1/ I 1/

2952 Asphal-t felts and coatings 12/75 173. 3 162. 7 178. .6 176 . .5 170 . . 0
30 1 1 Tires and inner tubes 12/73 202. 9 198 . 7 209. . 9 206 . .6 209, . 0
302 1 Rubber and plastic footwear (2) 12/7 1 178. 0 173. 6 182. , 0 183. .2 183. .7
303 1 Reclaimed rubber 12/73 184 . 0 180 . 0 184. . 0 188, .3 192. . 1
3079 M i s c e l l a n e o u s plastic products 06/78 121 . 5 1 17. 0 124. .2 125, . 1 125. .6

3111 Leather tanning and finishing 12/77 147. 1 160. 8 142 .2 157, . 0 145. .5
3142 House slippers 12/75 149. 6 145. 4 153. ,5 (3) (3)
3 143 M e n ' s f o o t w e a r , except athletic (2) 12/75 159. 9 157 . 9 16 1 . .6 164, . 7 166 , .4
3144 Women's f o o t w e a r , except athletic (2) 213. 5 206. 3 217, . 1 217, . 9 220 . . 0
317 1 W o m e n ' s handbags and purses 12/75 137. 9 131 . 9 140, .9 149. .5 149, .5

321 1 Flat glass (2) 12/7 1 16 1 . 3 157. 6 163. .8 167, . 1 167 , .5
3221 292. 6 274. 3 306. , 1 311, .4 311, ,4
324 1 Cement, hydraulic 309. 8 305. 9 311. ,8 319, .2 319, . 1
325 1 Brick and structural clay tile 277 . 3 270. 4 282. .6 287 , .5 287 . .0
3253 Ceramic wall and floor tile 12/75 122. 5 130. 4 120. . 1 127. . 1 127 . . 1

3255 Clay refractories 274. 1 259. 4 280 . 2 293. , 1 306 . , 9
3259 Structural clay p r o d u c t s , n . e . c . . 2 0 2 . 8 198. 1 204. 9 209. , 9 213. 3
326 1 Vitreous plumbing fixtures 234. 8 224. 6 24 1 . ,5 244. ,7 248. . 9
3262 Vitreous china table and kitchen a r t i c l e s . . 317. 3 308. 2 327 . ,4 327 . .4 327. ,4
3263 Fine earthenware (whiteware) table and kitchen articles . . . 295. 4 294. 3 297 . , 9 298. .3 298. .3

3269 12/75 152. 6 150. 1 155. .5 155. ,4 155. .4
327 1 Concrete block and brick 257 . 3 250. 6 259. 4 264. , 1 264. ,9
3273 Ready-mixed concrete 279. 9 272. 6 282. 7 294. 0 295. 4
3274 12/75 157 . 8 153. 5 160. 8 165. 8 17 1 . 9
3275 Gypsum products 2 5 6 . 7 262. 8 250 . 0 259. 9 257 . 6

3291 Abrasive products (2) 12/7 1 2 12. 6 203. 3 218. 8 222. 7 226. 9
3297 Nonclay refractories 12/74 16 1 . 2 153. 3 167 . 8 172. 4 177 . 5
3312 Blast furnaces and steel m i l l s 310. 4 302. 9 314. 8 328. ,7 328. 9
33 13 Electrometallurgical products 12/75 1 17 . 7 1 17. 8 1 17 . 3 119. 9 119. 9
3316 Cold rolled steel sheet, s t r i p , and bars . . 2 8 3 . 9 277 . 1 288. , 1 302. 8 303. 1

3317 Steel pipe and tubes 291 . 0 281 . 0 294. .2 315. . 0 315. .7
3321 Grey iron foundries (2) 12/68 282. 0 276 . 9 289. ,7 291 . . 9 293. ,0
3333 Primary smelted and refined zinc (2) 269. 9 272. 4 269. . 9 289, .4 296 . .3
3334 2 9 8 . 3 267. 0 325. 6 333. . 9 334. , 9
3351 R o l l i n g , drawing and extruding of copper (2). 227 . 6 253. 1 222. ,0 221 . . 9 215. .4

3353 Aluminum sheet,plate,and foil 12/75 158. 2 153. 5 16 1 . .5 169. .3 170 . .7
3354 Aluminum extruded products 12/75 167. 7 158. 9 173. .2 176 . .8 177. , 1
3355 Aluminum rolling and d r a w i n g , n.e.c 12/75 146. 2 141 . 0 150 . .7 155. .5 157. .5
34 1 1 29 1 . 6 277. 3 297 . .9 302, . 1 303. .0
3425 Hand saws and saw blades 12/72 182. 0 174. 6 186 . 8 195. .0 195. . 1

3431 Metal sanitary ware (2) 248. 3 242. . 1 251 . ,5 255. . 9 256. 3
3465 Automotive stampings 12/75 137. 0 132. ,4 140, .2 143, .3 144. , 1
3482 Small arms ammunition 12/75 146. 8 143. ,2 145. .8 158, .2 163. .2
3493 Steel springs, except wire 230. .2 226, .6 233 . 0 238 .2 239 . 0
3494 Valves and pipe f i t t i n g s , except p l u m b e r s ' brass goods . . . 12/71 229. ,7 219, .6 235 .8 239 .0 240, .8

3498 Fabricated pipe and fabricated pipe fittings 315. .5 30 1 , .8 325 .0 335 .7 335 .7
3519 Internal combustion e n g i n e s , n.e.c 274. ,9 26 1 , .8 285 .2 293 .0 294 .2
3531 Construction machinery (2) 12/76 140 . .9 135, .7 146 .0 148 .9 150 .4
3532 Mining machinery 12/72 258. .3 247 . 1 266 . 0 27 1 . 9 273 .5
3533 Oilfield and gasfield machinery (2) 337 . .7 316 .2 352 .9 366 .5 373 .7

3534 Elevators and moving stairways 239. .2 226, . 1 248 .3 250 .3 250 .3
3542 Machine tools, metal forming types 12/7 1 279. ,6 268, . 1 286 .8 298 . 1 298 .5
3546 Power driven hand tools (2) 12/76 132, . 0 126 , .6 136 .6 14 1 .7 143 . 9
3552 Textile machinery (2) 12/69 216. .6 205 .2 223 .8 231 . 1 233 .7
3553 Woodworking machinery (2) 12/72 212, .6 20 1 .6 2 17 . 0 222 . 9 223 . 1

3576 Scales and b a l a n c e s , except laboratory (2). . 212. .7 205. .8 226 .3 219 .8 221 . 1
3592 C a r b u r e t o r s , p i s t o n s , piston rings and valves. 06/76 156 . ,5 147. .8 164 .9 168 .7 170 .6
36 12 P o w e r , d i s t r i b u t i o n , and specialty transformers 185. , 0 176. .6 193 .9 195 .2 197 . 0
3623 Welding a p p a r a t u s , electric 12/72 209, .7 203 .3 214 .4 218 .3 220 .0
363 1 Household cooking equipment 12/75 133, .0 129 .3 134 .8 140 . 1 140 .8

3632 Household refrigerators and home and farm freezers 06/76 120, .9 1 18, .5 124 . 1 126 .2 126 . 1

3633 Household laundry equipment (2) 12/73 162, .0 156. .6 166 . 1 169 .7 170 . 1

3635 Household vacuum cleaners 152, .2 149 .7 158 .8 152 .6 149 . 9
3636 12/75 128. . 9 129 .2 130 . 3 129 .7 129 . 7
3641 260 . . 1 252 .4 268 .7 265 . 9 27 1 .2

3644 Noncurrent-carrying wiring devices , 12/72 220 .3 215 .2 221 .8 235 .3 238 .5
3646 Commercial lighting fixtures 12/75 139 .3 134 .3 142 .8 145 .6 148 .5
3648 12/75 139 . 9 133 .2 143 . 3 146 .3 146 .8
367 1 Electron t u b e s , receiving type 251 .8 229 .4 264 .6 284 .3 284 . 5
3674 Semiconductors and related devices 90 , .6 88 .5 91 .8 90 .6 90 .8

3675 Electronic capacitors 12/75 162 .6 149 . 1 170 . 1 170 .3 170 .6
3676 Electronic resistors (2) 12/75 134 . 1 128 .8 137 .7 138 . 1 138 .8
3678 Electronic connectors (2) 12/75 148. .2 146, .4 149 .7 152 .6 153 .7
3692 Primary b a t t e r i e s , wet and dry (2) 176 , .5 176 .5 176 .9 179 . 0 183 .3
37 1 1 Motor vehicles and passenger car bodies . . . 12/75 136 , .6 131 .6 144 .5 145 .0 145 . 1

391 1 12/78 208, . 1 225 .3 225 .6 20 1 .3 192 .9
3915 J e w e l e r s ' findings and material and lapidary 12/78 177 , .8 192 .8 188 .3 166 .2 157 .3
3931 Musical instruments 12/78 1 14 , .4 1 1 1 . 1 1 16 .8 119 .9 120 .4
3942 Dolls 12/75 126 .8 125 .4 128 .3 129 .0 129 . 1

3944 G a m e s , t o y s , and children's v e h i c l e s , except dolls and bicycle 204 .5 203 .8 207 . 0 210 .4 214 .7

3955 Carbon paper and inked ribbons 12/75 132 . 9 128 .2 135 . 0 133 . 1 136 .4
396 1 Costume jewelry and costume novelties 12/78 119 .2 1 18 .0 125 .4 120 .3 119 .5
3995 06/76 131 .2 128 .3 132 . 9 135 .0 135 . 0
3996 Hard surface floor coverings 12/75 143. .7 138 .7 146 .6 148 .6 148 .6

1 Data for October 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.

75

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

le 12

1972
C c o c

10 1 1
1092
121 1
131 1
1442
1455

201 1
20 13
20 16
2021
2022

2024
2033
2034
204 1
2044

2048
206 1
2063
2067
2074

2075
2077
2083
2085
209 1

2092
2095
2098 2111
2121

2131
2 2 1 1
2221
2251
2254

2257
226 1
2262
2272
2281

2282
2284
2298
231 1
232 1

2322
2323
2327
2328
2331

2335
234 1
2342
236 1
2381

2394
2396
242 1
2436
2439

2448
2451
2492
25 1 1
2512

2515
2521
26 1 1
2621
2631

2647
2654
2655
2812
2821

2822
2824
2873
2874
2875

2892
291 1
2951

ee fo

srcent changes in producer price indexes for the output of selected SIC industries

Industry
Percent^change to Feb.1981

Jan .
1981 1 /1

N o v .

1980 JZl_
A u g .

1980 1/1
Feb.
1980 1/

Mining industries

Iron ore
Mercury ores
Bituminous coal and lignite
Crude petroleum and natural gas
Construction sand and gravel
Kaolin and ball clay

Manufacturing industries

Meatpacking plants (2)
Sausages and other prepared meat products
Poultry dressing plants
Creamery butter
Cheese, natural and processed

Ice cream and frozen desserts
Canned fruits, vegetables, preserves, jams, and jellies . .
Dried and dehydrated fruits, vegetables, and soup mixes . .
Flour and other grain mill products
Ri ce mi 11i ng

Prepared animal feeds (2)
Cane sugar, except refining only
Beet sugar
Chewing gum
Cottonseed oil mills

Soybean oil mill products (2)
Animal and marine fats and oils
Malt
Distilled 1iquor,except brandy
Canned and cured fish and seafoods

Fresh or frozen packaged fish and seafoods
Roasted coffee
Macaroni, spaghetti, vermicelli, and noodles
Cigarettes
Cigars

Tobacco (chewing and smoking) and snuff
Broad woven fabric mills, cotton (2)
Wearing mills, synthetic
Women's hosiery,except socks
Knit underwear mills

Circular knit fabric mills
Finishers of broad woven fabrics of cotton
Finishers of broad woven fabrics of man-made fiber and silk
Tufted carpets and rugs (2)
Yarn spinning mills: cotton, man-made fibers and silk . . .

Yarn texturizing, throwing, twisting,and winding mills. . .
Thread mills
Cordage and twine
Men's and boys' suits and coats (2)
Men's and boys' shirts and nightwear

Men's, youths', and boys' underwear
Men's and boys' neckwear
Men's, youths', and boys' separate trousers
Men's and boys' work clothing
Women's and misses' blouses and waists

Womens, misses' and juniors' dresses (2)
Women's and children's underwear
Brassieres and allied garments
Children's dresses and blouses
Dress and work gloves, except knit and all-leather

Canvas and related products
Automotive and apparel trimmings
Sawmills and planing mills (2)
Softwood veneer and plywood
Structural wood members

Wood pallets and skids
Mobile homes
Particleboard
Wood household furniture, except upholstered (2)
Wood household furniture, upholstered

Mattresses and bedsprings
Wood office furniture
Pulp mi lis
Paper mills, except building paper mills
Paperboard mills

Sanitary paper products
Sanitary food containers
Fiber cans,drums,and similar products
Alkalies and chlorine (2)
Plastics materials and resins (2)

Synthetic rubber (vulcanizable elastomers)
Synthetic organic fibers, except cellulosic
Nitrogenous fertilizers (2)
Phosphatic fertilizers (2)
Fertilizers, mixing only (2)

Explosi ves (2)
Petroleum refining
Paving mixtures and blocks

7.8
-5.5

.8
28.2
3. 1
3.7

7.8
-1.3

2 . 2
34.8 6.2

.3

-3.4 -5. 5 -10.5 -1.1
-1.1 -6. 5 -. 1 11.9
3. 1 1 . 1 -1.7 16.8
0 0 1.8 12.6
-. 1 2 5. 1 12.7

.2 5. 4 7.7 16.0
1. 9 2. 8 6.6 11.5

-1.6 8 6.5 6 . 9
-2.6 -3! 4 2.5 7.8
0 8 . 9 31.6 24.2

-2.4 -2. 9 2.4 5.7
-12.1 -34. 8 -24. 1 -2.0

7.3 -15. 3 10.2 37 .4
0 0 14.3 23. 1

-12.4 -16. 4 -9.9 5.0

-6 . 9 -12. 9 -1.5 9.5
-7.5 -9. 4 -3.4 -1.8
0 6 . 9 17.2 17.2
3.6 4 . 2 4.8 12.8
-. 1 2. 0 5.2 13.9

-2. 1 3. 7 .5 -4.7
0 -5. 6 -13.2 -12.9
0 0 5.6 6 . 9
. 1 1 2.5 7 . 3

-.6 8 1.6 5.4

5.5 6 . 9 10.9 17 . 0
1.3 2. 8 5. 1 11.2
.2 5 5.5 11.4

0 1 . 3 5.7
1.5 7! 1 8. 1 13.3

.2 1 . 3 2.3 7.7
1.4 3. 7 5.2 11.4
1 . 1 4. 3 7.8 12.4
0 5. 6 7 . 1 10.1
.5 3. 9 6.7 10.2

0 4. ,8 5.0 9.9
. 1 .2 .8 11.6

0 0 ' 3.4 10.3
.7 1 . .7 2.2 5.5
.3 - 1 , .7 -1.3 3.9

1.8 7. .6 8.4 13.3
0 2. .6 2.6 2.6
0 2. . 9 2.9 3.5
0 . 9 -.9 3.4
0 1 .7 1.9 7.6

.2 .3 1 . 1 2.5
1 . 1 6! . 9 7.0 12.0
.8 2, .8 3.2 8.3
.5 2 .5 4.4 11.7

1.4 6. .2 6.6 10.4

0 1 .4 3.2 3.7
0 0 7 . 1 14.6

-1.0 1 .4 -1.7 -3.9
-1.8 -3 .4 -8.5 2.2
0 0 3. 1 -.7

-.6 - 1 .2 -2.0 -8.5
0 .2 .7 3.8
3.9 4 .6 - . 1 12.2
.2 1 .6 2.8 7.5
. 1 .8 .6 5.3

1 . 0 .9 . 9 10.3
2.5 4 .4 6.2 7 . 0
0 0 1 .8 10.6
.5 2 .2 4. 1 9.2
.7 3 .9 5.8 12.9

1.2 2 .3 3.7 13.0
1.4 5 .8 7.3 15.4
1.2 2 .7 2.8 11.5
2.8 6 .6 12.9 28.2
.5 1 . 0 -.6 2.7

1.7 7 .7 7.2 14.4
.4 4 .3 7.7 16.5

2.0 6 . 0 11.4 15. 1
.3 3 .8 3.2 6.5

4.4 6 . 1 7 . 1 11.4

2.2 8 .2 8.0 15.7
4. 1 8 .9 8.6 22. 1
1.8 5 .0 5.8 14.7

>tes at end of table.

