
U.S. Department of Labor
Bureau of Labor Statistics

D a ta for J a n u a ry 2 0 0 3

0)

CD
O

>

0)

c

z .

3

0

C O Ü

CO

o >

c

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

U.S. DEPARTMENT OF LABOR
Elaine L. Chao, Secretary

Data for January 2003
BUREAU OF LABOR STATISTICS
Kathleen P. Utgoff, Commissioner

PPI Detailed Report (ISSN 1099-2855; USPS 485-050) is a
monthly report on producer price movements including text,
tables, and technical notes. An annual supplement contains
monthly data for the calendar year, annual averages, and
information on weights.

To order this periodical for 1 year, cite PPI Detailed Report
(WPPI) and send your check for $55 ($77 foreign) or
provide your VISA or MasterCard number and expiration date
to Superintendent of Documents, P.O. Box 371954, Pittsburgh,
PA 15220-7954. Cost of the supplement only is $40
domestic ($56 foreign).

Subscribers will receive the next available subscription
issue after their order is received. An acknowledgement card
is sent to all customers after their subscription order is pro­
cessed to let them know that they will receive the next
available issue.

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

POSTMASTER: Send address changes to PPI Detailed
Report, U.S. Government Printing Office, Washington, DC
20402-0001.

Material in this publication is in the public domain, and with
appropriate credit, may be reproduced without permission.
This information is available to sensory impaired individuals
upon request. Voice phone: (202) 691-7828; Federal Relay
Service: 1-800-877-8339. Data on the PPI also can be
accessed at http://www.bls.gov/ppi through the PPI
homepage. Periodicals postage paid at Washington, DC, and
at additional mailing offices.

March 2003

Cover designed by Dorothy Williams

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

http://www.bls.gov/ppi

PPI Detailed Report
Data for January 2003
Editors

Monica Carpio
Joseph Kowal
Jonathan Weinhagen

Design and Layout
Dorothy Williams

Contents Pagt
Price movements, January 2003.. 1
NAICS conversion... 5
Recalculation of seasonal adjustment fa c to rs ... 6
Resampling of industries... 7
New Producer Price Index for the investment advice industry-SIC 6282 .. 8
New Producer Price Index for the insurance agencies and brokerages industry-SIC 6412 9
Charts

Finished goods.. 10
Intermediate goods... 11
Crude goods.. 12

Tables
Producer Price Indexes

1. Stage of processing... 13

2. Selected commodity groupings by stage of processing ... 14

3. Selected stage-of-processing groupings, seasonally adjusted.. 18

4. Net output of major industry groups... 19
5. Net output of selected industries and their products... 20

6. Commodity groupings and individual item s.. 122
7. Durability of product... 160
8. Special commodity groupings... 161
9. Material and supply inputs to construction industries... 162

10. Net output of industry by stage of process... 163

11. Net material inputs to industry stage of process and final demand...... ... 164

12. Industry and industry-classified product indexes recoded, effective January 2003 ... 165
13. New industry and industry-classified product introduced into the Producer Price Index,

effective January 2003 ... 166

14. Industry and industry-classified product indexes deleted from the Producer Price Index,
effective January 2003 ... 167

15. Commodity price indexes deleted from the Producer Price Index, effective January 2003 172

16. New commodity price indexes based on the movement of corresponding industry-based product
price indexes, effective January 2003.. 173

17. Commodity price indexes based on the movement of corresponding industry-based product
price indexes, effective January 2003 174

18. Commodity-grouping price indexes introduced into the Producer Price index, effective January 2003 175

Technical n o te ... 176

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

Scheduled Release Dates
Producer Price Index data are scheduled for initial release on the follow ing dates:

Index month Release date Index month R elease date

February March 14 May June 13

March April 11 June July 11

April May 15 July August 14

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

Price Movements
January 2003

“ ? « f r i t '

T he Producer Price Index for Finished Goods rose 1.6
percent in January, seasonally adjusted. This increase
followed a 0.1-percent decrease in December and a

0.3-percent decline in November. At the earlier stages of
processing, prices received by intermediate goods manufac­
turers rose 1.3 percent in January, following a 0.2-percent
decline in the prior month. The crude goods index increased
6.9 percent, compared with a 2.2-percent gain in December.
(See table A.)

Among finished goods, the index for finished energy goods
advanced 4.8 percent, following a 0.2-percent increase in
December. Excluding prices for energy goods, the finished
goods index rose 1.1 percent in January. The index for fin­
ished goods other than foods and energy advanced 0.9
percent, after posting a 0.5-percent decline in December.
Excluding prices for passenger cars and light motor trucks,
the index for finished goods other than foods and energy
increased 0.3 percent in January. The finished consumer foods
index increased 1.6 percent in January, after posting a 0.4-
percent gain in the prior month.

Before seasonal adjustment, the Producer Price Index for
Finished Goods increased 1.5 percent to 141.2 (1982 = 100).
From January 2002 to January 2003, prices for finished goods
rose 2.8 percent. Much of this increase was due to a 17.0-
percent jump in the index for finished energy goods. During

the same period, prices for finished goods other than foods
and energy rose 0.5 percent, and the index for finished con­
sumer foods moved up 0.4 percent. At the earlier stages of
processing, prices received by producers of intermediate
goods increased 4.5 percent, and the index for crude goods
advanced 29.3 percent.

Finished goods
Prices for finished energy goods jumped
4.8 percent in January, following a 0.2-
percent increase in December. Although
prices for most finished energy goods
added to this acceleration, the largest con­
tributor was the gasoline index, which ad­
vanced 13.7 percent after registering a 1.2-

percent decrease in December. Prices for residential natural
gas also turned up in January. The indexes for home heat­
ing oil and liquefied petroleum gas rose at a faster pace in
January than they did a month earlier. By contrast, the resi­
dential electric power index rose 0.1 percent in January, fol­
lowing a 0.3-percent gain in the prior month.

The index for finished consumer goods other than foods
and energy advanced 0.9 percent in January, following a 0.4-
percent decline in December. Prices charged by manufactur­
ers for passenger cars moved up 3.5 percent, after falling 2.1

I S S i l l
. .

^ V ,
_ /.v -

- "t V“ *
' -é/ '

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

Finished goods

Month
Total Foods Energy Except foods

and energy

Change in
finished goods
from 12 months

ago (unadj.)

Intermediate
goods

Crude
goods

2002
January... 0.0 0.5 -0.2 -0.1 -2 .7 -0 .2 4.5
February... .3 1.1 .6 0 -2.6 -.1 -1 .0
March... .8 .6 4.6 -.1 -1 .6 .7 5.2
April... -.1 -2.9 3.1 .1 -2.1 .9 4.3
May.. - .4 -.3 -2.3 0 -2.9 -.3 .7
June... .1 .2 .1 .1 -2 .3 .2 -3.8
July.. 0 -.1 1.1 -.3 -1 .2 .2 .8
August.. 0 - .4 1.4 -.1 -1 .5 .4 1.8
September.. .3 -.4 1.2 .3 -1 .8 .5 2.2
October... .7 .4 3.3 .3 .6 .7 1.2
November.. - .3 .4 -1.8 -.1 .9 0 5.7
December.. -.1 .4 .2 -.5 1.2 -.2 2.2

2003
January... 1.6 1.6 4.8 .9 2.8 1.3 6.9

1 Some percent changes shown here and elsewhere in “Price Movements
January 2003” may differ from those previously reported, because seasonal
adjustment factors have been recalculated to reflect developments during

2002. In addition, indexes for September 2002 have been recalculated to
incorporate late reports and corrections by respondents. All indexes are
subject to revision 4 months after original publication.

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

Table B. Monthly and annual percent changes in selected price indexes for intermediate goods and crude goods, seasonally
adjusted1

Intermediate goods Crude goods

Month
Foods Energy

Except
foods

and energy

Change in
intermediate
goods from
12 months

ago (unadj.)

Foods
Energy
(unadj.)

Except
foods

and energy

Change in
crude

goods from
12 months

ago (unadj.)

2002
January.. -0.1 -1 .4 -0.1 -4 .7 4.1 7.8 0.6 -40.0
February.. 0 -.4 0 -4 .6 2.4 -7.1 1.3 -30.6
March...4 3.6 .2 -3 .5 - .5 16.9 .5 -21.6
April.. - .7 4.5 .2 -2 .7 -6.1 19.4 1.9 -18.6
May... -.9 -2 .0 0 -3 .2 .1 .9 1.9 -16.3
June.. 1.1 .3 .2 -2 .8 -1 .2 -9 .7 2.8 -12.4
July... 1.3 0 .2 -1 .5 .6 .3 1.7 -6 .2
August... .7 1.5 .2 -1 .0 1.7 3.2 - .4 -3 .8
September... 1.1 2.2 .1 -.6 1.3 4.6 -.2 3.1
October.. - .3 3.4 .2 1.6 0 2.8 .4 14.3
November... .6 -1 .2 .2 2.5 1.1 13.1 .9 14.7
December... 1.2 -1 .0 -.1 3.2 1.5 3.6 .5 26.1

2003
January.. 1.3 6.1 .3 4.5 5.4 11.0 1.0 29.3

1 Some percent changes shown here and elsewhere in “Price Movements
January 2003” may differ from those previously reported, because seasonal
adjustment factors have been recalculated to reflect developments during

percent in the previous month. For the 12 months ended in
January 2003, passenger car prices declined 1.4 percent. Prices
charged by manufacturers for light motor trucks increased 4.1
percent, compared with a 2.2-percent decrease in the prior
month. From January 2002 to January 2003, prices for light
motor trucks rose 0.7 percent. Prices for floor coverings and
household appliances turned up in January. The indexes for
pharmaceutical preparations and periodical circulation rose,
after showing no change in December. On the other hand,
prices for sporting and athletic goods fell 0.2 percent, com­
pared with a 3.1-percent increase in the prior month. The rate
of decline in prices for cigarettes and for soaps and synthetic
detergents increased from December to January.

January prices for capital equipment increased 0.7 percent,
following a 0.4-percent decline in December. The indexes for
light motor trucks and passenger cars rose in January, after
falling in the preceding month. Prices for commercial furni­
ture and for communication and related equipment also turned
up in January. The electronic computers index fell at a slower
rate in January than it did in December. Alternatively, the x-
ray and electromedical equipment index posted a 0.6-percent
decline, after inching up 0.1 percent in December. Prices for
both heavy motor trucks and industrial material handling
equipment remained unchanged in January, following an in­
crease in the prior month.

Prices for finished consumer foods rose 1.6 percent in
January, after posting a 0.4-percent gain in December.
The fresh and dry vegetables index increased 18.2 percent
in January, after moving down 5.0 percent in the prior month.
Prices for finfish and shellfish, fresh fruits and melons,
and pork also increased, after falling in December. By con­
trast, the dairy products index rose 0.4 percent in January,
following a 1.4-percent gain in the previous month. Prices

2002. In addition, indexes for September 2002 have been recalculated to
incorporate late reports and corrections by respondents. All indexes are
subject to revision 4 months after original publication.

for beef and veal also rose at a slower rate than they did in the
prior month. The indexes for soft drinks and for shortening
and cooking oils turned down in January.