76

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

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

Percent change to Feb.1981 from —
1972 Industry I

Nov
I

Aug.
I

Feb. SIC code
Industry

Jan. I Nov I
I I/I

Aug. I
I 1 / |

Feb. SIC code
198 1 1 / 1 198C

I
I I/I 1 98G

I
I 1 / | 1980 1/

2952 Asphalt felts and coatings -3. 6 - 2 . 0 -5. 4 4.4

30 1 1 Tires and inner tubes 1 . 1 2 2. 4 5. 1
302 1 Rubber and plastic footwear (2) 2 3 9 5.8
303 1 Reclaimed rubber 2 l 0 5 ! 5 3! 3 6.7
3079 3 1 . 4 1 . 3 7.3

3 111 Leather tanning and finishing -7 . 3 - 2 . 5 -1 . 6 -9.5
3142 C 3) (3) (3) (3)
3143 Men's f o o t w e a r , except athletic (2) 1 . 0 2. 4 4. 3 5.3
3144 Women's f o o t w e a r , except athletic (2) 9 1 . 3 2. 6 6.6
3 17 1 Women's handbags and purses 0 ' 6 . 1 6 . 1 13.3

321 1 Flat glass (2) 2 6 3. 0 6.2
3221 0 ' 1 . 6 5. 8 13.5
324 1 Cement, hydraulic 0 3. 7 1 . 9 4 . 3
3251 Brick and structural clay tile 1 1 . 4 3. 3 6 . 1
3253 Ceramic wall and floor tile 0 5. 8 8 . 0 -2.5

3255 4. 7 8 . 7 9. 8 18.3
3259 Structural clay p r o d u c t s , n.e.c 1 . 6 3. 8 4 . 0 7.6
326 1 Vitreous plumbing fixtures 1 . 7 2. 5 3. 5 10.8
3262 Vitreous china table and kitchen articles 0 0 2. 8 6.2
3263 Fine earthenware (whiteware) table and kitchen a r t i c l e s . . . 0 2 1 . 2 1 . 3

3269 0 0 1 . 7 3.5
327 1 Concrete block and brick 3 2. 1 2. 0 5.7
3273 4 4. 4 4. 5 8.3
3274 3! 6 6 . 7 7 . 3 11.9
3275 8 1 . 5 2 . 1 -1.9

3291 Abrasive products (2) 1. 8 3. 0 5. 1 î 1.6
3297 Nonclay refractories 2. 9 5. 9 7 . 6 15.7
3312 Blast furnaces and steel m i l l s 0 3. 8 6 . 6 8.5
3313 Electrometallurgical products 0 2. 2 2. 3 1 .7
3316 Cold rolled steel sheet, strip, and bars 0 5. 0 7 . 3 9.3

3317 2 4. 3 7 . 8 12.3
3321 Grey iron foundries (2) 3 1 . 5 3. 4 5.8
3333 Primary smelted and refined zinc (2) 2 ! 3 6 . 0 15. 7 8.7
3334 2 1 . 5 7 . 2 25.4
3351 Rolling, drawing and extruding of copper (2) - 2 ! 9 - 3 . 4 - 4 . 7 -14.8

3353 Aluminum sheet, p l a t e , and foil 8 4. 5 8. 3 1 1 . 2
3354 Aluminum extruded products 1 4 5. 1

7
11.4

3355 Aluminum rolling and d r a w i n g , n.e.c 1 ! 2 4! 0 6 .
1
7 11.7

341 1 2 1 . 9 2 . 3 9.2
3425 Hand saws and saw blades 0 ' 4. 3 5. 2 11.7

3431 1 1 . 6 1 . 9 5.8
3465 Automotive stampings 5 2 . 0 3. 0 8.8

13.9 3482 3! 1 8. 0 10 . 7
8.8
13.9

3493 Steel springs, except wire 3 2 . 6 3. 5 5.4
3494 Valves and pipe f i t t i n g s , except p l u m b e r s ' brass goods . . . 7 2. 2 3. 4 9.6

3498 Fabricated pipe and fabricated pipe f i t t i n g s 0 1 , .7 5. .8 11.2
3519 ,4 2 . .4 5. .5 12.3
353 1 Construction machinery (2) 1 ! , 0 3. , 1 5. . 3 10.8
3532 5 2. . 0 4. , 3 10.6
3533 Oilfield and gasfield machinery (2) 1 ! 9 4. .4 8. . 0 18. 1

3534 Elevators and moving stairways 0 .7 2. 6 10.7
3542 Machine t o o l s , metal forming types , 1 3! .6 4. 6 11.3
3546 Power driven hand tools (2) 1 ! .5 5. .4 6 . , 9 13.6
3552 Textile machinery (2) 1. . 1 4. . 0 5. .2 13.8
3553 Woodworking machinery (2) 0 2. ,2 3. , 2 10.6

3576 Scales and b a l a n c e s , except laboratory (2) ,5 1 . .5 - 2 . , 2 7.4
3592 C a r b u r e t o r s , p i s t o n s , piston rings and valves 1 ! . 1 3. .3 7 . . 0 15.4
36 12 P o w e r , d i s t r i b u t i o n , and specialty transformers , 9 2. . 1 3. .3 11.5
3623 Welding a p p a r a t u s , electric .7 2, .7 3. .7 8.2
3631 Household cooking equipment .4 4. .3 4 . . 7 8.8

3632 Household refrigerators and home and farm freezers 0 1 . . 9 3. . 1 6.4
3633 Household laundry equipment (2) , 2 2. . 1 3. . 9 8.6
3635 Household vacuum cleaners - 1 ! .7 -1 . .5 -5. .4 . 1

3636 Sewing m a c h i n e s . 0 0 .2 .3
3641 1, . 9 .7 1 . . 1 « 7.4

3644 Noncurrent-carrying wiring devices 1. .3 6. . 0 8 . 0 10.8
3646 1. . 9 3 .5 5 .7 10.5
3648 .3 1 .5 4 . 1 10.2
367 1 Electron tubes, receiving type 0 7 . 4 1 1 . 3 2 4 . 0
3674 .2 .3 -1 . 0 2.5

3675 Electronic capacitors . 1 .2 - 1 . 1 14.4
3676 Electronic resistors (2) .5 .7 1 .8 7.7
3678 .7 2 .4 3 . 0 4 . 9
3692 Primary b a t t e r i e s , wet and dry (2) 2 ! .4 3 .6 3 .7 3.8
37 1 1 Motor vehicles and passenger car bodies 0 .6 5 .2 10.2

391 1 -4. . 1 -8 . 7 -7 , .5 -14.3
3915 J e w e l e r s ' findings and material and lapidary work -5. .3 -11 .4 -11, . 3 -18.4
3931 Musical instruments .4 1 .7 4, .5 8.3
3942 0 1 .9 .5 2.9
3944 G a m e s , toys, and children's v e h i c l e s , except dolls and bicycle 2 , . 0 4 .6 4 .2 5.3

3955 Carbon paper and inked ribbons 2 , .4 1 .0 1 .0 6.3
396 1 Costume jewelry and costume n o v e l t i e s .6 -2 .0 - 1 . 1 1 . 2
3995 Burial caskets 0 1 .5 2 . 1 5.2
3996 Hard surface floor coverings 0 1 .3 1 .3 7. 1

1 All data are subject to revision 4 months after original publication. Data back of this publication,
are not seasonally adjusted. 3 Not available.

2 These indexes are calculated by a revised methodology. See N.E.C. Not elsewhere classified.
"Technical Note on Data from the Producer Price Index Revision" at the

77

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

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
i ndex
base

INDEX

1972
Census code

Product
class

Other
i ndex
base

1980 J 1< ?8 1 1972
Census code

Product
class

Other
i ndex
base

Ann.
avg.

1 1 1
Feb. I I I

Oct. J/ !
Jan.
W

Feb.
1/

10 METAL MINING

10 1 12 Treated iron ores, including washed material 12/75 153. 2 147. 9 155. 8 155. 8 168. 7
10923 Mercury metal 12/75 331 . 2 335. 4 338. 7 297 . 9 324. 5

12 BITUMINOUS COAL AND LIGNITE MINING

12110 Bituminous coal and lignite 12/75 126. 1 124. 1 126. 9 128. 5 129. 2

13 OIL AND GAS EXTRACTION

13111 Crude petroleum, including lease condensate 12/75 210. 1 196 . 2 220. 7 234. 3 321 . 0
13 1 15 Natural gas production and disposition 12/75 350. 2 327 . 2 380 . 9 403. 2 403. 4
13210 Natural qas liquids and residue gas, n.e.c 12/75 316. 8 296. 0 344. 5 364. 7 364. 9
13213 Residue gas shipped 06/77 204. 4 191 . 0 222. 3 235. 3 235. 4

14 MINING AND QUARRYING OF NONMETALLIC MINERALS,EXCEPT FUELS

14422 Construction sand and gravel 12/75 157. 7 152. 2 164. 0 168. 4 170. 0
14551 Crude kaolin and ball clay 06/76 136 . 0 136 . 6 137 . 2 137. 1 137. 1
14552 Prepared kaolin and ball clay 06/76 136 . 0 136 . 6 137 . 2 137 . 1 137. 1
14752 Washed, dried or concentrated phosphate rock 12/75 107 . 3 105. 0 1 10. 4 110. ,4 1 15. 0

20 FOOD AND KINDRED PRODUCTS

20 1 1 1 Beef, not canned or made into sausage (2) 266. 0 264. 6 270 . 4 26 1. 6 251 . 5
201 14 Pork, fresh and frozen (2) 187 . 5 183. 2 212. 4 188. 4 183. 1
20 1 15 Lard (2) 283. 3 280 . 2 279. 4 289. . 1 293. 1
20 1 16 Pork, processed or cured, including frozen (2) 210 . 4 189. 1 245. 9 226 . 3 227. 6
20 1 17 Sausage and similar products, not canned (2) 231 . ,3 223. 5 255. 2 249. ,5 239. 9

20136 Pork, processed or cured, not made in meatpacking plants 210. 4 189. 1 245. 9 220. 6 221 . 8
20137 Sausage & similar products, not made in meatpacking plants. 231 . 2 223. 5 255. 2 252. . 0 244. 5
20138 Canned meats, not made in meatpacking plants 217. 6 208. 0 244. 1 228. 7 235. 4
20 16 1 Young chickens incl.broilers, fryers,roasters, and capons . 191 . 4 178. 1 205. 1 205. ,7 213. 2
20 163 198. .3 182. 6 243. 5 189. 0 191. 0

202 10 Creamery butter 211. .5 198. ,0 223. 3 223. 7 224. 0
2022 1 Natural cheese, except cottage cheese 30 1 . . 0 284. 2 315. 1 317. 2 316. 1
20222 Process cheese and related products 12/72 20 1 . 6 188. 1 209. 0 2 16. 9 2 16. 9
20232 Canned milk products (consumer type cans) 28 1 . .4 27 1 . 6 288. 0 300. 7 309. 2
20240 Ice cream and ices 211. ,0 199. 2 (3) 230. 7 (3)

20262 Packaged fluid milk and related products 183. . 1 178. 6 185. 7 193. ,7 194. 1
20331 Canned fruits (except baby foods) 232. ,6 227 . 1 235. 4 239. ,7 238. 4
20332 Canned vegetables (except hominy and mushrooms) 187 . .8 177 . , 0 196 . 8 206. .2 210. 2
20333 Canned hominy and mushrooms 12/75 137 . .8 135. ,4 142. 0 136 . .2 142. 8
20334 Canned fruit juices, nectars and concentrates 293. .4 291 . ,5 294. 5 293, .0 316. 3

20335 Canned vegetable juices 220. .8 208. .9 231 . 5 242. .7 245. 0
20336 Catsup and other tomato sauces 205. .8 196. , 1 2 10. 8 219. . 9 220. 3
20338 Jams, jellies, and preserves 259. . 1 244. , 1 269. 1 272. .7 270. 4
2034 1 Dried fruits and vegetables, except soup mixes 301. .3 297 . .4 307. 1 327, .5 320. 9
20352 Pickles and other pickled products 12/75 137 . .5 131 . . 9 143. 5 144, . 1 144. 1

20382 Frozen dinners, beef, pork, poultry pies, nationality foods 12/75 160. .0 157 . .8 (3) 175, .5 175. 5
2041 1 Wheat flour, except flour mixes 12/7 1 184. .6 185. , 1 194. 3 194, .7 193. 0
204 12 Wheat mill products other than flour 210. .2 166. .9 249. 1 252. .6 197. 4
20440 Milled rice and byproducts 243. .4 233. . 0 237 . 2 28 9. .7 289. 7
20522 Cookies and ice cream cones 298, .2 288. . 9 304. 4 323. , 1 (3)

206 10 Sugar cane mill products and byproducts 412 . 9 373, .8 586 . 4 416. .7 366. 0
20630 Refined beet sugar and byproducts 346 .5 289. .4 459. 3 372. .5 400. 5
2065 1 Bar goods (except solid chocolate bars) 12/75 1 13 .8 1 13. . 0 113. 0 1 18. . 1 1 18. 1
2066 1 Chocolate coatings 303 .2 308. . 0 294. 7 289. .3 283. 6
20670 Chewing gum and chewing gum base 308 .4 276. .2 344. 6 344. .6 344. 6

20741 Cottonseed oil, crude 139 . 0 143. .2 146 . 0 142. .5 131 . 9
20742 Cottonseed oil, once-refined 154 .4 162. .7 146 . 4 197 . .5 189. 3
20744 Cottonseed cake and meal and other byproducts 227 .6 200 . . 1 285. 5 278. . 9 223. 1
20751 Soybean oil (2) 219 .4 225. .7 226 . 2 211. .3 200. 6
20752 Soybean cake, meal and other byproducts (2) 259 .8 238. .2 318. 9 304. . 1 279. 4

2076 1 L i nseed oil 12/75 95 .9 92, .6 100. 2 104, .3 102. 7
20762 Vegetable oils (other than cottonsed, soybean, and linseed) 217 .7 232. .3 211. 7 242, .9 225. 3
2077 1 Grease and inedible tallow (3) 321 , .7 (3) 343 .2 318. ,7
20772 Meat meal and tankage . . . 266 .0 272. . 9 313. 1 290. . 0 259. 9
20773 Animal and marine oil mill products, including foots . . . 272 .5 276, .6 276. 4 299 .7 285. 3

20792 Margarine 225 . 1 220, . 1 229. 3 235 . 1 235. . 1
20821 Canned beer and ale 12/75 129 .2 126, .4 131. 1 131 .6 (3)
20830 Malt and malt byproducts 249 . 9 244, . 1 267. 4 286, . 1 286 . , 1
20853 Bottled liquors, except brandy 158 .9 154, .0 166. 0 167 .6 173. 6
20873 Flavoring sirups for use by soft drink bottlers 12/68 175 .4 160 .9 187 . .0 189 . 1 189. . 1

20910 Canned and cured seafood, including soup (except frozen) 342 .2 319 .7 355. 6 369 .9 369. .9
20922 Fresh packaged fish and other seafood 353 .3 379 .2 333. 2 455 .6 335. .7
20923 Frozen packaged fish, excluding shellfish 12/75 156 .3 155 .3 156. ,0 163 .5 164. .3
20924 Frozen packaged shellfish and other seafood, including soup 12/75 152 .6 165 .3 144. 3 143 .6 149. .3
20951 Roasted coffee, whole bean or ground 12/72 285 . 0 290 . 9 270. 0 249 . 1 249. . 1

20952 Concentrated coffee 322 .8 330 . 1 310, .5 285 .6 285. .6
20980 Macaroni, spaghetti, and noodles 233 .8 227 .7 243. 6 243 .6 243. .6
20995 Tea in consumer packages 12/75 149 .5 145 .6 152. 8 156 .7 156. ,7

See footnotes at end of table.

78

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

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
i ndex
base

INDEX

1972
Census code

Product
class

Other
i ndex
base

1980 198 1 1972
Census code

Product
class

Other
i ndex
base

Ann.
a v g .

I
I
I

Feb. O c t . J/ Jan.
U

I
I
I

Feb.
w

21 TOBACCO MANUFACTURES

21110 Cigarettes 2 5 4 . 2 2 4 5 . 6 2 5 7 . 0 263. 0 263. 0
21210 Cigars 157 . 4 153. 9 163. 4 163. 3 162. 3
21310 Chewing and smoking tobacco and snuff 279. 0 2 6 5 . 9 2 9 6 . 0 295. 2 311. 6

22 TEXTILE MILL PRODUCTS

221 12 Cotton sheeting and allied fabrics (gray goods) (2) 12/72 173. 7 168. 5 180. 3 183. 0 184. 2
22 1 13 Cotton print cloth yarn fabrics (gray goods) (2) 12/72 3 1 3 . 1 2 9 7 . 4 318. 5 330. 8 335. 7
221 17 Finished cottn broadwoven fabrics (made in w a v . m i l l s) (2). 290 . 1 278. 2 2 9 8 . 4 295. 7 298. 9
221 18 Sheets and pillowcases made from cotton (2) 17 1. 2 163. 2 179. 0 184. 8 188. 0
222 12 100% Filament fabrics, except gray goods 195. 4 177. 9 199. 6 197. ,7 196. 3

22214 100% Spun polyester blends with cotton (gray goods) 12/75 119. 5 1 12. 7 129. 4 135. ,4 135. 8
222 16 Combinations of filament and spun yarn fabrics 06/76 127 . 2 121 . 0 143. 5 132. 8 129. 6
22218 Finished manmade fiber 4 silk fabrics-made in weaving m i l l s 12/72 136 . 9 132. 3 141. 2 147 . 8 149. 6
222 19 Fabricated manmade fiber 4 silk prds.-made in weaving mills 167. 8 160. 0 175. 5 181. 2 184. 4
223 13 Finished wool apparel fabrics 12/75 146. 9 143. 4 152. 0 154. 0 154. 0

22513 W o m e n ' s finished seamless hosiery,full length 4 knee length 96 . 1 93. 4 98. 1 98. 3 98 . 3
22522 M e n ' s finished seamless hosiery 12/75 127. 8 122. 3 131 . 6 134. 6 137 . 7
2253 1 Sweaters, knit jackets and jersey 132. 7 120 . 4 143. 7 144. 7 144. 7
22532 Knit outerwear sport shirts 195. 2 188. 9 200. 1 204. 1 205. 3
2254 1 M e n ' s 4 b o y s ' knit underwear and nightwear 20 1 . 5 195. 1 206. 5 218. 7 2 2 2 . 5

22542 Women's 4 children's knit underwear 185. 3 176 . 9 188. 4 202. 9 2 0 2 . 9
22543 Women's and children's knit nightwear 12/75 (3) 121 . 8 (3) 128. 9 131 . 9
22573 Outerwear finished fabric 12/75 97 . 0 93. 2 99. 0 100. 0 100 . 3
22582 Underwear and nightwear finished fabric 12/75 130 . 4 128. 3 129. 2 133. 5 134. 6
226 17 Finished cotton broadwoven fab.(not f i n . in weaving m i l l s) . 290. 3 2 7 8 . 4 2 9 8 . 6 305. 3 309 . 9

22628 Finished manmade fiber4silk fab.(not f i n . in weaving m i l l s) 12/72 137. 4 132. 7 141. 7 148. 2 150. 0
22720 Tufted carpets and rugs - primary production (2) 138. 9 135. 3 139. 7 148. 1 148. 2
2281 1 Carded cotton y a r n s 12/71 237 . 6 229. 2 246. 3 252. 8 2 5 2 . 3
22812 Combed cotton yarns 235. 8 231 . 8 24 1 . 0 246. 7 248. 6
228 13 Rayon and/or acetate spun y a r n s 12/7 1 2 2 4 . 9 216. 7 228. 1 235. 7 2 3 9 . 5

228 14 Spun noncellulosic fiber and silk yarns 147. 4 143. 5 149. 6 159. 1 160 . 2
22822 R e w o u n d , p i i e d , e t c . , y a r n s other than wool 12/76 1 19. 1 1 16. 8 122. 2 139. 9 139. 9
22824 Textured, crimped, or bulked filament yarns 12/75 92. 5 8 9 . 2 95. 1 96. 3 96. 3
2283 1 Wool yarns,except carpet,including yarns spun and f i n i s h e d . 12/75 180 . 1 177. 5 178. 4 181. 5 183. 8
22842 Finished thread for industrial or m a n u f a c t u r e r s ' use . . . 2 4 3 . 1 2 2 2 . 9 252. 6 252. 6 2 5 2 . 7

2298 1 Hard fiber cordage and twine 28 1 . 0 2 6 6 . 4 2 8 8 . 9 2 9 3 . 6 2 9 3 . 6
22982 Soft fiber cordage and twine (except cotton) 12/75 135. 4 128. 4 139. 3 14 1 . 5 14 1 . 5
22983 Cotton cordage and twine 12/77 124. 6 1 18. 2 128. 1 130. 2 130 . 2

23 APPAREL AND OTHER TEXTILE PRODUCTS

231 1 1 206. 8 203. .2 209. 4 209. ,5 212. . 0
231 13 Men's tailored d r e s s , sport coats and jackets (2) I 12/73 145. 9 142. .8 149. 6 151 . ,7 152. 0
23212 Men's 4 b o y s ' knit outerwear sport shirts 181 . 5 174. .2 185. 0 172. .2 173. .5
232 14 Men's 4 b o y s ' dress 4 sport shirts,except knit sport shirtsl 204. 4 196 . ,7 207. 7 202. , 4 202. 8
23221 M e n ' s and b o y s ' underwear 208. 6 202. ,7 213. 4 225. , 9 230 . .2

23230 M e n ' s , y o u t h s ' and b o y s ' neckwear 12/75 112. 6 1 12. .4 1 12. 4 1 15. ,4 1 15. 4
2327 1 M e n ' s 4 b o y s ' separate dress 4 sport trousers 4 dress shorts. 166. 6 167 . .0 172. 3 172. ,6 172. ,6
23282 M e n ' s 4 b o y s ' work clothing 4 w a s h a b l e service apparel . . 258. 4 251 . .4 26 1 . 9 257 . . 9 257. , 9
23292 M e n ' s and b o y s ' o u t e r w e a r , n.e.c 204. 2 193. ,4 214. 1 2 17. .7 217. .7
233 17 W o m e n ' s , m i s s e s ' 4 juniors' blouses 4 shirts, except knit . 12/75 130 . 6 127. ,0 136. 0 136. ,0 136 . 0

23351 W o m e n s dresses-priced per unit (2) 12/75 1 17 . 7 117. 0 1 18. 7 1 18. .8 1 18. 9
23372 W o m e n ' s , m i s s e s ' and j u n i o r s ' suits 12/7 1 1 15. 3 115. ,3 1 15. 3 1 15. .3 1 15. 3
23374 W o m e n ' s , m i s s e s ' and j u n i o r s ' skirts and jackets 12/7 1 1 17. 6 1 15. ,4 (3) 119. ,4 119. 4
23393 W o m e n ' s , m i s s e s ' 4 j u n i o r s ' o u t e r w e a r , n.e.c 134. 6 125. ,3 137. 6 149. , 1 149. 1

23412 W o m e n ' s 4 children's underwear made from woven knit fabrics 12/72 182. 1 172. . 1 186. 1 200. ,0 200. 0

23413 W o m e n ' s 4 children's nightwear made from woven knit fabrics (3) 143. , 0 (3) 151. ,3 154. 7
23421 12/75 123. 6 120. ,7 125. 8 129. , 1 129. ,0
23422 C o r s e t s , g i r d l e s , c o m b i n a t i o n s , and a c c e s s o r i e s 12/75 131. 3 126. ,5 134. 1 136, ,2 139. .7
23521 Hats and hat bodies(except cotton and m i l l i n e r y) 12/77 (3) 1 17 . . 0 (3) (3) (3)
23612 Children's and infants' knit sport shirts 12/77 1 15. 2 109. .7 1 17 . 8 122, .7 125. , 3

23812 Work gloves 4 m i t t e n s , m a d e from woven knit fabrics 288. ,4 280. .5 291. 4 306 , .6 311, .2
23926 Bedspreads and bedsets (not made in weaving m i l l s) 213. ,8 203. . 1 221 . 5 (3) 226 , .5
23928 Sheets and p i l l o w c a s e s (not made in weaving m i l l s) 12/72 165. .7 158. .0 173. 3 178, . 9 182, . 0
23940 Canvas products 12/77 124. ,0 122. ,9 125. 1 127 , .4 127 , .4

24 LUMBER AND WOOD P R O D U C T S , EXCEPT FURNITURE

242 1 1 Hardwood lumber (2) 12/75 154. 7 164. .3 145. 3 149. .6 149. , 9
24212 Softwood lumber (2) 12/75 165. . 1 174. .3 162. 2 169 . 1 166 , .9
24262 Hardwood dimension stock, furniture p a r t s , 4 vehicle stock. 233. 1 233. ,8 233. , 1 236 .8 237 .4
24313 Wood window and door frames 330 . 4 335. ,9 327. 0 356. . 1 356, . 1
24314 Doors w o o d , interior and exterior . 12/71 20 1 . 3 198. . 1 207 , 0 210 . 1 213 .6

24316 Wood m o u l d i n g s , except prefinished m o u l d i n g s 12/75 162. 6 162, .8 166. .6 186 .8 177 .4
2434 1 Wood kitchen c a b i n e t s , stock line 12/7 1 172. 3 167. .4 173. 8 175 .2 178 .4
2435 1 12/71 177. .2 175, .4 178. .6 173 .5 174 .6
24480 Pallets and skids 200. 6 209, .4 193. 4 192 .0 190. .6
2449 1 Wirebound boxes made from lumber, veneer and plywood . . . 12/67 26 1. 6 260, .8 264. ,7 273 .5 273 .5

See footnotes at end of table.

79

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

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
i ndex
base

INDEX

1972
Census code

Product
class

Other
i ndex
base

1980 198 1 1972
Census code

Product
class

Other
i ndex
base

A n n .
a v g .

I I I
Feb. 1

1
1

O c t . J/
J a n .
±/

1
F e b .
U

245 1 1 M o b i l e homes (35 feet or more in length) 12/74 150. 0 146. 9 153. 2 152. 4 (3)
24521 12/75 163. 1 162. 7 164 . 5 164. 5 164. 5
24920 Particleboard 142. 6 133. 0 141 . 0 143. 4 149. 4
24996 Fabricated hardboard p r o d u c t s 12/75 160. 3 150. 6 167 . 8 174. 0 177. 1

25 FURNITURE AND FIXTURES

251 12 Wood living r o o m , library, s u n r o o m , and hall furniture (2). 2 1 1 . 3 203 . 8 216 . 9 2 2 0 . 0 2 1 9 . 4
251 13 Wood dining room and kitchen f u r n i t u r e , except cabinets (2) 231 . 7 2 2 4 . 3 2 3 8 . 7 2 4 4 . 7 2 4 5 . 2
251 15 2 1 9 . 2 2 12. 6 2 2 3 . 9 2 2 7 . 9 2 2 9 . 0
25120 Upholstered wood household furniture 186 . 5 182. 5 (3) 191 . 6 (3)
25143 Metal p o r c h , lawn, and outdoor furniture 2 5 8 . 2 2 5 2 . 9 2 6 4 . 8 2 7 0 . 6 2 7 0 . 6

25151 Innerspring m a t t r e s s e s , other than crib size 168. 8 160. 5 (3) 178. 8 178. 8
25152 Other m a t t r e s s e s , including crib m a t t r e s s e s 181 . 3 173. 0 190 . 1 191 . 2 198. 1
25 153 Bedsprinqs 164. 3 157. 8 (3) 172. 3 177. 6
25154 C o n v e r t i b l e sofas 193. 3 184. 1 198. 4 197 . 2 197 . 2
25210 Wood office furniture 236 . 0 2 3 4 . 7 240 . 4 2 4 4 . 9 251 . 3
25221 Metal office seating, including upholstered (2) 2 2 2 . 1 2 12. 3 2 2 6 . 1 2 2 9 . 0 236 . 5

26 PAPER AND ALLIED PRODUCTS

26 1 1 1 Special alpha and dissolving w o o d p u l p 12/73 2 2 9 . 9 2 1 3 . 0 237 . 8 2 3 9 . 3 2 3 9 . 3
26 1 12 Other p u l p , including pulpmill b y p r o d u c t s , except tall o i l . 12/73 256 . 5 24 1 . 2 2 5 9 . 7 2 6 4 . 1 2 6 4 . 1
262 1 1 Newsprint 279. 2 269. 3 2 8 3 . 7 (3) 30 1 . 8
26213 Coated printing and converting paper 12/73 200. 4 194. 3 207 . 7 2 10. 3 2 11. 7
26214 Book paper uncoated 12/73 213. 9 2 0 5 . 4 2 1 5 . 7 226 . 3 226 . 3

26216 Writing and related papers 12/75 140 . 5 134. 6 142. 0 148. 1 148. 7
262 17 Unbleached kraft packaging and industrial converting p a p e r . 12/75 138. 1 133. ,0 140 . 5 144 . 4 148. 3
262 18 Packaging/industrial converting p a p e r , e x . u n b l e a c h e d kraft . 12/75 139. 7 137. 3 140 . 5 141 . 8 14 1 . 8
2631 1 Unbleached kraft packaging/industrial converting paperboard 12/75 136 . 9 130. 3 139. 6 146 . 3 146 . 5
26312 Bleached packaging & industrial converting p a p e r b o a r d . . . 12/75 147 . 6 137. 8 154. 8 163. 3 165. 5

26313 Semichemical paperboard 12/75 132. 8 131. 3 (3) 139. 4 142. 4
26314 Combination furnish paperboard 12/75 137 . 6 130 . 2 14 1 . 7 146. 6 147 . 5
26413 Gummed p r o d u c t s 12/75 152. 5 135. ,2 155. 9 155. 9 155. 9
2647 1 Sanitary napkins and tampons 291 . 5 275. 4 304 . 1 334. 3 3 3 4 . 3
26472 Sanitary tissue health p r o d u c t s 331 . ,4 312. ,3 34 1 . 6 345. 3 3 4 9 . 9

26541 Milk and other beverage cartons 215. 6 204. 5 2 16. 9 2 3 3 . 3 2 3 9 . 3
26542 Cups and liquid-tight c o n t a i n e r s 204. 6 197. 7 2 0 7 . 5 221 . 1 221 . 1
26543 Other sanitary food c o n t a i n e r s , b o a r d s , and trays 227 . 1 211. 5 2 3 7 . 9 241 . 7 246 . 6
26551 Paperboard fiber drums with m e t a l , w o o d , or paperboard ends 277 . ,4 263. 5 2 8 2 . 8 282. 8 297 . 9
26552 Fiber c a n s , t u b e s , and similar fiber products 12/75 150. 9 143. . 1 155. 9 158. 7 158. 7
266 1 1 Insulating board 208. 2 188. .7 2 2 3 . 1 2 3 0 . 8 237 . 8

28 CHEMICALS AND ALLIED PRODUCTS

28121 C h l o r i n e , compressed or liquefied (2) 12/73 222. .2 220. .8 2 1 9 . 2 216. .7 2 2 2 . , 0
28123 Sodium hydroxide (caustic soda) (2) 12/73 228. .3 202. . 1 247 . 8 300 , . 0 311. .3
28 16 1 Titanium p i g m e n t s 12/75 14 1 . .5 134. .2 143. 7 147. .2 154. 3
28162 12/75 1 12. 8 1 13. .3 111. 7 1 16 . .2 1 16 . 5
28193 Sulfuric acid 12/73 206. .5 180 . .2 227 . 3 230 . . 1 234. 6

28194 Inorganic a c i d s , except n i t r i c , sulfuric, and phosphoric 12/73 204. .5 191 . .7 2 2 4 . 6 224, .4 227. 4
28195 Aluminum oxide 12/74 184, . 9 175, . 9 186. 8 200. .4 (3)
28196 Other aluminum compounds 12/73 226, . 1 210, .3 2 3 5 . 9 255. .7 257. 3
28197 P o t a s s i u m / s o d i u m compounds (e x c . b l e a c h e s , a l k a l i e s / a l u m s) . 12/73 303. .9 285 .7 320. 5 344. ,0 35 1 . 6
28213 T h e r m o p l a s t i c resins and plastics m a t e r i a l s (2) 12/75 152, .8 150, .9 149. 1 148. .5 149. 2

28214 T h e r m o s e t t i n g resins and p l a s t i c s m a t e r i a l s (2) 12/75 139, . 0 132, . 0 140. 9 143. 6 143. 5
28220 Synthetic rubber (vulcanizable e l a s t o m e r s) 254, .7 244 .0 2 6 0 . 2 275. ,2 280 . 3
28232 Rayon y a r n , viscose and cuprammonium p r o c e s s e s 238 .4 225 .4 2 4 4 . 8 26 1 , ,6 26 1 . 6
2824 1 P o l y a m i d e f i b e r s , n y l o n , except nontextile m o n o f i l a m e n t s 126 .2 123 .3 127 . 9 132. , 3 133 . 5
28242 Other n o n c e l l u l o s i c synthetic organic fibers 128, .6 1 16 , .8 137 . 0 146 . ,4 146 . 8

28331 Synthetic organic medicinal c h e m i c a l s , in bulk 12/7 1 150. . 0 146. . 1 154. 4 159. .2 16 1 . 4
2834 1 Pharmaceutical p r e p a r a t i o n s affecting n e o p l a s m s 12/7 1 163. . 9 156 .5 168. 4 176 . .0 182. 5
28342 Pharmaceutical preparations acting on central nervous sys . 12/7 1 156 .5 150 .3 16 1 . 0 166. .9 169. ,4
28344 Pharmaceutical p r e p a r a t i o n s acting on the respiratory sys . 12/7 1 182 .6 175, . 1 186 . 0 189. .6 190. . 9
28348 Pharmaceutical p r e p a r a t i o n s affecting parasitic d i s e a s e s . . 12/7 1 148, .3 142, .2 150. 6 156. .6 157 . .2

28412 Household d e t e r g e n t s 212 .3 206 .6 2 1 9 . 4 222. . 1 222. . 1
28413 S o a p s , except specialty c l e a n e r s , household 240 . 9 233. .8 2 4 9 . 2 250. . 0 257 . , 1
28441 Shaving p r e p a r a t i o n s (2) 12/7 1 169 .7 172. .0 17 1 . 5 174. .2 174. .2
28442 P e r f u m e , cologne and toilet water (2) 214 .6 211 .2 2 15. 8 240 . .2 240 . .4
28445 Other t o i l e t r i e s (2) 12/7 1 154 .3 144 . 9 159. 8 170, .8 175. .2

28651 Cyclic intermediates 12/73 408 .6 405 .7 399. 6 410, .3 418. .8
28655 Cyclic (coal tar) crudes 12/75 212, .0 205 .5 2 1 1 . 7 225, .2 230 . . 9
28692 M i s c e l l a n e o u s acyclic c h e m i c a l s / c h e m i c a l s p r o d u c t s , ex.urea 12/73 312. .2 293 .2 318. 2 320, . 9 325. .4
28731 S y n t h e t i c , compound a m m o n i a , nitric acid (2) 12/75 111 .6 110 .3 110. 3 1 14, .5 1 18. .0
28732 Urea (2) 12/75 125 .8 123 .6 124. 4 133 .3 135. .0

2874 1 Phosphoric acid (2) 12/76 151 . 1 141 .3 160 . 6 167 .8 167 , . 3
28742 S u p e r p h o s p h a t e , phosphatic f e r t . m a t e r i a l s (2) 246 .5 244 .7 246. 8 257 . 1 258. .0
28743 Mixed f e r t i l i z e r s , made in plant (2) 235 .2 233 . 9 236. 8 241 .9 244, .4
28752 Mixed f e r t i l i z e r s , mixing only (2) 243 .6 237 . 9 246 . 7 252 .4 264, . 9
28921 Explosives (except government owned plants) (2) 276 . 0 260 .6 280. ,2 295 .7 302, .2
28994 G e l a t i n , except ready-to-eat d e s s e r t s 12/75 83 .7 83 .7 83. .7 83 .7 83. .7

See f o o t n o t e s at end of t a b l e .