Intermediate goods
The Producer Price Index for Intermediate
Materials, Supplies, and Components ad­
vanced 1.3 percent in January, following a
0.2-percent decline in December. Most of
this upturn can be traced to prices for
intermediate energy goods and materials
for nondurable manufacturing, which also

posted gains after falling in the previous month. The indexes
for materials and components for construction and materials
for durable manufacturing increased, after showing no change
in December. Prices for intermediate foods and feeds rose at a
slightly quicker pace in January than they did in December.
The index for intermediate goods other than foods and en­
ergy moved up at a 0.3-percent rate in January, following a 0.1-
percent decrease in the prior month. (See table B.)

Subsequent to a 1.0-percent drop in December, prices for
intermediate energy goods advanced 6.1 percent in January.
The gasoline index jumped 13.7 percent, after registering a
1.2-percent decline in the previous month. Prices for indus­
trial natural gas, residual fuels, and natural gas to electric
utilities also turned up in January. The indexes for diesel fuel
and liquefied petroleum gas rose at a faster pace than they did
in the preceding month. Prices for commercial natural gas in­
creased in January, after showing no change a month earlier.

The index for materials for nondurable manufacturing moved
up 1.4 percent in January, compared with a 1.3-percent de­
crease in December. A significant portion of this upturn was
due to the basic organic chemicals index, which advanced 5.2

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

percent in January following a 2.3-percent decline in the prior
month. The indexes for finished fabrics, synthetic rubber,
medicinal and botanical chemicals, and phosphates also rose
in January, after falling a month earlier. Nitrogenate prices
increased at a faster rate than they did in the preceding month,
while the index for paperboard decreased more slowly
than it did in December. Conversely, paper prices declin­
ed 0.4 percent in January, after edging down 0.1 percent in
December. The index for gray fabrics also fell more quickly
than it did in December. Prices for basic inorganic chemicals
and for processed yarns and threads turned down in January,
following December increases.

The index for materials and components for construction
advanced 0.3 percent in January, after showing no change in
December. Prices for plastic construction products jumped
2.6 percent, following a 0.3-percent increase in the prior month.
The index for heating equipment also rose more quickly in
January than in December. Prices for fabricated structural
metal products and for air-conditioning and refrigeration
equipment moved up, after showing no change in December.
The January indexes for wiring devices, mineral wool for
structural insulation, and paving mixtures and blocks turned
up, after falling a month earlier. On the other hand, the soft­
wood lumber index declined 1.9 percent in January, compared
with a 0.5-percent decrease in December. Prices for gypsum
products and for nonferrous wire and cable also fell more
quickly in January than they did in the preceding month. The
indexes for treated wood, plumbing fixtures and brass fit­
tings, and architectural coatings moved down, after rising in
the previous month.

The index for materials for durable manufacturing, which
was unchanged for December, edged up 0.1 percent in Janu­
ary. Price increases for cold-rolled steel sheet and strip; hot-
rolled steel bars, plates, and structural shapes; precious met­
als; copper cathode and refined copper; copper and brass
mill shapes; adhesives and sealants; and hardwood lumber
slightly outweighed price decreases for hot-rolled steel sheet
and strip, aluminum mill shapes, semifinished steel mill prod­
ucts, primary aluminum (except extrusion billet), and prepared
paint.

The index for intermediate foods and feeds advanced at
about the same rate in January as in the prior month— 1.3
percent and 1.2 percent, respectively. In January, rising prices
for beef and veal, prepared animal feeds, pork, processed
young chickens, crude vegetable oils, and flour more than
offset falling prices for dry milk products; shortening and
cooking oils; natural, processed, and imitation cheese; and
fluid milk products.

Crude goods
The Producer Price Index for Crude Materi­
als for Further Processing advanced 6.9
percent in January, following a 2.2-per-
cent gain in December. Prices for crude
energy materials, crude foodstuffs and
feedstuffs, and basic industrial materials

also increased at a faster rate in January than in the prior
month. (SeetableB.)

The index for crude energy materials rose 11.0 percent
in January, after increasing 3.6 percent in the previous month.
Leading this acceleration, prices for crude petroleum jumped
20.4 percent, following a 6.6-percent gain in December. The
natural gas index moved up 8.2 percent, after rising 3.3 per­
cent in the prior month. Prices for coal turned up 1.9 percent
in January, following a 1.6-percent decline a month earlier.

The index for crude foodstuffs and feedstuffs moved up 5.4
percent in January, after rising 1.5 percent in the previous
month. Slaughter cattle prices advanced 9.1 percent, follow­
ing a 3.4-percent increase in December. The indexes for slaugh­
ter broilers and fryers and for fluid milk also rose more in
January than they did a month earlier. Prices for fresh veg­
etables (except potatoes), unprocessed finfish, and fresh fruits
and melons turned up, after decreasing in the previous month.
By contrast, the wheat index fell 8.3 percent in January, fol­
lowing a 4.3-percent decline in the prior month. Soybean prices
also decreased at a faster pace than they did in December. The
indexes for slaughter hogs and slaughter turkeys rose less
than they did in the previous month. Prices for alfalfa hay and
Irish potatoes for processing turned down in January, after
increasing a month earlier.

The index for crude nonfood materials less energy rose 1.0
percent in January, following a 0.5-percent increase in the
prior month. Iron and steel scrap prices turned up 0.9 percent,
after falling 1.2 percent in December. The phosphate index
also advanced, following a decline in the previous month.
Prices for gold ores increased at a faster rate in January than
they did a month earlier. The iron ore index moved up, after
showing no change in December. Partially counteracting these
accelerating prices, the wastepaper index dropped 3.4 percent
in January, after declining 0.7 percent a month earlier. Prices
for construction sand, gravel, and crushed stone and for leaf
tobacco turned down, following gains in December. The in­
dexes for copper base scrap and raw cotton rose less than
they did in the previous month.