80

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

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

(1967 = 100 unless otherwise indicated)

1972
Census code

Product
class

1 INDEX

1972
Census code

Product
class

Other I 1980 1 ?8 1 1972
Census code

Product
class i ndex I

base 1
1

Ann.
av g.

1
1
1

Feb. I
I
I

Oct.
W

J a n .
U

Feb.
1/

29 PETROLEUM REFINING AND RELATED INDUSTRIES

29 1 1 1 Gasoline 622. 8 5 5 8 . 2 640 . 8 656 . 4 6 8 3 . 0
291 12 Jet fuel 879. 9 789. 3 9 15. 6 94 1 . 8 977 . 6
291 13 Kerosene 12/75 259. 9 2 3 7 . 4 267. 8 289. 6 307. 4
29114 Di stillate fuel oil 844. , 0 787 . 4 86 1 . 7 928. 0 990. 9
291 15 Resi dual fuel oil 959. ,3 969. 8 943. 7 120 1. 5 1237 . 3

291 16 Liquefied refinery gases (feed stock and other uses) . . . 12/75 243. .4 240. 2 240. 6 266 . 7 267. 6
291 18 Unfinished oils and lubricating oil base stock 756. ,6 695. 6 792. 4 836 . .7 8 3 6 . 7
29 119 Asphalt 633. , 4 624. 1 637. 2 678. ,7 678. 7
295 10 Paving m i x t u r e s and blocks 364 . .3 342. 8 374. 4 387 . ,0 394. 3
29522 Roofinq asphalts and p i t c h e s , c o a t i n g s , and cements 12/75 184, ,9 177 . 1 189. 4 194 . ,6 194. 8
29523 Asphalt and tar roofing and siding products 12/75 168. , 9 157. 5 174. 3 170 . . 0 161 . 2

30 RUBBER AND MISCELLANEOUS PLASTICS PRODUCTS

30111 Passenger car and m o t o r c y c l e pneumatic tires (casings). . . 12/73 200 . 4 195. 8 207. 9 202. 5 204. 7
30 1 12 Truck and bus (and o f f - t h e - h i g h w a y) pneumatic tires 12/73 204. .8 200 . 6 2 12. 4 2 10. . 1 212. 0
30 113 Other pneumatic tires and solid tires 12/73 204. , 9 206 . 0 209. 6 205. 3 208. 9
30 1 14 12/73 230 . .9 2 2 6 . 0 238. 0 243. 0 247 . 0
30 1 15 Tread rubber, tire sundries and repair m a t e r i a l s 12/73 20 1 . 2 195. 6 204. 1 216 . 6 (3)

303 10 Reclaimed rubber 12/73 185. .2 18 1 . 3 185. 1 189. ,5 193. 3
304 1 1 Rubber and plastics belts and b e l t i n g , flat 12/75 151 . ,4 142. 9 153. 4 160. 9 162. 0
30412 Rubber and plastics belts and b e l t i n g , other than flat . . 12/75 144. ,6 133. 0 149. 2 150. 9 158. 0
304 13 Rubber and plastics h o s e , horizontal reinforced 12/75 136 . .6 137. 4 137 . 3 137. 4 137 . 4
304 14 Rubber and plastics h o s e , continuous molded nonhydraulic 12/75 154. , 1 144. 5 157. 7 166 . 6 166 . 6

30696 Rubber heels and soles 12/7 1 242. , 9 229. 8 26 1 . 1 254. 8 2 5 8 . 8
30697 Druggist and medical sundries I 12/75 140 . .8 136 . 1 146. 5 151 . 8 151 . 8
30790 Consumer and commerical plastics p r o d u c t s , n.e.c I 12/75 136 , .2 13 1 . 4 140 . 0 141 . , 1 142. 9
3079 1 Unsupported plastics f i l m , sheets, rods, and tubes I 12/70 185. .4 178. 0 190 . 9 188. 9 190 . 0
30792 Foamed plastic products 06/78 122. ,8 119. 5 128. 7 130 . 5 130 . 3

30793 Laminated sheets, rods, and tubes 12/70 173. .9 170. 3 176. 1 188. 4 188. 5
30794 Packaging and shipping containers 06/78 124 . 2 122. 3 126. 4 126 . 4 126 . 4
30795 Industrial plastics p r o d u c t s , except b e l t i n g . 06/78 123. ,7 1 17 . 0 126 . 5 129. ,5 130. 5
30796 Construction plastics products 12/75 127. ,3 124. 0 125. 8 126. 9 126 . 8
30798 Regenerated cellulosic p r o d u c t s , except rayon 12/70 234. , 1 225. 9 (3) 242. . 0 242. 0

31 LEATHER AND LEATHER PRODUCTS

31111 Finished cattle hide and kip side leathers 318. 9 348. 0 308. 2 342. 2 317. 2
31113 Finished sheep and lamb leathers 12/69 263. 0 303. 1 2 5 0 . 3 252. 5 206 . 9

32 STONE, CLAY, G L A S S , AND CONCRETE PRODUCTS

321 14 Other flat glass-from glass m a d e in same estab (2) 12/75 139 .6 134. . 9 145. , 1 146. .5 147. , 1
322 10 Glass containers 292 .6 274. .3 306. . 1 311, .5 311. .5
32410 C e m e n t , hydraulic(including cost of shipping containers) 309, .8 305. , 9 311. ,7 319, . 1 319. , 0
32511 I B r i c k , except ceramic glazed and refractory I 280, .9 274. .6 285. ,9 29 1 , . 1 290. 5
32530 Clay floor and wall t i l e , including quarry tile 163 .9 174. .8 160, .5 170 , . 1 170. . 1

32550 Clay refractories 276 .4 261 , .4 281 , .7 295. .5 310 . .0
32591 Vitrified clay sewer pipe and fittings 193 .4 190 , .5 194. , 9 200. .8 204. ,7
326 10 Vitreous & semivitreous plumbing f i x t u r e s , a c c e s s o r i e s . . 235 .4 225, ,0 242. .2 245, .4 249. ,7
32620 Vitreous china & porcelain table & kitchen articles 3 17 . 0 307. .5 327. ,5 327, .5 327. .5
32630 Earthenware (semivitreous) table and kitchen articles . . . 297 . 9 297. .3 299. .5 299. . 1 299. , 1

32690 Pottery p r o d u c t s , n . e . c . , including china decorating . . . 12/75 152 .5 150. . 1 155. ,4 155, .3 155. 3
327 10 Concrete block and brick 257 . 1 250. .4 259, .0 263, .7 264. 5
32730 Ready-mixed concrete 281 .2 274. .0 283. .8 295. .4 296 . 8
32740 Lime (including cost of shipping c o n t a i n e r s) 309 .4 30 1 , .5 314. . 9 324. .5 337 . .0
3275 1 Gypsum building m a t e r i a l s 257 .5 266, ,3 249. .7 258. .2 255. ,7

3291 1 Nonmetallic artificial sized grains (2) 312 .0 295. , 0 324. 0 325. .6 325. 6
329 12 Nonmetallic bonded abrasive p r o d u c t s (2) 26 1 .8 246, .2 27 1 . ,4 280 , .8 28 1 . ,7
329 13 Nonmetallic coated abr prods & buffing w h e e l s (2) 12/71 198 . 1 192, ,9 20 1 . , 9 202, .3 213. ,8
329 14 Metal a b r a s i v e s , incl scouring pads (2) 12/76 1 19 .8 1 17 , .7 121 . .4 123, .3 123. ,5
3296 1 Mineral wool for structural insulation 12/75 141 .8 136. . 1 149. .0 149, . 0 157. , 1
32970 Nonclay r e f r a c t o r i e s , except dead-burned magnesia 12/74 160 .2 152. .2 167 . . 1 17 1 . .6 176 . .4

33 PRIMARY METAL INDUSTRIES

33 120 Other steel mill p r o d u c t s , except wire products 327 . 0 322. . 1 341 , .2 339 . 9 339. . 9
33121 Coke oven and blast furnace products, including ferroalloys 350 .3 350 , .5 350 . .4 350 .4 350 , .5
33122 Steel ingot and semifinished shapes 326 . 0 321 , , 1 325, .7 346 .8 347 , .8
33 123 Hot-rolled sheet and strip, including tin-mill products . . 289 .2 281 , .4 294. .5 312 .2 312. .2
33124 Hot-rolled bar shapes, p l a t e s , structural shapes and piling 324 .5 315, .2 330 , . 0 339 .2 339. .5

33125 Steel wire (produced in steel m i l l s) 304 .8 296 , .4 307, . 1 319 .6 321 , .6
33126 Steel pipe and tubes (produced in steels) 292 .3 282, .2 295, .7 3 16 .4 317 . . 0
33127 Cold-rolled steel sheet and strip (produced in steel m i l l s) 285 .8 278 .2 29 1 .6 306 . 9 306 , .8
33 128 Cold-finished steel bars and bar shape 291 .5 287. .2 292. .7 307 .6 307 . . 7
33131 Ferromanganese 296 . 0 302, .5 289. .5 286 . 4 286. .4

33132 Ferrochrome 309 .6 305, .4 310. .8 310 .8 310 .8
33133 298 .3 298, .3 298, . 3 315 .0 315, . 0
33151 Noninsulated ferrous wire rope, m a d e in w i r e d r a w i n g p l a n t s . 286 .2 270 , . 0 299 .9 299 .9 299 .9
33152 Steel nails and spikes 330 . 1 317 , .2 334, .7 342 .0 335 .3
33 155 Steel w i r e , not produced in steel m i l l s 305 .6 298, .9 307 . 1 321 .4 323 .8

See footnotes at end of t a b l e .

81

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

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
i ndex
base

INDEX

1972
Census code

Product
class

Other
i ndex
base

1980 198 1 1972
Census code

Product
class

Other
i ndex
base

Ann.
avg. 1

1

Feb.
!
1

Oct.
1/

Jan.
J/

I
I
I

Feb.
W

33156 Fencing and fence gates, made in wiredrawing plants 28 1. 1 268. 3 285. 2 289. 3 299. 4
33167 Cold-rolled steel sheet and strip (not made in steel mills) 283. 9 276. 7 288. 6 304. 5 304. 4
33168 Cold-finished steel bars 4 bar shapes (not made-steel mills 285. 4 279. 6 288. 6 301 . 5 302. 2
33176 Steel pipe and tubes (not made in steel mills) 292. 3 282. 2 295. 6 316. 4 317. 0
33221 Standard malleable castings 12/75 149. 5 146. 4 151 . 2 153. 9 153. 9

333 12 Primary refined copper (2) 244. 3 (3) 244. 2 219. 1 214. 6
33323 Refined primary lead 3 19. 6 374. 7 330 . 6 249. 8 220. 4
33334 Primary refined zinc (2) 257. 5 262. 1 256. 6 275. 1 28 1 . 7
33347 Aluminum ingot, primary (2) 300. 7 268. 0 328. 6 337. 9 337 . 4
33395 Precious metals (primary smelting) 1460. 4 2139. 3 1504. 1 1160. 0 1058. 9

334 12 Secondary copper (2) 227. 6 266 . 9 219. 6 214. 2 210. 8
334 13 Secondary lead (2) 4 17. 3 455. 5 419. 0 358. 4 318. 9
334 14 Secondary zinc (2) 12/7 1 220. 5 214. 7 221. 2 246. 7 246. 7
334 17 Secondary aluminum (2) 12/7 1 316. 1 312. 2 318. 1 307. 5 300. 8
33513 Copper and copper-base alloy, rod, bar and shapes (2) . . . 12/75 142. 3 152. 7 136. 3 140 . 8 140 . 5

33514 Copper and coppei—base alloy sheet, strip and plate (2) . . 12/75 146 . 8 166 . 7 143. 9 146. 5 144. 5
335 15 Copper and copper-base alloy pipe and tube (2) 12/75 166 . 5 187 . 1 167. 6 154. 8 153. 9
33531 Aluminum plate 12/75 177. 6 173. 9 180. 2 188. 5 189. 4
33532 Aluminum sheet 12/75 157 . 8 153. 0 16 1 . 1 169. 3 17 1 . 0
33533 Plain aluminum foil 184. 0 18 1. 7 184. 5 192. 8 192.8

33541 Extruded aluminum rod, bar, and other extruded shapes . . . 280. 8 265. 4 288. 9 296 . 0 296 . 0
33542 Aluminum extruded and drawn tube 12/75 16 1 . 0 152. 9 169. 2 169. 2 170. 4
33552 Rolled aluminum rod, bar and structural shapes 205. 3 200. 3 209. 8 219. 3 224. 5
33553 Aluminum ingot produced in aluminum rolling mills 287. 2 268. 0 303. 0 310. 2 309. 8
3356 1 Nickel and nickel- base alloy mill shapes (including monel) 12/75 193. 0 189. 0 192. 9 189. 9 189. 9

33562 Titaniun mill shapes 12/75 195. 0 177. 4 205. 3 220. 6 220. 6
3357 1 Alum./alum, base alloy wire produced in nonferrous plants . 264. 6 254. 3 273. 8 277. 3 277. 3
33572 Copper and coppei—base alloy wire (3) 292. 3 199. 7 194. 9 (3)
33576 Appliance wire and cord and flexible cord sets 12/69 221 . 1 229. 6 220 . 3 220 . 2 220. 1
33577 Magnet wire 12/69 176. 9 195. 3 175. 7 170. 5 170. 0

33578 Power wire and cable 12/69 155. 9 162. 6 156. 2 153. 1 153. 1
33579 Other insulated wire and cable, n.e.c 12/69 184. 0 202. 0 174. 4 17 1 . 0 166. 2
3369 1 Zinc and zinc-base alloy castings 12/75 100. 6 97. 8 102. 5 105. 0 105. 4

34 FABRICATED METAL PRODUCTS

34 1 1 1 Steel cans and tinware end products, including ice cream 12/75 156 . 9 149. 1 159. 9 163. 9 164. 8
34 1 12 Aluminum cans 12/75 150. 1 143. 1 154. 1 (3) (3)
34121 Steel pails (12-gallon capacity and under) 241. 4 232. 6 246. 2 252. 1 259. 5
34212 Razor blades and razors, except electric 196. 0 194. 4 197. 0 217. 5 217. 5
34231 Mechanics', hand service tools 290 . 8 276. 5 299. 3 311. 3 319. 1

34250 Handsaws, saw blades, and saw accessories 196. 3 188. 1 20 1 . 5 210. 7 210. 9
34294 229. 8 217 . 9 235. 8 249. 5 250. 2
34310 246. 9 24 1 . 6 249. 9 254. 1 254. 4
34333 Cast iron heating boilers (2) 216. 0 212. 5 220. 0 224. 0 224. 6
344 1 1 Fabricated structural metal for buildings 272. 7 262. 4 281 . 9 284. 7 287. 4

344 12 Fabricated structural metal for bridges 263. 5 252. 7 272. 0 275. 7 277. 8
34422 Metal window sash and frames (except storm sash) 12/7 1 225. 9 215. 1 231 . 5 238. 8 238. 8
34424 Metal combination screen and storm sash and doors 228. 3 217. 8 (3) 248. 2 249. 1

34437 Metal tanks complete at factory (std line nonpressure) (2). 290. 4 278. 1 295. 6 294. 2 294. 7
34444 Metal roofing and roof drainage equipment 12/75 144. 0 141 . 7 144. 4 153. 3 153. 3

34445 12/75 139. ,9 137. 5 140 . 7 144. 8 145. 3
34481 Prefabricated metal industrial and commercial buildings . . 12/75 142. .0 137. 0 143. 4 148. 7 152. 2
34494 Fabricated concrete reinforcing bar and bar joists 12/75 136. .9 136. 8 135. 2 135. 2 135. 2
34524 Externally threaded fasteners, except aircraft 12/75 1 18. ,7 1 17. 6 1 18. 2 120. 9 125. 5
34621 Dro-p, upset and press steel forgings (closed die) 343. 9 335. 1 348. 5 367 . 1 368. 2

34650 Job stampings, automotive 12/75 136. .9 132. 4 140. 1 143. 1 144. 0
34692 Job stampings, except automotive 12/75 14 1 . .5 134. ,7 146. 8 151. 0 151 . 0
34820 Small arms ammunition,30 mm and under (1.18 inchesiunder) . 12/75 146. .8 143. 2 145. 8 158. 2 163. 2
34931 Hot formed springs 226. .7 225. ,4 227 . 7 232. 3 232. 3
3494 1 Automatic regulating and control valves 06/76 145. .4 140. 3 150. 5 153. 0 156 . , 9

34942 Valves for power transfer (pneumatic and hydraulic) 12/71 188. .7 184. ,0 193. ,5 203. .3 203. 3
34943 Other metal valves for piping systems and equipment 06/76 135. .7 128. ,7 138. 6 140. , 0 141. ,8
34944 Plumbing and heating valves and specialties 12/75 143. , 1 135. ,6 144. 9 145. 8 146 . .7
34945 Metal fittings, flanges, and unions for piping systems . . 298. .0 286. 4 304. 8 304. 8 302. 2
34946 Fitting and assemblies for tubing and hose 12/75 145. . 1 135. ,3 153. ,5 156. .7 156 . 7

34952 Precision mechanical springs 12/75 150. .4 14 1. .5 155. .6 158. . 1 160. 2
3496 1 Noninsulated ferrous wire rope not produced by wire drawers 270. .2 258. .3 280 . .2 280. .2 280. ,2
34966 Fencing and fence gates not produced by wire drawers . . . 12/75 140, .0 135. ,5 14 1. .2 142. . 1 153. .6
34980 Fabricated pipe and fittings 315, .9 302. . 1 325. .5 336. .4 336. .4
34992 296, . 1 284. .5 299. . 1 308. , 0 290. .5
34993 Flat metal strapping 12/75 138, .7 132. .3 14 1 . .3 141. .3 149. .3

35 MACHINERY, EXCEPT ELECTRICAL

35191 Gasoline engines, under 11 horsepower, except aircraft . . 12/75 155, .6 148. .9 161. .7 168. .7 168. .7
35192 Gasoline engines, 11 horsepower and over, except aircraft . 12/75 157, .4 153. .4 161. .0 172. .4 172. .4
35193 Diesel engines (except for trucks and buses) 12/75 154, .5 147. .4 16 1. .7 167. .7 168. .5
35194 Diesel engines (for trucks and buses) 12/75 144 .2 134. .3 150. ,3 153. .3 153. .3
35195 265 .3 252 .6 279, . 1 279. .8 281 , .5

35196 Gas engines (except gas turbines) 356 .4 330. .8 368, .9 385, .2 385. .2
35199 Parts and accessories for internal combustion engines . . . 260 .6 251. .3 269 .2 274, .3 (3)

See footnotes at end of table.