Net output price indexes for mining, manufacturing,
and services industries
Mining. The Producer Price Index for the Net Output of Total
Mining Industries rose 9.2 percent in January, following a 2.9-
percent advance in December. (Net output price indexes are
not seasonally adjusted.) The acceleration in mining sector
prices can be traced to the index for the crude petroleum and
natural gas industry, which moved up 18.8 percent in January,
after advancing 0.8 percent in December. Prices received by
the bituminous coal and lignite surface mining industry, the
bituminous coal underground mining industry, and the oil
and gas well drilling industry turned up in January. The in­
dustry index for gold ores rose at a quicker pace in January
than it did a month earlier. Alternatively, the industry index for
natural gas liquids and natural gas residue increased 3.2
percent, following a 9.7-percent jump in December. Prices
received by the potash, soda, and borate minerals industry

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

turned down in January. The industry index for crushed and
broken limestone rose at a slower rate in January than it did
in December. In January, the Producer Price Index for the
Net Output of Total, Mining Industries was 126.2 (December
1984 = 100), 54.1 percent above its year-ago level.

Manufacturing. The Producer Price Index for the Net Output
of Total Manufacturing Industries advanced 1.3 percent in
January, following a 0.4-percent decline in December. Prices
received by the petroleum refining and related products
industry group increased 13.6 percent, after a 4.4-percent drop
in the prior month. The industry group indexes for transporta­
tion equipment and for chemicals and allied products turned
up in January. Prices for the printing, publishing, and allied
industries group and the industry index for surgical, medical,
and dental instruments and supplies rose at a faster pace in
January than they did a month ago. On the other hand, prices

received by the tobacco manufactures industry group edged
down in January, after showing no change in December. The
industry group index for leather and leather products turned
down in January. In January, the Producer Price Index
for the Net Output of Total Manufacturing Industries was
135.9 (December 1984 = 100), 3.2 percent above its year-ago
level.

Services. Among service industries, prices received by the
industries for operators and lessors of nonresidential build­
ings; engineering design, analysis, and consulting services;
courier services (except by air); legal services; and general
medical and surgical hospitals increased in January. By con­
trast, the industry indexes for radio broadcasting, local truck­
ing without storage, passenger car rental, telephone commu­
nications (except radiotelephone), and wireless telecommuni­
cations decreased in January.

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

NAICS Conversion

T he net output price indexes will be converted from the
1987 Standard Industrial Classification (SIC) basis to the

2002 North American Industry Classification System (NAICS)
basis with the February 2004 release of January 2004 indexes.
The NAICS conversion involves major definitional changes
to many of the currently published SIC-based indexes. After
the conversion to NAICS, SIC-based indexes will no longer

be produced or published. Historical index data based on
the NAICS publication structure will be available depending
on the scope of the definitional changes between SIC and
NAICS.

For more information contact the Division of Industrial
Prices and Price Indexes, Section of Index Analysis and
Public Information atppi-info@bls.gov or (202) 691-7705.

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

mailto:atppi-info@bls.gov

Recalculation of Seasonal
Adjustment Factors

E ffective with this report, seasonal adjustment factors
have been recalculated to reflect price-movement patterns

during 2002 for stage-of-processing (SOP) and commodity-
grouping indexes. This routine annual recalculation may
affect previously published seasonally adjusted indexes and
percent changes for January 1998 through December 2002.
Revised seasonally adjusted data for this period, as well as
seasonal adjustment factors for commodity indexes to be used

through December 2003, were released February 18,2003. To
request this information, contact the Division of Industrial
Prices and Price Indexes, Section of Index Analysis and
Public Information atppi-info@bls.gov or (202) 691-7705.

The table below provides monthly seasonally adjust­
ed percent changes for the three major SOP categories dur­
ing 2002, based on former and recalculated seasonal fac­
tors.

Table C. Over-the-month percent changes in major stage-of-processing indexes, seasonally adjusted, using former and
recalculated seasonal factors for 2002

Month
Finished goods Intermediate goods Crude goods

Former Recalculated Former Recalculated Former Recalculated

January.................................. 0.0 0.0 -0.2 -0.2 4.6 4.5
February................................. .2 .3 -.2 -.1 -1.2 -1.0
March..................................... .9 .8 1.0 .7 5.0 5.2
April... .1 .1 .8 .9 4.2 4.3
May... -.4 -.4 -.2 -.3 .8 .7
June.. -.1 .1 .2 .2 -3.7 -3.8
July... -.2 0 .3 .2 1.3 .8
August.................................... .1 0 .3 .4 1.9 1.8
September.............................. .1 .3 .5 .5 .3 2.2
October.................................. 1.1 .7 .7 .7 3.4 1.2
November............................... -.4 -.3 -.1 0 5.1 5.7
December............................... 0 -.1 -.1 -.2 1.9 2.2

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

mailto:atppi-info@bls.gov

Resampling of Industries

E ffective with this report, the Producer Price Index (PPI)
includes data for 51 resampled industries. In addition, the

sample for the computer manufacturing industry was expanded
to include data for personal digital assistants. The Bureau of
Labor Statistics periodically updates the sample of producers
providing data for the PPI to reflect current conditions more
accurately when the structure, membership, technology, or
product mix of an industry shifts. The first results of this
systematic process were published in July 1986. Subsequent
efforts have been completed at 6-month intervals.

Also with this report, PPIs for two service industries are
introduced: Standard Industrial Classification (SIC) 6282,

Investment Advice, and SIC 6412*, Insurance Agencies and
Brokerages. The index data for SIC 6282 have a start date of
June 2002, while the index data for SIC 6412 have a start date
of December 2002. The introduction of these industries is part
of an ongoing effort to expand PPI coverage to sectors of the
economy other than mining and manufacturing.

For information on specific index additions, deletions, and
recodes that are effective with this semiannual update, see
tables 12 through 18 of this report, or contact the Division
of Industrial Prices and Price Indexes, Section of Index
Analysis and Public Information at ppi-info@bls.gov or
(202)691-7705.