82

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

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
i ndex
base

INDEX

1972
Census code

Product
class

Other
i ndex
base

1980 1< ?8 1 1972
Census code

Product
class

Other
i ndex
base

Ann .
avg.

• I
. I

I

Feb. I
I
I

Oct
W

Jan .
U

Feb.
1/

3523 1 Wheel tractors and a t t a c h m e n t s 12/75 154. . 6 148. .7 159 .8 164 . 1 166 . 0
35233 P l a n t i n q , seeding, and fertilizing machinery 12/75 156. .6 150. 5 16 1 .2 166 . .4 168, . 1
35235 Harvesting machinery 12/75 147. .3 145. 1 148 .3 156 . .6 156 .6
35236 Haying machinery 12/75 148. . 0 142. 6 157 .4 163, . 1 164 .4
35237 Plows and listers 12/75 160 , .8 153. ,9 165 .6 166 . .8 170 . .4

35242 Garden tractors and motor tillers 12/75 140 . .5 135. 2 146 .5 147. .5 147 .5
35247 Lawnmowers and snow blowers 206 . .2 196 . . 1 219 .2 218 .5 218 .5
353 1 1 Off highway wheel tractors excluding parts / attachments (2 312. . 1 298. 3 322 .6 334. . 9 335. .6
35312 Tracklaying t r a c t o r s , except parts and attachments (2). . . 312. . 9 300 . ,4 322 .6 335. .2 338. . 0
35313 Parts and a t t a c h m e n t s for wheel and tracklaying tractors (2 12/75 150 . .6 145. . 0 159 .5 157 . .6 159 .2

353 14 C r a n e s , d r a q l i n e s , shovels and parts/attachments (2). . . . 12/72 220 . .6 213. 3 225 . 0 230. .3 231 .7
353 16 M i x e r s , pavers and related e q u i p . , e x . parts/attachments (2 230 . .8 223. . 1 234 . 1 249, . 1 249 . 9
35317 Tractor shovel loaders, excluding parts/attachments (2) . . 12/75 148. . 9 142. ,3 154 . 9 158, .6 162, . 1
35318 Scrapers, q r a d e r s , rollers, off-highway trailers/wagons (2) 296 . .4 283. ,8 308 . 1 3 13 .3 316, . 0
35319 Other construction machinery including parts/attachments (2 315, . 0 304. .7 321 .8 331 . 1 335 .8

35321 Underground mininq & mineral beneficiation m a c h i n e r y / e q u i p . 12/72 287. . 1 276 . ,3 298 .5 308 .8 312 .6
35322 Crushinq, p u l v e r i z i n q , and screening machinery 277 , . 3 266 . , 0 283 . 9 293 . 9 296 .6
35323 All other mininq machinery and equipment 12/72 183 .7 180 . .4 190 .8 192 . 1 192 . 1
35324 Parts and attachments for mining machinery and equipment 12/72 285. .6 270 . .4 292 .7 296 . 9 296 . 9
35333 Oilfield and gasfield production machinery (2) 360 . . 9 327. .5 374 .7 402, .5 402 .5

35340 Elevators and moving stairways 239. .2 226. ,0 248 .3 250, .2 250 .2
35362 Overhead traveling cranes and monorail systems 12/74 174 , .5 170 . , 0 176 .2 185 , .7 185 .7
3537 1 Industrial trucks and tractors (2) 250 , .6 242. , 1 256 .6 26 1 .7 262 . 1
354 13 Gear cutting and finishing m a c h i n e s 4 14. .2 391. ,2 429 .3 434, . 9 435, . 9
354 14 Grinding and polishing m a c h i n e s 12/7 1 278. .7 26 1 . .0 289 . 0 298 .6 30 1 .5

354 15 Lathes 12/7 1 260, .4 243. 8 269 .4 275, .2 276 .8
35416 Milling machi nes 12/7 1 26 1 . .0 24 1 . .3 267 .8 286 , .9 286 . 9
354 19 Parts for metal-cutting type m a c h i n e t o o l s , sold separately 12/72 300 , . 0 28 1 . , 9 315 .4 322, . 9 323. . 4
3542 1 P u n c h i n g , shearing, b e n d i n g , and forming m a c h i n e s 12/7 1 269. .8 257 . ,7 272 .5 289, .3 289. .3
35422 Presses, including forqing presses 12/7 1 30 1 . .4 287 . 6 308, . 9 320, .0 320 . .3

35423 Other metal-forming m a c h i n e tools, incl. forging machines . 12/75 150, . 1 147 . .4 153 .7 158, . 1 159, . 0
35424 Parts for metal-forming machine tools 12/72 281 . .3 267 . 1 292. . 9 302. .6 302, .6
35451 Small cutting tools for m a c h i n e tools/metalworking m a c h . 242. . 9 230 . 9 248 .8 25 1 . .6 251 , . 9
35452 Precision measuring tools 205. .0 198. ,5 208 . 0 216, .8 2 17, .8
3546 1 Power driven hand t o o l s , electric (2) 12/75 135. .4 129. 5 140, . 9 144. .6 145. .8

35462 Power driven hand tools, pnuematic (2) 12/75 138, .5 133. .6 141 .2 144 .8 146 , .2
35493 Welding and cutting a p p a r a t u s , except electric 12/7 1 164, . 0 157. 4 170 . 1 172, . 1 173, .5
355 1 1 Dairy & milk products plant machinery and equipment 12/75 145, .7 139. 5 150, .2 151 , .4 151. .4
35512 Commercial food products m a c h i n e r y , e x . wrapping machines . 316, . 1 299. 8 327 , .5 335, .8 352, . 3
355 14 P a c k i n g , packaging & bottling machinery for indust. p r o d s . 12/75 140. . 9 136. 0 144 .8 150, . 1 151 , .3

3552 1 Textile machinery (2) 12/69 226 . 0 217. .5 231 .4 239 .4 242 .7
35522 Parts and attachments for textile machinery (2) 12/69 202 .8 187. . 9 211 .8 219 .2 220 . 9
35531 Woodworking machinery excluding home w o r k s h o p s (2) 12/72 20 1 .9 192. ,6 204 .9 209 .4 209 .8
35551 Printing p r e s s e s , lithographic 12/69 238 .5 233. . 1 242 .5 252 . 1 252 . 1
35553 Typesetting machinery and equipment 12/75 10 1 .4 10 1 . ,3 10 1 .3 102, . 9 102. . 9

3559 1 Chemical manufacturing industries m a c h . i equipment & parts 12/75 147 , .4 140 . , 9 154 . 1 160 . .6 16 1 . , 1
356 12 Hydraulic fluid power pumps 12/70 198 .5 193. . 1 203 .8 213 .6 213, .6
356 13 Domestic water systems & p u m p s , incl. pump jacks/cylinders. 12/75 13 1 . . 1 126 . ,3 134 .5 138, .5 139, . 7
35622 Taper (except thrust) roller b e a r i n g s , complete 12/75 162, .5 143. .6 172 .8 172. .8 172. .8
35623 12/75 166 .8 160. , 1 172 .3 182, .8 185. .4

35624 Mounted bearing 27 1 , . 1 257 . , 9 277 .3 300 . .9 300 . ,8
35631 Air and gas compressors and vacuum pumps 12/70 223, .6 215. ,3 229 .4 232. .4 233. .7
3567 1 Electrial industrial furnaces and o v e n s , metal processing . 12/75 149. .7 142. .5 155 .0 164. .4 166 . .8
35672 Fuel-fired industrial furnaces and ovens,metal processing . 12/75 157, .5 148. 6 162, .7 166 . . 0 166 . 6
3568 1 Plain bearings and b u s h i n g s , unmounted 12/74 145, .4 146 . ,5 146, .7 146. .7 146 . .7

3569 1 Packing and packaging machinery,n.e.c 12/76 134, .7 130. .5 137, .4 142. .5 143. .8
35742 Electronic calculating m a c h i n e s 12/75 75, . 0 78. ,7 73 .2 73. .2 73. ,2
35743 Accounting m a c h i n e s and cash registers 12/75 95, . 1 94. .4 95. . 1 96. . 7 96 . ,7
35760 Scales and b a l a n c e s , except laboratory (2) 210, .7 203. 9 224, .4 217. .6 218. .8
35793 Duplicating m a c h i n e s 12/75 149, .5 142. ,2 155, .5 157. .4 157 . ,4

35797 Typewr iters 148, .6 147 . 9 148, .7 150. .2 151. 2
3581 1 Automatic m e r c h a n d i s i n g m a c h i n e s 186. .2 18 1 . 8 189. .2 193. .2 193. 2
35851 Heat transfer e q u i p m e n t , except room a i i — c o n d i t i o n e r s . . . 12/77 127, . 0 122. .8 130, .9 133. .6 133. , 9
35852 Unitary a i r - c o n d i t i o n e r s 12/75 132. . 1 128. . 0 134, . 0 136. .6 136 . .8
35853 Commercial refrigeration equipment 199. .3 191 . 4 205, .4 211, .0 211. ,7

35854 Compressors and compressor units,all refrigerants 12/77 123, .7 119. 2 127 .8 127, .8 127 , .8
35855 Condensing u n i t s , all refriqerants 12/77 119. .6 1 16 . 6 122, .4 122. .8 122. ,8
35858 Warm air furnaces (except floor & w a l l) & parts/attachments 204. .3 197 . .7 211. .5 217. .2 217. ,2
35921 C a r b u r e t o r s , new and rebuilt 12/75 166 , , 1 154. 6 175. .8 175. .8 175. .8
35922 Pistons and piston rings 12/75 159. .2 154. 7 160. .2 163. .7 165. ,2

35923 Valves (intake and exhaust) 12/75 158. .4 147 . 3 180 . .8 184. .5 190 . .2
35992 Pneumatic and hydraulic cylinders 12/75 146 . , 4 136. 8 154. .5 155. , 9 155. . 9

36 ELECTRICAL AND ELECTRONIC M A C H I N E R Y , EQUIPMENT, AND SUPPLIES

36 122 Power and distribution t r a n s f o r m e r s , except parts 181 . 0 17 1 . 7 191 . .9 191 . .9 192. 4
36 127 Power regulators, b o o s t e r s , reactors, other transformers 212. 0 209. 2 217. .7 222. .5 223. 2
36 13 1 S w i t c h g e a r , except ducts and relays 202. 8 199. 0 207. .4 209. .5 214. .4
36 132 Power circuit breakers all voltages 182. 1 173. 0 189. .2 192. .8 193. .2
36 133 Low voltage p a n e l b o a r d s and distribution boards 274. 8 2 6 6 . 0 285. 6 285. .8 293. .8

See footnotes at end of table.

83

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

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

(1967 = 100 unless otherwise indicated)
1 INDEX

1972 Product
1

Other 1 1980 1<)8 1
Census code class i ndex I A n n . Feb. I O c t . Jan. Feb.

base 1
1

a v g . I
I

W ±/ W

36 134 Fuses and fuse e q u i p m e n t , under 2300 volts 302. 0 2 8 3 . 4 3 10. 3 3 10. 3 325. 2
36 136 D u c t , including plug-in units & accessories,750 voltsSunder 12/75 166 . 6 163. 6 174. 9 166 . 4 180 . 9
3621 1 Fractional horsepower m o t o r s 2 3 3 . 5 230 . 3 24 1 . 9 2 4 3 . 6 247. 1
36212 Integral h . p . m o t o r s / g e n e r a t o r s , e x c . land t r a n s , e q u i p . 12/68 2 6 5 . 4 260 . 8 2 7 0 . 9 27 1 . 8 274. 5
36231 Arc welding m a c h i n e s , c o m p o n e n t s , except e l e c t r o d e s 12/72 181 . 2 174 . 1 185. 1 187 . 2 185. 0

36232 Arc welding e l e c t r o d e s , metal 12/72 2 3 0 . 1 227 . 6 2 3 3 . 4 240 . 3 245. 2
36233 R e s i s t a n c e w e l d e r s , a c c e s s o r i e s , and electrodes 12/72 19 1. 5 184. 1 197 . 2 197 . 2 200 . 3
36241 Electrodes 12/75 164. 0 149. 9 166 . 3 179. 2 179. 2
363 1 1 Electric household ranges and ovens . . . 178. 2 174. 3 179. 7 185. 2 187 . 0
36312 Household ovens and ranges, e q u i p m e n t , and parts 12/75 136. 2 131 . 9 138. 4 145. 4 145. 6

36321 Household r e f r i g e r a t o r s , including c o m b , refrig.-freezers . 12/75 124. 1 121 . 7 127 . 3 129. 3 129. 3
3633 1 Household mechanical washing m a c h i n e s , dryers (2) 180 . 4 173. 7 185. 3 190. 3 190 . 9
36342 Electric razors and dry shavers 147 . 6 145. 2 147 . 6 147 . 7 147 . 8
36350 Household vacuum c l e a n e r s , including parts and a t t a c h m e n t s . 146 . 9 143. 7 155. 1 147. 7 144 . 2
36360 Sewing m a c h i n e s 4 p a r t s , excluding c a s e s and c a b i n e t s . . . 12/75 128. 9 129. 2 130. 3 129. 7 129. 7

36392 Household water h e a t e r s , except electric 220 . 1 2 16. 1 222. 5 2 2 9 . 4 230 . 3
36394 Dishwashing m a c h i n e s and food waste d i s p o s e r s 165. 0 159. 9 169. 3 174. 6 174. 8
36410 Electric lamps (bulbs o n l y) , including sealed beam lamps 255. 7 247 . 7 264. 5 26 1 . 4 266 . 8
3644 1 Pole line and transmission hardware 278. 4 2 7 3 . 5 28 1 . 2 2 9 8 . 1 302. 0
36442 Electrical conduit and conduit fittings 12/72 219. 3 2 1 4 . 3 218. .0 2 3 8 . 2 243. ,5

36443 Other n o n c u r r e n t - c a r r y i n g wiring devices and supplies . . . 322. 5 3 16. 0 328. 6 337. 0 338. 0
36451 Residential type electric f i x t u r e s , except portable 236 . 9 2 2 7 . 4 245. . 9 245. 9 245. 9
36462 Commercial & institutional type electric lighting f i x t u r e s . 12/67 209. 1 20 1 . 3 216. ,0 220 . 0 224. ,7
36463 Industrial type electric lighting f i x t u r e s , 224. 0 2 17. 7 22 1 . .2 227. 9 232. 6
36470 Vehicular lighting equipment (including p a r t s / a c c e s s o r i e s) . 12/7 1 188. ,7 180. 7 200 . .8 204. 4 204 . ,4

36485 Outdoor lighting equipment 12/67 226 . 0 2 1 3 . 3 233. . 1 2 3 5 . 8 236 . , 0
36512 Television receiver, including combination m o d e l s (2) . . . 89. 3 8 8 . 3 89. ,6 8 8 . 7 89. .6
36623 Intercommunication equipment and electric alarm systems . . 06/78 109. 8 110. 3 108 . ,4 108. 4 1 12. . 1
367 10 Receiving type electron t u b e s , except cathode ray 263. 6 2 3 8 . 1 278. .3 30 0 . 7 300 . , 7
36730 T r a n s m i t t a l , industrial, & special purpose electron tubes . 213. 3 2 0 2 . 6 217. .0 233. 4 233. , 1

3674 1 Integrated mi c r o c i r c u i t s (semiconductor networks) I 12/75 70. 9 6 9 . 6 70 . , 9 68. 0 68. . 0
36742 Transistors 12/75 98. 2 93. 2 10 1. .6 10 1. 1 10 1. , 0
36743 Diodes and rectifiers 12/75 102. .2 102. .4 102. .4 102. ,4 102 . .4
36749 Other semiconductor devices 06/76 86 . . 0 87 . 4 85. .6 8 5 . 4 85. ,4
36750 C a p a c i t o r s for electronic a p p l i c a t i o n s 12/67 189. 8 173. 3 198. .7 198. 9 199. . 1

36760 Electronic resistors (2) 12/67 16 1. ,3 155. 1 165. .5 166. 0 167. , 1
36780 Electronic c o n n e c t o r s (2) 12/75 147. ,5 146 . 5 148. .6 150 . 9 15 1 . , 0
36920 Primary b a t t e r i e s , wet and dry (2) 175. .4 175. 5 175. , 7 177 . 7 18 1 . .7
36944 Spark plugs 183. 2 176. 0 187 . .8 182. ,8 182. .8