Standard
I n d u s t r ia l

C la s s if ic a t io n

(S I C) C o d e I n d u s t r y

S t a n d a r d

I n d u s t r ia l

C la s s if ic a t io n

(S I C) C o d e I n d u s t r y

1041 Gold ores 2761 M anifold business forms
1044 Silver ores 2791 Typesetting
2033 Canned fruits, vegetables, preserves, jams, and 2833 M edicinal chemicals and botanical products (in bulk)

jellies 2999 Products o f petroleum and coal, not elsewhere classified
2062 Cane sugar refining 3085 Plastic bottles
2063 Beet sugar processing 3142 House slippers
2082 Malt beverages 3143 M en’s footwear
2083 M alt 3144 W omen’s footwear
2096 Potato chips, com chips, and similar snacks 3149 Footwear, except rubber, not elsewhere classified
2098 Macaroni, spaghetti, vermicelli, and noodles 3498 Fabricated pipe and fabricated pipe fittings
2241 Narrow fabric mills 3523 Farm machinery and equipment
2251 W omen’s hosiery, except socks 3541 Machine tools, metal cutting types
2297 Nonwoven fabrics and related products 3542 Metal forming machine tools
2325 M en’s and b oys’ separate trousers and slacks 3544 Special tools, dies, jigs, fixtures, and industrial molds
2326 M en’s and b oys’ work clothing 3571 Electronic computers
2353 Hats, caps, and millinery 3631 Household cooking equipment and parts
2387 Apparel belts 3632 Household refrigerators and home and farm freezers
2393 Textile bags 3633 Household laundry equipment
2395 Pleating and stitching 3672 Printed circuit boards
2396 Automotive trimmings, apparel findings, and related 3675 Capacitors for electronic circuitry

products 3845 Electromedical equipment
2399 Fabricated textile products, not elsewhere classified 3942 D olls and stuffed toys
2493 Reconstituted wood products 3955 Carbon paper and inked ribbons
2517 W ood television, radio, phonograph, and sewing machine 6282 Investment advice**

cabinets 6412 Insurance agencies and brokerages**
2519 Household furniture, not elsewhere classified 6512 Operators and lessors o f nonresidential buildings
2655 Fiber cans, drums, and similar products 7311 Advertising agencies
2676 Sanitary paper products 8721 Accounting, auditing, and bookkeeping
2731 Book publishing

* This industry code is PPI constructed and corresponds to SIC 6411.
** For further discussion o f these industries, see “New Producer Price Index for the Investment Advice Industry — SIC 6282” and “N ew

Producer Price Index for the Insurance Agencies and Brokerages Industry — SIC 6412” elsewhere in this issue, or call the Section o f Index
Analysis and Public Information at (202) 691-7705.

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

mailto:ppi-info@bls.gov

New Producer Price Index
for the Investment Advice
Industry-SIC 6282

A s part of an ongoing effort by the Bureau of Labor
Statistics (BLS) program to expand the Producer Price

Index (PPI) coverage of the service sector of the U.S. economy,
a new price index for the investment advice industry was in­
troduced in January 2003 with historical data from June
2002. This index, SIC 6282—Investment Advice, appears in
table 5 of this publication and online via the BLS homepage,
http://www.bls.gov.

The investment advice lines for which price indexes are
available include:

• Mutual fund management
• Portfolio management
• Financial planning and other advisory services

The primary output of mutual fund management is invest­
ment advice and investment management through diversifi­
cation and risk minimization. Mutual funds are owned by
shareholders that elect a board of directors to oversee opera­
tions and determine a fund’s investment goals. Investment
advisors are paid by mutual funds to select and manage the
securities that make up a fund’s portfolio, consistent with its
stated investment objective. Within this stated objective, the
board of directors pays the mutual fund manager to keep the
funds assets maximized. Price movements for this index are
based on changes in the amount of revenue a mutual fund
manager receives for providing investment advice. To track
price movement for the index, data on management fees are
collected. The management fee is most often based on a
percentage of assets under management or a certain number
of basis points (FEE = BP*FV, where FEE is the management
fee, BP is basis points, and FV is fund value). The basis points
charged by mutual fund management firms tend to be list
prices that are fully published in prospectus documents. A
basis point is equal to l/100th of a percent, or 0.0001. A mutual
fund’s assets are held fixed from the beginning of the report­
ing period, not allowing any inflows or outflows, and are up­
dated by the rate of return on a quarterly basis.

Similar to mutual fund management, the primary output of
portfolio management is investment advice and investment
management through diversification and risk minimization.

Unlike mutual funds, portfolios are normally tailored to a
specific person or an organization. Some examples of port­
folios are corporate retirement funds, foundations, and trusts.
The portfolio manager selects securities in order to maximize
the assets in the portfolio within the agreed-upon investor’s
investment objectives. Outputs measured in this index include
fees earned by financial advisors managing portfolios cre­
ated by portfolio managers and commodity trading advisors,
and fees for reports concerning securities prepared by in­
vestment researchers and portfolio analysts. Price movements
for this index are based on changes in the amount of revenue
a portfolio manager receives for providing investment advice.
To track price movement for the index, data on management
fees are collected. The management fee is calculated using
the formula stated above for mutual fund management. A
portfolio’s assets also are held fixed from the beginning of the
reporting period, not allowing any inflows or outflows, and
are updated by the rate of return on a quarterly basis.

The primary output of financial planning and other advi­
sory services is investment advice and investment manage­
ment through diversification and risk minimization. A finan­
cial planner helps a client to: Clarify present situations by
collecting and assessing all relevant personal and financial
data; decide where the client wants to be by identifying both
financial and personal goals and objectives; identify financial
problems that can create barriers to the client’s financial inde­
pendence; and, finally, write, implement and constantly re­
view a financial plan. Transactions that are measured in this
index include fees paid to financial planners for creating
financial plans, hourly fees for financial advice given by
financial advisors, and fees for reports concerning securities
prepared by investment researchers and portfolio analysts.