37 TRANSPORTATION EQUIPMENT

37 1 1 1 Passenger c a r s , knocked down or assembled 180 .8 175. . 0 190 .3 189 .7 189 .2
37112 Truck t r a c t o r s , truck chassis and trucks 230 .4 220, .5 248 .0 248 .5 249 .8
37 1 13 Buses and fire department v e h i c l e s 246 .2 229, .4 258 .4 263 .7 263 .7

38 INSTRUMENTS AND RELATED PRODUCTS

38251 Integrating instruments, electrical 12/7 1 150 . 1 145, .2 152 . 1 151 .2 151 .6
38252 Test e q u i p , for testing e l e c t r i c a l , r a d i o , & c o m m . c i r c u i t s 12/7 1 160 .5 157 .6 164 .6 164 .7 165 .3
38423 Personal industrial safety devices 06/78 1 18 .0 1 15 .5 119 .4 123 . 0 124 .7
38424 Electronic hearing aids 06/78 107 . 9 104, .6 108 .5 108 .5 108 .7
38513 All other ophthalmic goods 06/78 1 12 .5 110, .8 113 . 1 1 17 .4 1 18 . 1
38734 W a t c h e s with imported m o v e m e n t s 170 .3 170 .4 17 1 .6 173 . 1 188 .8

39 M I S C E L L A N E O U S M A N U F A C T U R I N G INDUSTRIES

391 1 1 Jewelry m a d e of platinum metals and karat gold 12/75 427 .5 467 .7 467 . 1 409 .7 390 .8
391 12 3 17 . 0 313 .7 320 . 1 338 . 0 336 .5
39142 Flatware 591 .6 805 .2 572 .4 488 .4 493 .3
39151 J e w e l e r s ' findings and m a t e r i a l s 12/78 231 . 1 265 . 1 250 .2 2 1 1 . 0 196 .3
39152 12/78 1 18 . 1 1 12 .8 1 18 .9 1 14 .8 1 1 1 .9

3931 1 Pianos 223 .3 2 16 .3 226 .6 232 .3 235 .4
39312 Organs 162 .3 157 .0 167 .3 17 1 . 1 17 1 . 1
39314 Other musical instruments and parts 222 . 9 217 . 9 226 .5 233 .6 234 .2
39420 Dolls and stuffed toy animals 169 .6 167 .8 17 1 .7 172 .6 172 .6
39442 12/75 134 .0 134 .0 135 .7 138 .5 140 .9

39443 Baby carriages and c h i l d r e n ' s v e h i c l e s , except b i c y c l e s . . 229 .4 225 .3 232 .4 234 . 0 234 .0
39491 Fishing tackle and equipment 18 1 . 3 170 .6 196 . 9 196 . 9 196 . 9
39492 Golf equipment 12/75 108 .2 102 . 1 1 12 .9 1 12 .7 1 12 .7
39521 Lead pencils and crayons 12/75 135 . 1 135 .0 136 . 0 141 .3 144 . 9
39552 Carbon p a p e r , stencil p a p e r , etc 12/75 124 . 1 1 19 . 1 125 .8 122 .4 122 .4

396 10 Costume jewelry and costume n o v e l t i e s 142 . 9 139 .0 149 .4 145 .5 145 .5
39913 Other brushes 192 .8 184 .4 196 .8 197 .5 202 .3
39951 Metal caskets and c o f f i n s , completely lined and trimmed . . 179 . 1 175 .7 181 .4 184 .2 184 .2
39952 Wood caskets and c o f f i n s , completely lined and trimmed . . 212 .0 207 .5 216 .0 220 .2 220 .2
39960 Linoleum and a s p h a l t e d - f e l t - b a s e floor covering 211 .5 204 .6 215 .4 218 . 1 218 . 1

39991 Chemical fire extinguishing equipment and parts 12/75 128 .6 123 .2 133 .8 133 .8 137 .5
39993 M a t c h e s 197 .5 189 .7 200 .0 207 .8 211 .6

50 W H O L E S A L E T R A D E , DURABLE GOODS

50931 Iron and steel scrap 12/75 149 . 1 166 .2 153 .6 158 .3 155 .7

1 Data for October 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.

84

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

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

(1969 = 100 unless otherwise indicated)

Code
±/

Descri pti on
1976

relative
i mportance

3/

Index Percent change to Feb. . 1981 from:

Code
±/

Descri pti on
1976

relative
i mportance

3/
Feb.
1980

J a n .
1981

Feb.
1981

12
months
ago

6
m o n t h s
ago

3
m o n t h s
ago

1
month
ago

Total railroad freiqht 2/ 100 . 0 267. 7 r 3 1 3 . 8 317. 7 18. 7 9. 0 6 . 0 1.2

0 1 Farm products 9. 1 2 6 0 . 7 294. 4 300. 7 15. 3 9. 0 6. 1 2. 1
0 113 Grain 4/ 6 . 4 120. 6 139. 8 142. 9 18. 5 9. 6 7 . 0 2.2

10 Metallic ores 3. 2 291 . 8 342. 0 345. 3 18. 3 8. 5 5. 8 1.0
10 11 Iron ores 4/ 2. 3 1 16. 0 133. 7 134. 9 16 . 3 7 . 1 5. 3 . 9

1 1 1 1 . 3 294. 3 338. 8 341 . 7 16. 1 7 . 9 5. 7 .9
1 121 Bituminous coal 4/ 1 1 . 1 119. 5 137 . 5 138. 7 16. 1 7 . 9 5. 7 .9

14 Nonmetallic m i n e r a l s 3. 7 2 8 6 . 2 358. 5 365. 7 27. 8 1 1 . 9 9. 3 2.0

20 Food products 1 1 . 3 263. 8 315. 7 319. 7 2 1 . 2 10. 1 6 . 2 1.3

24 Wood or lumber products 7 . 0 259. 1 310. 6 314. 7 21 . 5 10 . 2 6. 1 1.3
2421 Lumber or dimension stock 4/ 2. 8 1 15. 6 140 . 3 141 . 9 22. 8 10 . 2 6 . 1 1. 1

26 P u l p , paper, or allied products 6. 4 2 4 6 . 2 2 9 3 . 6 297 . 3 20 . 8 9. 9 6. 3 1.3

28 Chemical or allied products 1 1 . 0 258. 2 306 . 9 309. 5 19. 9 10 . 0 6 . 1 .8
2812 Potassium or sodium inorganic compounds 4/. 2. 5 1 14. 1 134. 9 136. 4 19. 5 7 . 8 5. 8 1 . 1

29 Petroleum or coal products 4/ 3. 7 114. 8 136. 8 138. 2 2 0 . 4 8 . 7 6. 1 1.0

32 Clay, concrete, g l a s s , or stone products 4. 3 280 . 2 3 3 8 . 8 344. 5 2 2 . 9 10 . 8 6 . 8 1.7

33 Primary metal products 5. 1 2 7 0 . 1 302. 2 305. 7 13. 2 5. 8 4. 0 1.2
3312 Primary iron or steel products 4/ 2. 9 1 13. 3 124. 7 125. 9 1 1 . 1 4. 6 3. 0 1 . 0

37 Transportation equipment 9. 8 2 6 8 . 9 303. 4 306 . 6 14. 0 7 . 4 6. 1 1 . 1
37 1 1 Motor vehicles 4/ 5. 0 113. 0 127 . 0 128. 4 13. 6 7 . 0 6 . 1 1 . 1
37 14 Motor vehicle parts or a c c e s s o r i e s 4/ 4. 2 114. 8 130 . 8 132. 1 15. 1 8 . 0 6. 0 1 . 0

40 Waste or scrap m a t e r i a l s 4/ 2. 4 1 18. 2 132. 8 135. 0 14. 2 7 . 5 6 . 6 1.7

46 M i s c e l l a n e o u s mixed shipments 4/ 3. 3 1 14. 0 r 132. 0 133. 4 17. 0 7 . 0 5. 5 1 . 1

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.

r = rev i sed

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.

Table 15. Producer price indexes and percent changes for selected telephone services
(1972 = 100)

Industry/ Index Percent chi înae from :
product Oct. Jan. Feb. Feb. 1980 N o v . 1980 Dec . 1980 Jan. 1981
code Descri pti on to to to to Descri pti on

1980 1/ 1981 1/ 1981 1/ Feb. 1981 D e c . 1980 Jan . 1981 Feb. 1981

481 1-1 Local service 130. .2 132. 3 134. ,4 7. 2 0. .5 -0. . 1 1.6
481 1-111 Residential 2/ 131 . . 0 133. 8 135. ,7 7 . ,6 .6 .6 1.4
4811-112 B u s i n e s s 135. .8 137 . 0 137 . .9 7 . .3 .8 .6 .7
481 1-113 Optional additional usage 1 18. .2 1 18. 5 123. .2 4. .9 0 .9 4.0

481 1-2 Toll service 127. .9 129. 1 129. . 0 4. .5 0 .5 - . 1
481 1-211 Intrastate MTS 133. .2 136. 0 136 . . 0 3. .4 0 1 . 1 0
481 1-212 Interstate MTS 127 , .4 127. 4 127 , .4 5. .5 0 0 0
481 1-213 International MTS 96, .2 96 . 2 95. .2 5. .7 0 0 -1.0
481 1-214 WATS 1 18, .8 120. 0 120. .2 5. .3 .3 .9 .2
481 1-214-11 Interstate WATS 110, .5 110. 5 110. .5 5, . 1 0 0 0
481 1-214-12 Intrastate WATS 140. .7 145. 3 145. .8 5. .6 .9 2 .8 .3

4811-911 Directory advertising 157, .8 158. 2 159. .2 5. .4 .3 .3 .6

1 Data for October 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 publica-
tion. Data are not seasonally adjusted.

2 Telephone services contained in the Consumer Price In-
dex cover not only local residential service, but also parts of
toll service, equipment leasing (such as extension phones),
and non-recurring charges (such as installation).

85

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

Table 16. Traditional commodity price indexes deleted from PPI
sample in January 1981

PPI Code PPI Code PPI Code

02-71-01-02

02-71-01-05

03-43-03-26

03-81-02-02

03-81-02-03

03-81-02-53

04-31-01-02

04-31-01-03

04-31-01-09

04-31-01-12

04-31-01-22

04-32-01-06

04-32-01-08

04-32-01-12

04-32-01-14

04-32-01-16

04-32-01-31

05-74-02-01

05-74-03-01

06-37-11-01

06-37-11-03

06-37-14-01

06-79-02-21

06-79-02-22

06-79-02-26

07-13-01-01

07-13-01-02

07-13-01-03

07-13-01-05

07-13-01-11

07-13-01-21

07-13-01-22

07-13-01-31

07-13-01-32

07-13-01-33

07-13-01-34

08-11-01-02

08-11-01-03

08-11-01-05

08-11-01-07

08-11-01-11
08-11-01-13

08-11-01-15

08-11-01-17

08-11-01-19

08-11-01-22

08-11-02-21
08-11-02-23

08-11-02-25

08-11-02-27

08-11-02-29

08-11-02-31

08-11-02-33

08-11-02-35

08-11-02-42

08-11-03-39

08-11-03-41

08-11-03-43

08-11-03-45

08-11-03-47

08-11-03-49

08-11-03-51

08-11-03-53

08-11-03-55

08-11-03-57

08-11-03-61

08-11-03-63

08-11-03-65

08-11-03-67

08-11-03-71

08-12-01-01

08-12-01-02

08-12-01-06

08-12-01-11

08-12-01-12

08-12-01-31

08-12-01-32

08-12-01-41

08-12-01-51

08-12-01-61

08-31-01-01

08-31-01-02

08-31-01-03

08-31-01-06

08-31-01-08

08-31-01-09

08-31-02-11

08-31-02-12

08-33-01-01

08-33-01-05

08-33-01-06

08-33-01-07

09-15-06-41

10-15-01-01

10-15-01-31

10-15-01-32

10-15-01-33

10-22-01-01
10-22-01-09

10-24-01-01

10-24-01-06

10-24-01-51

10-25-02-51

10-25-02-52

10-63-01-12

10-64-01-01

11-21-02-01

11-21-02-02
11-21-02-03

11-21-02-07

11-21-03-01

11-21-03-04

11-21-03-05

11-21-05-01

11-21-05-02

11-21-05-05

11-21-05-06

11-21-05-07

11-21-05-08

11-21-51-01

11-21-51-02

11-21-51-03

11-21-51-04

11-23-01-37

11-23-01-38

11-23-02-11

11-23-02-13

11-23-02-14

11-23-02-15

11-25-01-02

11-25-01-04

11-25-51-11

11-27-01-31

11-27-01-32

11-27-01-41

11-27-01-51

11-28-01-01

11-28-01-02

11-28-01-03

11-28-01-04

11-28-01-06

11-28-01-11

11-28-06-01

11-28-06-02
11-28-06-03

11-28-06-05

11-28-06-07

11-28-51-11

11-28-51-12

11-29-01-01

11-29-01-03

11-29-01-05

11-32-03-06

11-32-51-11

11-32-51-12

11-32-51-13

11-36-04-91

11-36-11-01

11-36-11-03

11-36-11-05

11-36-12-01

11-36-12-03

11-36-13-01

11-36-14-01

11-36-14-03

11-36-14-05

11-36-15-01

11-36-15-03

11-36-15-05

11-36-21-01

11-36-21-03

11-36-21-05

11-36-21-06

11-36-21-07

11-36-21-08

11-46-01-43

11-62-11-11

11-62-11-13

11-62-11-14

11-62-11-15

11-62-11-17

11-62-11-19

11-62-22-21

11-62-22-23

11-62-22-31

11-62-22-33

11-62-22-35

11-62-33-46

11-62-33-47

11-62-33-48

11-62-55-61

11-62-55-67

11-63-03-01

11-63-03-03

11-63-03-05

11-63-03-06

11-78-24-03

11-91-02-02

11-91-02-21

11-91-02-25

11-91-02-31

11-91-02-33

11-91-04-01

11-91-04-02

11-91-04-31

13-11-01-01

13-11-02-07

13-11-03-17

13-11-03-18

14-14-01-02

14-14-02-02

86

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

Table 17. Traditional producer price indexes recoded effective
January 1981

New PPI Code Old PPI Code New PPI Code Old PPI Code

02-11-21-01 02-11-03-11 10-22-01-24 10-22-01-08

02-11-21-02 02-11-03-21 10-22-01-25 10-22-01-13

02-93-01-03 02-93-01-11 10-22-01-27 10-22-01-11

10-22-01-28 10-22-01-16

05-76-02-01 05-76-01-06 10-24-04-02 10-24-01-28

05-76-03-01 05-76-01-11 10-24-04-03 10-24-01-11

10-24-04-04 10-24-01-16

06-37-12-12 06-37-13-11

06-37-15-14 06-37-15-13 11-46-02-31 11-46-01-31

06-62-03-01 06-61-01-01 11-46-04-33 11-46-01-01

06-62-03-02 06-61-01-02 11-46-04-34 11-46-01-11

06-62-04-01 06-61-01-03 11-46-04-37 11-46-01-45

06-62-05-01 06-61-01-13 11-46-06-41 11-46-01-23

06-62-05-02 06-61-01-14 11-62-21-25 11-62-22-25

06-62-06-01 06-61-01-04 11-62-21-27 11-62-22-27

06-62-06-02 06-61-01-05 11-62-21-28 11-62-22-28

06-62-06-03 06-61-01-15 11-62-21-32 11-62-22-32

06-62-07-01 06-61-01-06 11-62-21-37 11-62-22-37

06-62-07-02 06-61-01-07 11-62-34-41 11-62-33-41

06-62-07-03 06-61-01-16 11-62-34-43 11-62-33-43

06-63-02-01 06-61-01-09 11-63-01-01 11-63-03-04

06-63-02-02 06-01-01-11 11-63-02-01 11-63-03-02

06-63-03-01 06-61-01-12 11-78-12-11 11-78-12-31

06-63-04-01 06-61-01-08 11-78-12-15 11-78-12-33

06-64-01-01 06-61-01-17 11-78-12-29 11-78-12-35

11-78-12-45 11-78-12-37

08-12-03-01 08-12-01-92 11-78-12-56 11-78-12-39

08-12-03-02 08-12-01-93 11-78-24-11 11-78-24-01

08-12-03-03 08-12-01-94 11-78-24-31 11-78-24-04

11-78-24-41 11-78-24-06

10-15-04-23 10-15-01-11

10-22-01-22 10-22-01-05 14-14-04-03 14-14-03-06

10-22-01-23 10-22-01-06

87

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

Table 18. Traditional commodity price indexes based on the
movement of corresponding indexes from the Producer Price
Index Revision

PPI Code PPIR Code PPI Code PPIR Code

02-21-01-01 201111201 08-12-01-81 24211297
02-21-01-02 201111202 08-12-01-91 24211298
02-21-01-04 201111203

02-21-01-06 201111204 10-15-04-23 3321961
02-21-01-09 201121201 10-25-02-31 335143526
02-21-03-15 201131201 10-25-02-32 335133218
02-21-04-21 2011641 10-25-02-33 335153839

02-21-04-23 201163101 10-25-02-53 335151833

02-21-04-24 201163102 10-25-02-55 3351413

02-21-04-25 201141701 10-26-01-01 335111112

02-21-04-31 201141702 10-51-01-01 3431711

02-21-05-63 201172101 10-53-01-01 3431721

02-21-05-65 201173501 10-53-01-13 3431425

02-21-05-67 201171101

02-21-05-68 2011811 11-22-01-23 353188211

02-71-01-01 2011513 11-22-01-25 353187911

02-71-01-11 2011041 11-22-01-27 353187811

02-91-01-31 2048935 11-22-01-28 35319811

2048939 11-23-01-35 353195211

02-93-01-01 2048116 11-27-01-07 353163711

02-93-01-03 2048115 11-27-01-11 353162111
2048117 11-27-01-46 353164511

02-93-01-21 2048211 11-29-02-09 353186111

2048321 11-32-02-21 354618101
02-93-01-31 2048611 11-32-02-22 354618103

2048721 11-32-02-23 3546112

02-93-01-41 2048411 11-32-02-24 354618434

2048521 11-32-03-01 354618207

11-32-03-02 354618209

03-37-01-01 2211315 11-32-03-03 354618618

03-37-01-03 2211225 11-32-03-04 3546122

03-37-01-05 2211215 11-32-03-05 3546125
03-37-01-07 2211323 11-32-03-07 3546127

03-37-01-09 2211115 11-32-03-08 354618433

03-37-01-11 2211235 11-32-03-09 3546124

03-37-01-13 2211255 11-32-03-11 354618326

03-81-01-12 23352 11-32-04-12 3546243

03-81-01-13 23351 11-32-04-13 3546237

03-82-02-12 2211911 11-32-04-14 3546241
2211923 11-32-04-15 3546238
2211953 11-36-01-01 3291119

11-36-01-02 3291117

04-11-01-01 201191201 11-36-01-03 3291129

04-11-01-02 201191202 11-36-31-01 3291431

04-11-01-11 201191203 11-36-31-03 3291459

04-11-01-12 201191204 11-36-31-05 3291411

04-12-01-01 201192201 11-46-02-31 3576113
04-12-01-02 201192202 11-46-04-33 3576321

11-46-04-34 3576323
06-13-01-01 2812115 11-46-04-37 3576329

06-13-01-02 2812421 11-46-06-41 3576541
06-13-01-04 2812365 11-62-21-27 3552151
06-37-11-02 2831117 11-62-34-41 3552184

06-37-12-11 2831212 11-62-44-53 3552174

06-37-12-12 2831213 11-62-55-63 3552187

06-37-12-13 2831214 11-62-55-65 3552199
06-37-14-03 2831413 11-63-01-01 3553112
06-37-15-14 2831517 11-63-02-01 3546301
06-62-03-01 282133101 11-63-04-11 3553221
06-62-03-02 282133102 11-63-04-12 3553298

06-62-04-01 282134101 11-78-12-11 3676111

06-62-05-01 282135101 11-78-12-15 3676115
06-62-05-02 282135102 11-78-12-29 3676231

06-62-06-01 282136101 11-78-12-45 3676305

06-62-06-02 282136102 11-78-12-56 3676423

06-62-06-03 282136103 11-78-24-11 367812101

06-62-07-01 282137101 11-78-24-31 367833501

06-62-07-02 282137102 367833502

06-62-07-03 282137103 11-79-02-11 369212112

06-63-02-01 282142101 11-79-02-15 369213111

06-63-02-02 282142102 11-79-02-17 369221213

06-63-03-01 2821431 11-91-02-12 3533612

06-63-04-01 2821441 11-91-02-16 3533617

06-79-02-25 2892169 11-91-02-22 3533644

06-79-02-28 2892113 11-91-04-11 3533353

06-79-02-31 2892117 11-91-04-12 3533357

11-91-04-21 3533363

08-12-01-22 24211292 11-91-04-22 3533362
08-12-01.71 f.

88

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

Table 19. Continued—New Items in the Producer Price Index based on the movement of
corresponding indexes from the Producer Price Index revision, effective January 1981

PPI Code Commodity PPIR Code

02-11-04-01 White hearth bread 2051113
02-11-04-02 Dark wheat bread 2051115
02-11-04-03 Rye bread 2051117
02-11-04-04 Other variety bread 2051128
02-11-05-01 Hamburger and weiner rolls 2051233
02-11-05-02 Brown and serve rolls 2051235
02-11-05-03 English muffins 2051236
02-11-05-04 Other bread type rolls 2051239
02-11-06-01 Bread stuffing, croutons, and bread crumbs 2051241
02-11-07-01 Yeast raised doughnuts 2051313
02-11-07-02 Other sweet yeast goods 2051398
02-11-08-01 Snack cakes 2051413
02-11-08-02 Other soft cakes 2051418
02-11-09-01 Snack pies 2051513
02-11-09-02 Other pies 2051519
02-11-11-01 Pastries 2051611
02-11-12-01 Cake type doughnuts 2051711
02-21-01-08 Other USDA graded and ungraded beef carcasses 201111298
02-21-01-11 Primal and fabricated beef cuts 2011117
02-21-01-12 Other USDA graded and ungraded veal carcasses 201121298
02-21-01-13 Boneless beef including hamburger 2011131
02-21-01-14 Primal cuts, fabricated cuts, and boneless veal 2011217
02-21-01-15 Variety meats (edible organs) 2011151
02-21-01-16 Other edible veal including edible organs 2011261
02-21-01-17 Other edible beef including corned beef 2011171
02-21-03-19 Primal cuts and all other edible lamb and mutton 2011352
02-21-04-01 Whole carcass pork 2011412
02-21-04-19 Slab bacon 2011635
02-71-01-03 Lard, commercial sizes 2011517
02-93-01-05 Starter-grower feed, complete 2048111
02-93-01-07 Turkey feed, complete 2048118
02-93-01-09 Other poultry feed complete 2048814

2048815
02-93-01-51 Horse and mule feed, complete 2048816

2048817
02-93-03-07 Grain, ground, rolled, etc. 2048911
02-93-03-09 Mineral mixture 2048922

03-37-01-15 Twill 2211245
03-37-01-17 Corduroy 2211615
03-37-01-19 All other gray cotton fabrics 2211431

2211515
2211625

03-81-02-04 Regular weight business suit—all wool 231111341
03-81-02-05 Regular weight business suit—wool blend 231111342
03-81-02-06 Regular weight business suit—all other 231111344
03-81-02-07 Light weight business suit, all wool or wool blend 231111747
03-81-02-08 Light weight business suit—all other 231111744
03-81-02-09 Suits, except business 2311129
03-81-02-54 Business type sport coat/jackets—all wool 231132141
03-81-02-55 Business type sport coat/jackets—wool blend 231132142

89

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

Table 19. Continued—New Items in the Producer Price Index based on the movement of
corresponding indexes from the Producer Price Index revision, effective January 1981

PPI Code Commodity PPIR Code

03-81-02-56 Business type sport coat/jackets—all other 231132143
231132144

03-81-02-59 Dress sport coat/jackets, except business 2311322
03-81-02-64 Tailored outercoat 23112
03-81-03-43 Boys' suits 2311411
03-81-03-44 Boys' tailored coats and jackets 2311419

04-11-01-14 Packer, butt brander 201191205
04-11-01-16 Other cattle hides 201191298
04-13-01-03 Other kipskins 201191398
04-31-01-13 Dress and casual shoes 3143111
04-31-01-15 Boots 3143112
04-31-01-17 Workshoes and boots 3143113
04-31-01-19 Other leather upper footwear 3143114
04-31-03-01 Footwear, non-leather upper 31432
04-32-01-01 Dress shoes 3144111
04-32-01-03 Casual shoes 3144112
04-32-01-05 Sandals 3144113
04-32-01-07 Boots 3144114
04-32-01-09 Other leather upper footwear 3144115
04-32-03-01 Dress shoes 3144216
04-32-03-03 Casual shoes 3144217
04-32-03-05 Sandals 3144218
04-32-03-09 Other plastic upper footwear 3144219

3144221
04-32-04-03 Casual footwear 3144323
04-32-04-09 Other footwear 3144322

05-76-01-02 Other automobile oil, retail 299211122
05-76-01-03 Automotive motor oil, commercial 299211111
05-76-01-04 Other automotive oil, commercial 299211112
05-76-02-02 Process oil 299212112
05-76-02-03 Metalworking oil 299212113
05-76-03-02 Automotive grease 2992231

06-13-01-05 Sodium hydroxide, dry 2812367
06-13-01-06 Chlorine gas 2812111
06-37-11-04 Other blood derivatives 2831119
06-37-14-02 Diagnostic substances 2831415
06-62-02-01 Polyester resins, saturated 2821321
06-62-03-03 PE resin, low, all other uses 282133103
06-62-05-03 Polypropylene resin, all other uses 282135103
06-62-09-01 Other nonengineering thermoplastic resins 2821399
06-63-01-01 Epoxy resins 2821411
06-63-05-01 All other thermoplastic resins 2821499
06-79-02-24 Blasting caps 2892167
06-79-02-27 Low explosives 2892131
06-79-02-32 Water gel and slurries 2892118
06-79-02-33 Other high explosives 2892122

90

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

Table 19. Continued—New Items in the Producer Price Index based on the movement of
corresponding indexes from the Producer Price Index revision, effective January 1981

PPI Code Commodity PPIR Code

07-13-01-07 Protective footwear 30211
07-13-01-35 Men's footwear, fabric upper 3021201
07-13-01-37 Women's/misses' footwear, fabric upper 3021205
07-13-01-39 Other footwear, fabric upper 3021203

3021207
3021211

08-11-01-25 Boards, under 2" thick 24214211
08-11-01-26 Two-inch lumber 24213221
08-11-01-27 Timbers and lumber, over 2" thick 24214231
08-11-02-45 Boards, under 2" thick 24213211
08-11-02-46 Two-inch lumber 24214221
08-11-02-47 Timbers and lumber, over 2" thick 242132311
08-11-03-01 Boards, ponderosa pine 24214212
08-11-03-02 Boards, redwood 24214213
08-11-03-03 Boards, western red cedar 24214214
08-11-03-04 Boards, western white fir 24214215
08-11-03-05 Boards, lodgepole pine 24214217
08-11-03-08 Boards, misc. western species 242142199
08-11-03-09 Boards, misc. eastern species 242132199
08-11-03-11 Two-inch lumber, misc. eastern species 24213229
08-11-03-12 Two-inch lumber, ponderosa pine 24214222
08-11-03-13 Two-inch lumber, larch 24214223
08-11-03-14 Two-inch lumber, white fir 24214224
08-11-03-15 Two-inch lumber, western hemlock 24214225
08-11-03-16 Two-inch lumber, redwood 24214226
08-11-03-17 Two-inch lumber, western red cedar 24214227
08-11-03-18 Two-inch lumber, lodgepole pine 24214228
08-11-03-19 Two-inch lumber, misc. western species 24214229
08-11-03-21 Over 2" lumber, misc. eastern species 242132312
08-11-03-22 Over 2" lumber, misc. western species 24214239
08-11-04-01 Boards, eastern species 2421311
08-11-04-02 Boards, western species 2421411
08-11-04-03 Two-inch lumber, eastern species 2421312
08-11-04-04 Two-inch lumber, western species 2421412
08-11-04-05 Over 2" lumber, eastern species 2421313
08-11-04-06 Over 2" lumber, western species 2421413
08-11-05-01 Softwood flooring 2421811
08-11-05-02 Woodsiding 2421813
08-11-05-03 Softwood cut stock 24217
08-12-01-07 Oak 2421121
08-12-01-09 Gum 24211291
08-12-01-33 Poplar 2421122
08-12-01-97 Other miscellaneous species 2421139
08-12-02-01 Oak 2421131
08-12-02-02 Other miscellaneous species 2421139
08-31-01-11 Western softwood plywood, unsanded, CDX 243651121
08-31-01-12 Western softwood plywood, unsanded, all other grades 243651122

243651123
243651124

91

243651125

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

Table 19. Continued—New Items in the Producer Price Index based on the movement of
corresponding indexes from the Producer Price Index revision, effective January 1981

PPI Code Commodity PPIR Code

08-31-01-15 Western softwood plywood, sanded, grade A-C 243661121
08-31-01-16 Western softwood plywood, all other grades 243661122

243661123
08-31-02-01 Southern softwood plywood, unsanded, CDX 243652231
08-31-02-03 Southern softwood plywood, unsanded, all grades, except CDX 243652232

243652233
08-31-02-21 Southern softwood plywood, sanded, all grades 243662202
08-31-03-01 Specialty softwood plywood 2436311
08-33-01-11 Softwood plywood veneer 2436422
08-49-01-01 Wood chips 24215
08-49-01-02 Railway and mine ties 2421817
08-49-01-03 Misc. sawmill products 2421897
08-49-01-04 Misc. planing mill products 2421898

09-31-01-11 Newspaper subscriptions, through intermediary 2711611
09-31-01-12 Newspaper subscriptions, direct to reader 2711612
09-31-01-21 Newspapers, single-copy, through intermediary 2711621
09-31-01-22 Newspapers, single-copy, direct to reader 2711622
09-31-02-11 Newspapers, classified advertising 2711711
09-31-02-21 Newspapers, national commercial advertising 2711721
09-31-02-22 Newspapers, other commercial advertising 2711722
09-32-01-11 Circulation, general farm periodicals 2721112
09-32-01-21 Circulation, industrial, engineering, technical periodicals 2721307
09-32-01-22 Circulation, merchandising periodicals 2721313
09-32-01-23 Circulation, professional and service periodicals 2721317
09-32-01-31 Subscriptions, women and home service periodicals 2721543
09-32-01-32 Single-copy sales, women and home service periodicals 2721545
09-32-01-33 Subscriptions, general interest and entertainment 2721553

periodicals
09-32-01-34 Single-copy sales, general interest and entertainment periodicals 2721555
09-32-01-35 Subscriptions, general news periodicals 2721563
09-32-01-37 Circulation, business news periodicals 2721574
09-32-01-41 Circulation, religious periodicals 2721703
09-32-01-43 Subscriptions, other periodicals 2721707
09-32-02-11 Advertising, general farm periodicals 2721211
09-32-02-12 Advertising, specialized farm periodicals 2721215
09-32-02-21 Advertising, industrial, engineering and technical periodicals 2721414
09-32-02-22 Advertising, merchandising periodicals 2721413
09-32-02-23 Advertising, professional, institutional and service periodicals 2721415
09-32-02-31 Advertising, women and home service periodicals 2721643
09-32-02-33 Advertising, general interest and entertainment periodicals 2721653
09-32-02-35 Advertising, general news periodicals 2721663
09-32-02-37 Advertising, business new periodicals 2721673
09-32-02-41 Advertising, religious, periodicals 2721733
09-32-02-43 Advertising, other periodicals 2721737
09-33-01-11 Elementary textbooks, hardbound 2731111
09-33-01-12 Elementary textbooks, paperbound 2731112
09-33-01-13 High school textbooks, harbound 2731113
09-33-01-14 High school textbooks, paperbound 2731114
09-33-01-15 College textbooks, hardbound 2731115

92

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

Table 19. Continued—New Items in the Producer Price Index based on the movement of
corresponding indexes from the Producer Price Index revision, effective January 1981

PPI Code Commodity PPIR Code

09-33-01-16 College textbooks, paperbound 2731116
09-33-01-17 Workbooks 273112
09-33-01-19 Standardized tests 2731131
09-33-02-11 Law books, hardbound 2731315
09-33-02-12 Law books, paperbound 2731317
09-33-02-13 Medical books, hardbound 2731325
09-33-02-14 Medical books, paperbound 2731327
09-33-02-15 Business books, hardbound 2731335
09-33-02-16 Business books, paperbound 2731337
09-33-02-17 Other technical, scientific and professional books, hardbound 2731345
09-33-02-18 Other technical, scientific and professional books, paperbound 2731347
09-33-03-11 Bibles and testaments 27331415
09-33-03-13 Other religious books, hardbound 2731425
09-33-03-15 Other religious books, paperbound 2731427
09-33-04-11 Adult trade books, hardbound 2731541
09-33-04-12 Adult trade books, paperbound 2731543
09-33-04-13 Direct mail order books 2731571
09-33-04-14 Mass market paperbacks 2731531
09-33-04-15 Juvenile trade and mass market books 273155
09-33-05-11 Subscription encyclopedias 2731721
09-33-05-12 Dictionaries and thesauruses 2731741
09-33-05-14 Other nonsubscription reference books 2731743

2731749
09-33-06-11 Other books 2731815
09-33-07-11 Other pamphlets 2731959

10-15-02-35 Soil pipe and fittings 3321131
10-15-02-37 Pressure pipe and fittings, ductile iron 3321111
10-15-02-39 Pressure pipe and fittings, gray iron 3321121
10-15-03-21 Castings, for passenger cars, gray iron 3321311
10-15-03-22 Castings for other motor vehicles, gray iron 3321312
10-15-03-23 Castings for passenger cars, ductile iron 3321321
10-15-03-24 Castings for other motor vehicles, ductile iron 3321322
10-15-04-25 Castings for construction and utiltiy use 3321951
10-15-04-27 Ductile iron castings, n.e.c. 3321971
10-15-04-29 Gray iron castings, n.e.c. 3321981
10-22-01-17 Primary aluminum ingot, unalloyed 333471111
10-22-01-18 Primary aluminum ingot, alloyed 333471112
10-22-01-19 Primary aluminum, other types 333471113
10-22-01-21 Aluminum extrusion billet 33347811
10-24-02-01 Aluminum ingot, secondary 334171111
10-24-02-02 Other types of aluminum, secondary 334171112
10-24-03-01 Refined copper, secondary 3341211
10-24-03-02 Brass ingot, alloyed, secondary 334123111
10-24-03-04 Bronze ingot, alloyed, secondary 334123112
10-24-03-05 Other copper-based alloys, secondary 334123113
10-24-04-01 Lead, unalloyed, secondary 3341311
10-24-05-01 Slab, excluding remelt, zinc, unalloyed, secondary 3341402
10-24-05-02 Zinc, dust, unalloyed, secondary 3341405
10-24-05-03 Zinc-base alloys, secondary 3341411