In the case of financial planning, investment research, and
portfolio analysis, the unit of measure for a financial plan and
a securities report is a fee that can be determined from the
number of hours spent on a document, the length of a docu­
ment, the complexity of a document, or a flat rate.

For further information on this index, contact Melissa
Wallace at (202) 691-7630, or by e-mail at wallacejn@bls.gov.

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

http://www.bls.gov
mailto:wallacejn@bls.gov

New Producer Price Index
for the Insurance Agencies
and Brokerages Industry-SIC 6412

A s part of an ongoing effort by the Bureau of Labor
statistics (BLS) program to expand Producer Price Index

(PPI) coverage of the service sector of the U.S. economy, a
new price index for the insurance agencies and brokerages
industry was introduced into the PPI in January 2003. This
industry, SIC 6412—Insurance Agencies and Brokerages,
appears in table 5 of this publication and is available online
via the BLS homepage, http://www.bls.gov.

The primary output of this industry is the provision of
intermediary services between buyers and sellers of insur­
ance. Both agents and brokers serve as intermediaries in the
insuring process. Agents represent one or more companies
to the consumer seeking coverage, while brokers represent
consumers seeking coverage. The index for this industry
measures price change in the commissions received by insur­
ance agents and brokers for the sale of insurance policies.

The services for which price indexes are available include:
• Sale of property and casualty insurance
• Sale of private passenger auto insurance
• Sale of homeowner’s insurance
• Sale of life insurance and annuities
• Sale of health insurance

To track price movement for the sale of insurance, the
company is asked to estimate a premium and commission
for a frozen policy. This is the actual policy selected, where
price-determining characteristics are held constant while the
policy is priced each year. The company estimates the pre­
mium and commission using current charges applied to the
characteristics of the actual policy. These price components
remain unchanged until the policy is priced again the follow­
ing year.

In order to hold inflation-sensitive characteristics constant,
periodic adjustments will be made to account for inflation.
For example, with homeowner’s insurance, the dollar limit of
coverage will be adjusted annually on the policy renewal date
to account for changing construction costs. The assumption
is that the policyholder is insuring to secure a constant flow
of services from the insured property. If there is price move­
ment affecting the cost of repair or replacement of the dam­
aged property, the coverage limit should be adjusted to re­
flect this change.

For further information on SIC 6412, contact Melanie McClain
at (202) 691-7844,or by e-mail at mcclainjn@bls.gov.

9Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

http://www.bls.gov
mailto:mcclainjn@bls.gov

Chart 1. Finished goods and its components, January 1993 through January
2003, 3-month seasonally adjusted annual rates of change

Percent change

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

Percent change

Chart 2. Intermediate goods and its components, January 1993 through
January 2003, 3-month seasonally adjusted annual rates of change

11Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

Chart 3. Crude goods for further processing and its components, January 1993
through January 2003, 3-month seasonally adjusted annual rates of change

Percent change

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

Table 1. Producer price indexes and percent changes by stage of processing
(1982=100)

Grouping

Relative
importance

Unadjusted index
Unadjusted

percent change to
Jan. 2003 from:

Dec.
20021

Sep.

20022

Dec.

20022

Jan.

20032
Jan.
2002

Dec.
2002

Oct.
to

Nov.

Nov.
to

Dec.

Dec.
to

Jan.
100.000 139.1 139.1 141.2 2.8 1.5 -0.3 -0.1 1.6
73.437 140.0 139.8 142.5 3.9 1.9 -.4 -.1 1.9
20.682 138.7 139.6 141.7 .4 1.5 .4 .4 1.6

1.329 119.0 112.4 122.8 -11.9 9.3 -1.3 -7.2 7.9
19.352 140.3 141.9 143.3 1.6 1.0 .6 1.0 1.1
52.755 140.2 139.6 142.4 5.2 2.0 -.6 -.2 2.0
36.542 142.8 141.3 144.7 7.7 2.4 -.8 .1 2.2
16.213 131.1 132.1 133.8 -.1 1.3 -.5 -.9 1.6
26.563 138.3 138.6 139.6 -.1 .7 -.1 -.4 .7

7.829 139.7 139.8 140.1 -.1 .2 .1 -.1 .1
18.733 137.7 138.1 139.3 -.1 .9 -.1 -.6 1.0

100.000 129.3 129.4 131.2 4.5 1.4 0 -.2 1.3
46.943 126.9 127.3 127.9 2.7 .5 .4 -.4 .5

2.928 123.9 127.2 128.9 5.6 1.3 1.4 1.5 1.6
14.716 131.5 131.5 133.5 6.5 1.5 .4 -1.3 1.4
9.143 125.9 126.3 126.3 3.1 0 .6 0 .1

20.156 125.9 126.0 125.8 -.4 -.2 .2 -.1 -.2
12.773 152.1 151.1 151.5 .9 .3 -.3 0 .3
16.040 100.6 100.4 107.0 18.9 6.6 -1.1 -.2 6.3
6.410 101.5 103.3 108.7 14.9 5.2 .8 -1.3 4.9
9.630 100.1 98.6 105.9 21.6 7.4 -2.3 .5 7.1
3.252 152.5 153.4 153.6 .7 .1 .2 -.3 .1

20.992 139.6 139.7 140.0 1.3 .2 0 0 .2
4.595 144.8 145.1 145.1 .3 0 0 -.1 .1

16.397 137.1 137.1 137.6 1.6 .4 .1 -.1 .3
1.097 104.2 100.5 101.0 6.8 .5 -1.1 0 .5

15.300 141.3 141.6 142.1 1.2 .4 .1 -.1 .4

100.000 110.9 119.4 127.9 29.3 7.1 5.7 2.2 6.9
38.228 100.7 100.4 105.7 6.1 5.3 1.1 1.5 5.4
61.772 115.4 130.6 141.3 48.7 8.2 8.9 2.6 7.9
32.486 108.3 104.8 114.1 32.7 8.9 -5.0 2.7 8.2
31.651 99.4 96.1 104.9 33.8 9.2 -5.1 2.9 8.5

0.835 182.3 180.8 179.7 .6 -.6 -.4 -.3 -.9
29.286 115.4 160.9 172.8 71.9 7.4 30.0 2.4 7.4

2.635 111.5 153.4 164.6 68.0 7.3 28.6 2.3 7.3
26.651 117.9 164.5 176.7 72.4 7.4 30.1 2.4 7.4

5 79.318 139.0 138.7 140.9 3.4 1.6 -.4 -.4 1.7
6 95.975 130.0 130.0 131.8 4.5 1.4 0 -.3 1.3

6 4.025 118.0 119.1 120.3 5.9 1.0 .6 1.2 1.3
8 59.797 116.6 132.2 143.3 49.9 8.4 8.9 2.6 8.1

5 14.889 93.0 90.4 95.1 17.0 5.2 -1.8 .2 4.8
5 85.111 146.4 147.1 148.5 .5 1.0 0 -.2 1.1
5 58.548 149.9 150.7 152.3 .8 1.1 .1 -.1 1.1

5 64.429 149.5 150.1 151.2 .5 .7 -.1 -.5 .9
5 37.866 157.1 157.8 159.1 1.0 .8 -.1 -.4 .9
5 21.653 178.3 178.8 179.6 1.8 .4 .1 0 .4

6 16.398 100.4 99.5 105.9 18.2 6.4 -1.2 -1.0 6.1
6 83.601 135.3 135.6 136.1 2.1 .4 .2 -.1 .4
6 79.577 136.5 136.7 137.2 1.9 .4 .2 -.1 .3

8 42.616 105.9 127.6 141.6 71.0 11.0 13.1 3.6 11.0
8 57.384 110.6 110.4 115.0 8.3 4.2 1.0 1.2 3.9
8 19.156 140.0 139.7 142.5 13.0 2.0 .9 .5 1.0

Seasonally adjusted
percent change from:

Finished goods..
Finished consumer goods................................

Finished consumer foods
C rude ...
Processed ...

Finished consumer goods, excluding foods .
Nondurable goods less foods
Durable goods...

Capital equipment...
Manufacturing industries...............................
Nonmanufacturing industries........................

Intermediate materials, supplies, and components .
Materials and components for manufacturing......

Materials for food manufacturing.......................
Materials for nondurable manufacturing............
Materials for durable manufacturing..................
Components for manufacturing.........................

Materials and components for construction.........
Processed fuels and lubricants..............................

Manufacturing industries.....................................
Nonmanufacturing industries..............................

Containers...
Supplies...

Manufacturing industries.....................................
Nonmanufacturing industries..............................

Feeds....................... ...
Other supplies..

Crude materials for further processing .
Foodstuffs and feedstuffs...................
Nonfood materials..........................

Nonfood materials except fuel3........
Manufacturing3...............................
Construction.................................

Crude fuel4...
Manufacturing industries.............
Nonmanufacturing industries.......

Special groupings

Finished goods, excluding fo o d s....................
Intermediate materials less foods and feeds .
Intermediate foods and feeds.........................
Crude materials less agricultural products37...

Finished energy goods..........................
Finished goods less energy..................
Finished consumer goods less energy .

Finished goods less foods and energy.......................
Finished consumer goods less foods and energy......
Consumer nondurable goods less foods and energy .

Intermediate energy goods...............................
Intermediate materials less energy..................
Intermediate materials less foods and energy .

Crude energy materials........................
Crude materials less energy................
Crude nonfood materials less energy4..

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

2 The indexes for September 2002 have been recalculated to incorporate late reports
and corrections by respondents. AH indexes are subject to revision 4 months
after original publication.

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

foodstuffs and feedstuffs, plant and animal fibers, oilseeds, and leaf tobacco."
8 Percent of total crude materials.

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

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

Grouping
Commodity

code

Unadjusted index
Unadjusted

percent change to
Jan. 2003 from:

Seasonally adjusted percent
change from:

Sep.
20021

Dec.
20021

Jan.
20031

Jan.
2002

Dec.
2002

Oct.
to

Nov.

Nov.

to
Dec.

Dec.
to

Jan.

Finished goods.. 139.1 139.1 141.2 2.8 1.5 -0.3 -0.1 1.6

Finished consumer goo d s ... 140.0 139.8 142.5 3.9 1.9 -.4 -.1 1.9

Finished consumer fo o d s ... 138.7 139.6 141.7 .4 1.5 .4 .4 1.6

Fresh fruits and melons2 ... 01-11 91.3 75.5 77.1 -28.9 2.1 -12.0 -8.5 2.1

Fresh and dry vegetables2 ... 01-13 115.2 113.7 134.4 -7.1 18.2 -.2 -5.0 18.2

Eggs for fresh use (Dec. 1991=100).. 01-71-07 77.9 97.1 95.2 6.5 -2.0 16.0 -3.5 1.4