93

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

Table 19. Continued—New Items in the Producer Price Index based on the movement of
corresponding indexes from the Producer Price Index revision, effective January 1981

PPI Code Commodity PPIR Code

10-24-06-01 Gold, unalloyed, secondary 3341511
10-24-06-02 Silver, unalloyed, secondary 3341531
10-24-06-03 Platinum, unalloyed, secondary 3341551
10-24-07-01 Nickel, alloyed, secondary 3341643
10-24-07-02 Nickel, unalloyed, secondary 3341689
10-24-07-03 Magnesium, alloyed, secondary 3341626
10-24-07-04 Tin, unalloyed, secondary 3341689
10-25-02-29 Copper-base alloy sheet 335143527
10-25-02-34 Copper-base alloy bar 335133219
10-25-02-35 Copper-base alloy shapes 335133221
10-25-02-54 Copper tubing, plumbing 335151631
10-25-02-56 Copper rod 335131115
10-25-02-57 Copper bar 335131116
10-26-01-02 Copper bare wire, alloyed 335113114
10-26-01-04 Copper tinned wire, unalloyed 335111111
10-53-01-21 Enameled steel lavatories 3431121
10-55-01-61 Other metal fixtures 3431998
10-61-01-04 Solid fuel cast iron heating boilers 3433315
10-61-01-05 Dual fuel cast iron heating boilers 3433317
10-61-01-13 Steel heating boilers, over 400 MBH 3433513
10-61-01-31 Steel radiators and convectors 343361103
10-61-01-41 All other radiators and convectors 343361107
10-62-01-46 Gas-fired floor furnaces 343363111
10-62-01-51 Oil-fired floor furnaces 343363121
10-63-01-06 Residential oil burners 343382101
10-63-01-11 Commercial/industrial oil burners 343382103
10-63-01-15 Parts/attachments for oil burners 343382105
10-63-01-16 Gas burners, over 400 MBH 343381103
10-63-01-26 Parts/attachments for gas burners 343381105
10-63-01-36 Commercial/industrial dual fuel burners 343383103
10-64-01-03 Gas-fired domestic heating stoves 3433412
10-64-01-21 Wood/coal stoves, nonairtight 3433416
10-64-01-26 Wood/coal stoves, airtight 3433418
10-67-01-01 Incinerators 343366111
10-67-01-03 Duct furnaces 343366121
10-67-01-16 Gas-fired infrared heaters 343366141
10-67-01-21 Non-electric fireplaces 343366151
10-67-01-26 Other heating systems, n.e.c. 343366191
10-67-02-11 Copper heat transfer coils 343385101
10-67-02-16 Other parts, n.e.c. 343386109
10-68-01-01 Solar heating equipment 3433911

11-21-04-01 Cable operated excavators 353141101
11-21-04-02 Hydraulic excavators 353141102
11-21-06-08 Cable operated cranes 353141103
11-21-06-09 Hydraulic operated cranes 353141104
11-21-06-11 Misc. cranes 353141105
11-21-07-01 Front end attachments for cranes 3531481
11-21-07-02 Parts for cranes, draglines, and shovels 3531485
11-23-01-39 Crushing and screening plants 353197311

94

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

Table 19. Continued—New Items in the Producer Price Index based on the movement of
corresponding indexes from the Producer Price Index revision, effective January 1981

PPI Code Commodity PPIR Code

11-23-02-16 Rollers 353183111
11-23-02-17 Hand-held compactor 353197111
11-25-01-03 Scraper bowls 353181211
11-26-01-01 Parts and attachments sold to OEM 353198411
11-26-01-02 Parts for replacement or repair 353198611
11-26-02-01 All other construction machines 353199811
11-26-02-02 Other excavating and road machines 353198311
11-26-02-03 Portable water well and blast hole drill 353192811
11-26-02-04 Railroad maintenance-of-way equipment 353192111
11-26-02-05 Earth augers, post diggers 353192311
11-27-01-12 Concrete finishers, pavers, spreaders, etc. 353163411
11-27-01-48 Mixers, plaster and mortar 353163111
11-27-01-49 Concrete vibrators 353163811
11-27-01-52 Other equipment 353163911
11-28-01-08 Off-highway wheel tractors 3531101
11-28-03-01 Trucklaying loaders, parts 3531311
11-28-03-02 Off-highway wheel tractor parts 3531365
11-28-03-03 Tractor parts, OEM 3531321
11-28-03-04 Wheel-tractor loader parts 3531367
11-28-04-01 Wheel-shovel loader, 3 Vi cu. yd. and under 353171101
11-28-04-02 Wheel-shovel loader, 3'/2 cu. yd. and over 353171102
11-28-04-03 Wheel-shovel loader, 2 wheel drive 353171103
11-29-01-06 Off-highway dump truck 353185511
11-29-02-11 Off-highway trailers and wagons 353186611
11-32-02-33 Jig, sabre, reciprocating saw 354618619
11-32-03-41 Circular saw, 7" blade and under 354618515
11-32-03-42 Circular saw, 7-8" blade 354618516
11-32-03-43 Circular saw, 8" blade and over 354618517
11-32-04-35 Other pneumatic powered handtools 3546249
11-32-04-36 Power actuated handtools 3546261
11-32-05-31 Other electric-powered handtools 3546135
11-32-05-32 Parts, attachments, accessories, for electric handtools 3546136
11-32-07-31 Other engine-driven handtools 3546309
11-32-07-32 Parts, attachments for engine-driven handtools 3546319
11-32-51-31 Parts, attachments for pneumatic and power actuated tools 3546251
11-36-03-01 Synthetic and natural bonded abrasives, reinforced 3291237
11-36-03-02 Synthetic and natural bonded abrasives, nonreinforced 3291242
11-36-03-03 Synthetic and natural bonded abrasives, rubber bond 3291244
11-36-03-04 Synthetic and natural bonded abrasives, other bond 3291265
11-36-03-05 Diamond and cubic boron nitride wheel, metal bond 3291262
11-36-03-06 Diamond and cubic boron nitride wheel, other bond 3291264
11-36-03-07 Synthetic and natural bonded abrasives, vitrified bond 3291231
11-36-03-08 Nonmetallic natural sized grains, powder and flour 3291248
11-36-05-09 Other synthetic and natural nonmetallic abrasives 3291298
11-36-05-01 Cloth belts, any abrasive, glue bond 3291312
11-36-05-02 Cloth belts, any abrasive, resin and waterproof bond 3291316
11-36-05-03 Cloth shapes other than belts, glue bond 3291314
11-36-05-04 Cloth shapes other than belts, resin and waterproof bond 3291318
11-36-05-05 Paper belt, glue, resin and waterproof bond 3291322

3291326

95

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

Table 19. Continued—New Items in the Producer Price Index based on the movement of
corresponding indexes from the Producer Price Index revision, effective January 1981

PPI Code Commodity PPIR Code

11-36-05-07 Paper shapes other than belts, glue bond 3291324
11-36-05-08 Paper shapes other than belts, resin and waterproof bond 3291328
11-36-05-09 Buffing and polishing wheels and laps 3291371
11-46-03-32 Railroad truck scales 3576215
11-46-04-35 Pre-determined weighing and check weighing scale 3576325
11 -46-04-36 Automatic bulk weighers 3576327
11-46-05-38 Computing scales 3576431
11-46-05-39 Misc. retail-commercial scales 3576435
11-46-06-42 Person weighing scales 3576545
11-46-07-42 Mailing and parcel post scales 3576651
11-46-08-43 Accessories and attachments 3576782
11-46-09-44 Parts for scales and balances 3576884
11-62-11-12 Cleaning and opening equipment 3552116
11-62-21-21 Spinning and twisting equipment 3552143
11-62-55-62 Bleaching, dyeing and finishing equipment 3552185
11-62-77-11 Turnings and shapes 3552211
11-62-77-12 Parts and attachments for card clothing 3552222
11-62-77-13 Parts and attachments to fabric machinery 3552232
11-62-77-14 Parts and attachments for power looms 3552241
11-62-77-15 Parts and attachments for knitting machinery 3552245
11-62-77-16 Parts and attachments for bleaching dyeing machinery 3552271
11-62-77-17 Parts and attachments for other textile machinery 3552299
11-63-01-02 Veneer, plywood plating machinery 3553117
11-63-01-03 Sawing machine, except sawmill equipment 3553162
11-63-01-04 Straight-line machinery 3553173
11-63-01-05 Boring and carving machinery 3553175
11-63-01-06 Other woodworking machinery 3553198
11-63-01-07 Parts, attachments for woodworking machinery 3553185
11-63-01-08 All other parts, attachments, and accessories 3553187
11-78-12-13 Fixed, carbon film resistor 3676113
11-78-12-17 Fixed, metal film resistor 3676117
11-78-12-19 Fixed, other nonwirewound resistor 3676121
11-78-12-21 Fixed, wire-wound precision resistor, low temp. 3676241
11-78-12-25 Fixed, wire-wound precision resistor, high temp. 3676245
11-78-12-27 Fixed, wire-wound precision resistor 3676247
11-78-12-28 Fixed, wirewound ultra-precision resistor 3676251
11-78-12-32 Fixed, wirewound non-precision resistor 3676233
11-78-12-41 Trimmer, non-wirewound, single turn 3676311
11-78-12-42 Trimmer, non-wirewound, multi-turn 3676313
11-78-12-51 Trimmer, wirewound, multi-turn 3676443
11-78-12-55 Potentiometer, non-wirewound, single turn 3676422
11-78-12-57 Other variable wirewound resistor 3676424
11-78-12-58 Potentiometer, non-wirewound, multi-turn 3676511
11-78-12-59 Potentiometer, wirewound, multi-turn 3676512
11-78-12-61 Thermister 3676502
11-78-12-71 Resistor network, thin film 3676601
11-78-12-72 Resistor network, thick film 3676602
11-78-24-21 Cylindrical connector, heavy duty or standard size 367822501

367822502

96

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

Table 19. Continued—New Items in the Producer Price Index based on the movement of
corresponding indexes from the Producer Price Index revision, effective January 1981

PPI Code Commodity PPIR Code

11-78-12-28 Fixed, wirewound ultra-precision resistor 3676251
11-78-12-32 Fixed, wirewound non-precision resistor 3676233
11-78-12-41 Trimmer, non-wirewound, single turn 3676311
11-78-12-42 Trimmer, non-wirewound, multi-turn 3676313
11-78-12-51 Trimmer, wirewound, multi-turn 3676443
11-78-12-55 Potentiometer, non-wirewound, single turn 3676422
11-78-12-57 Other variable wirewound resistor 3676424
11-78-12-58 Potentiometer, non-wirewound, multi-turn 3676511
11-78-12-59 Potentiometer, wirewound, multi-turn 3676512
11-78-12-61 Thermister 3676502
11-78-12-71 Resistor network, thin film 3676601
11-78-12-72 Resistor network, thick film 3676602
11-78-24-21 Cylindrical connector, heavy duty or standard size 367822501

367822502
11-78-24-22 Cylindrical connector, miniature, fully or partially assembled 367822901

367822902
11-78-24-23 Cylindrical connector, subminiature, fully or partially assembled 367823101

367823102
11-78-24-32 Rack and panel/rectangular, subminiature 367833801

367833802
11-78-24-42 Printed circuit connector, two-piece type 367844702
11-78-24-61 Hermetic sealed connector 367854101
11-78-24-62 Plate module connector 367855101
11-78-24-63 Planar cable connector 367855201
11-78-24-65 Audio and microphone connectors 367855501

367855502
11-78-24-67 Misc. special purpose connectors 367855601
11-79-02-19 Alkaline cell, AAA size 36922121
11-79-02-21 Alkaline cell, C size 369221212
11-79-02-22 Alkaline cell, D size 369221211
11-79-02-23 Alkaline cell, other sizes 369221215
11-79-02-31 Military dry cells 36923
11-79-02-32 Other dry cells 3692213
11-79-02-41 Wet cell primary batteries 3692411
11-79-02-42 Parts and supplies for primary batteries 3692412
11-91-02-05 Other surface drilling equipment and parts 3533619
11-91-02-08 Wheel-mounted drilling and well-servicing rigs 3533613
11-91-02-09 Rotary table 3533614
11-91-02-19 Coring equipment 353643
11-91-02-24 Reamers 3533642
11-91-02-26 Subsurface drilling equipment 3533646
11-91-02-27 Tungsten-carbide insert bits 353364101
11-91-02-28 Steel toothed bits 353364102
11-91-02-29 Other bits, incl. diamond bits 353364103
11-91-02-34 Cementing equipment 3533671
11-91-02-36 Well surveying equipment 3533681
11-91-02-37 Fishing tools, rental 353364901
11-91-02-38 Fishing tools, market sale and replacement 353364902
11-91-02-39 Other subsurface drilling equipment 353364903
11-91-04-03 Christmas tree assemblies 3533312

97

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

Table 19. Continued—New Items in the Producer Price Index based on the movement of
corresponding indexes from the Producer Price Index revision, effective January 1981

PPI Code Commodity PPIR Code

11-91-04-04 Well-head equipment 3533316
11-91-04-27 Separating, metering, and treating equipment 3533371
11-91-04-29 Valves, chokes, and manifolds 3533315
11-91-04-33 Other production equipment and parts 3533389

13-11-05-01 Sheet, plate, and float glass, .085-. 107 inch 3211512
13-11-05-02 Sheet, plate, and float glass, .108-. 134 inch 3211513
13-11-05-03 Sheet, plate, and float glass, .135-.199 inch 3211514
13-11-05-04 Sheet, plate, and float glass, .200-.240 inch 3211515
13-11-05-05 Sheet, plate, and float glass, over .240 inch 3211516
13-11-06-01 Laminated glass except plate 3211361
13-11-07-01 Tempered glass for automobile use 3211425
13-11-07-02 Other flat glass 3211498

14-14-04-02 Detachable trailer bodies 3715153

Additions to PPI not based on PPIR

05-74-04-01
05-74-05-01
05-74-06-01

Residual fuel,
Residual fuel,
Residual fuel,

0 - .31% sulfur
.31 - 1 % sulfur
over 1 % sulfur

98

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

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 4'Producer Price Indexes'' is
now being used to reflect more accurately the coverage
of the data. The sample used for calculating these in-
dexes 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. Con-
sumer 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 fur-
ther processing before they become finished goods. Ex-
amples of such semifinished goods include flour, cotton
yarns, steel mill products, belts and belting, lumber, li-

quefied petroleum gas, paper boxes, and motor vehicle
parts.

Crude materials for further processing include prod-
ucts entering the market for the first time which have
not been manufactured or fabricated but will be pro-
cessed before becoming finished goods. Scrap materials
are also included. Crude foodstuffs and feedstuffs in-
clude 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 ex-
ample, suppose that a price rise for steel scrap results in
an increase in the price of steel sheet and then an ad-
vance 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 struc-
ture for the All Commodities Index uses the total ship-
ment values for all commodities at all stages of process-
ing. On the other hand, the Finished Goods Price Index
would reflect the change in automobile prices, the In-
termediate 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 il-
lustration.)

To the extent possible, prices used in calculating pro-
ducer price indexes apply to the first significant com-
mercial transaction in the United States, from the pro-
duction or central marketing point. Price data are
generally collected monthly, primarily by mail question-
naire. 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 direct-
ly from producing companies on a voluntary and con-
fidential basis, but some prices are taken from trade
publications or from other Government agencies. Prices

99

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

generally are reported for the Tuesday of the week con-
taining 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 com-
posite 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: 4'The price of a representative sam-
ple 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.

Index Point Change

Finished Goods Price Index 185.5
less previous index 184.5
equals index point change 1.0

Index Percent Change
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

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.

Seasonally Adjusted
and Unadjusted Data

Because price data are used for different purposes by
different groups, the Bureau of Labor Statistics publish-
ed 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

100

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

every year—such as price movements resulting from
normal weather patterns, regular production and
marketing cycles, model changeovers, seasonal dis-
counts, and holidays, For this reason, seasonally ad-
justed 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 Pro-
ducer Price Index (PPI) revision in table 4, 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, in-
dexes for other sources of revenue. Thus, table 4 shows
all official indexes arising from the ongoing PPI revi-
sion. 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 in-
dexes 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 distinc-
tion 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 Cen-
sus 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, in-
dex levels for corresponding items may differ, but mon-
thly 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 in-
to 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 in-
dexes 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, tradi-
tional 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 in-
dexes apply to production within the specified industry.
As data from more mining and manufacturing in-
dustries become available, additional indexes will be

101

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

constructed to cover each product regardless of the in-
dustry of origin.

(2) New indexes are easier to use with other industry-
oriented economic data because they are classified ac-
cording 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 in-
dexes. 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 Manufac-
tures 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 ad-
dition, some traditional indexes have been calculated in-
tentionally from order prices rather than from shipment
prices.

(5) New indexes are based on prices reported by com-
panies of all sizes and locations selected by probability
sampling. In addition, individual items and transaction
terms from these firms are chosen by probability tech-
niques. (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" transac-
tion terms.

For further information on the underlying concepts
and methodolgy 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 re-
quest.

102

& U.S . GOVERNMENT PRINTING OFFICE: I 9 8 I - 34I-26Q/I05

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

Bureau of Labor Statistics
Regional Offices

AMERICAN SAMOA

REGION II
PUERTO RICO

VIRGIN ISLANDS

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

Region It
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. 30367
Phone: (404) 881-4418

Region V
9th Floor
Federal Office Building
230 S. Dearborn Street
Chicago, III. 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

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