Bakery products2 02-11 190.2 191.6 194.2 2.9 1.4 .2 .4 1.4

Milled rice2 .. 02-13 83.6 85.4 85.9 2.4 .6 -3.0 2.9 .6

Pasta products (June 1985=100)2 02-14-02 121.5 121.5 123.9 1.4 2.0 0 0 2.0

Beef and veal2 .. 02-21-01 112.3 117.8 124.0 10.8 5.3 2.0 5.7 5.3

Pork... 02-21-04 102.0 105.8 108.7 -3.5 2.7 3.2 -.5 4.6

Processed young chickens... 02-22-03 109.9 105.8 106.9 -7.7 1.0 .1 1.4 3.9

Processed turkeys.. 02-22-06 95.6 92.9 90.1 -6.9 -3.0 -4.5 3.1 4.4

Finfish and shellfish.. 02-23 192.0 181.1 189.6 2.9 4.7 -2.2 -9.6 4.3

Dairy products... 02-3 133.8 135.3 134.8 -3.7 -.4 .1 1.4 .4

Processed fruits and vegetables2 .. 02-4 133.0 133.2 133.5 .8 .2 .5 .2 .2

Confectionery end products2 ... 02-55 174.5 177.4 179.7 3.0 1.3 .1 1.5 1.3

Soft drinks... 02-62 151.5 152.2 153.3 2.0 .7 1.1 .5 -.5

Roasted coffee2 .. 02-63-01 121.5 120.7 121.4 -.4 .6 .3 -.6 .6

Shortening and cooking oils2 ... 02-78 146.4 155.2 153.8 15.6 -.9 3.4 1.4 -.9

Finished consumer goods excluding fo o d s .. 140.2 139.6 142.4 5.2 2.0 -.6 -.2 2.0

Alcoholic beverages... 02-61 147.0 148.3 148.5 1.3 .1 -.6 .1 .1

Women's apparel2 .. 03-81-01 123.0 121.8 121.6 -1.5 -.2 0 0 -.2

Men's and boys' apparel2 ... 03-81-02 128.0 129.1 129.0 -1.5 -.1 -.2 -.3 -.1

Girls', children’s, and infants' apparel2 .. 03-81-03 119.4 119.9 120.2 2.9 .3 0 0 .3

Textile housefurnishings2 ... 03-82 122.2 121.9 121.9 -.3 0 -.1 0 0

Footwear2 .. 04-3 145.9 146.5 146.5 .3 0 0 .2 0

Residential electric power (Dec. 1990=100)... 05-41 119.6 112.7 112.8 -.3 .1 .1 .3 .1

Residential gas (Dec. 1990=100).. 05-51 131.4 142.5 148.1 12.9 3.9 2.1 -.3 2.4

Gasoline... 05-71 90.3 82.1 95.0 52.5 15.7 -8.4 -1.2 13.7

Fuel oil No. 2 .. 05-73-02-01 86.4 82.3 94.7 62.4 15.1 -8.0 4.2 19.7

Pharmaceutical preparations (June 2001 =100)2 .. 06-38 103.3 104.4 105.7 4.4 1.2 .3 0 1.2

Soaps and synthetic detergents2 ... 06-71 130.2 130.8 129.9 .2 -.7 .2 -.1 -.7

Cosmetics and other toilet preparations2 ... 06-75 139.6 139.6 140.0 1.1 .3 .2 0 .3

Tires, tubes, tread, etc2 .. 07-12 95.3 95.3 97.1 3.4 1.9 0 0 1.9

Sanitary papers and health products2 .. 09-15-01 149.7 150.9 151.2 1.7 .2 1.2 .2 .2

Newspaper circulation2 ... 09-31-01 225.9 226.0 225.7 1.1 -.1 0 0 -.1

Periodical circulation.. 09-32-01 211.6 212.7 220.4 6.9 3.6 .2 0 3.0

Book publishing.. 09-33 236.6 238.3 240.2 4.1 .8 .1 .2 1.2

Household furniture.. 12-1 157.4 157.7 157.9 1.2 .1 0 0 .2

Floor coverings2 ..— 12-3 131.2 129.5 131.0 .4 1.2 .8 -2.2 1.2
12-4 104.4 103.6 104.6 -.9 1.0 -.4 -.1 1.0

Home electronic equipment2 .. 12-5 68.8 68.4 68.4 -1.7 0 0 -.3 0

Household glassware... 12-62 169.8 169.9 164.7 -3.1 -3.1 -.2 .1 -3.2

Household flatware2 .. 12-64 145.2 145.2 145.2 1.1 0 0 0 0

Lawn and garden equip., ex. tractors2 ... 12-66 133.9 133.2 133.1 -.7 -.1 .1 -.5 -.1

Passenger cars... 14-11-01 125.2 126.4 130.4 -1.4 3.2 -2.7 -2.1 3.5

See footnotes at end of table.
14Digitized for FRASER

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

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

Grouping
Commodity

Unadjusted index
Unadjusted

percent change to
Jan. 2003 from:

Seasonally adjusted percent
change from:

code
Sep.

20021
Dec.

20021
Jan.

20031
Jan.
2002

Dec.
2002

Oct.
to

Nov.

Nov.
to

Dec.

Dec.
to

Jan.

Finished consumer goods excluding foods—Continued

Toys, games, and children’s vehicles2 .. 15-11 124.9 124.6 125.2 0.6 0.5 0.0 0.0 0.5

Sporting and athletic goods2 ... 15-12 125.4 124.9 124.7 -.6 -.2 -3.1 3.1 -.2

Tobacco products2 .. 15-2 466.8 467.5 466.6 4.2 -.2 .1 0 -.2

Mobile homes2 .. 15-5 167.0 166.5 166.5 .5 0 .1 -.2 0

Jewelry, platinum, & karat gold2 .. 15-94-02 130.1 130.2 131.7 1.5 1.2 .2 -.1 1.2

Costume jewelry and novelties2 .. 15-94-04 144.4 144.4 144.4 .3 0 0 -.1 0

Capital equipm ent.. 138.3 138.6 139.6 -.1 .7 -.1 -.4 .7

Agricultural machinery and equipment2 ... 11-1 158.9 158.1 158.3 .4 .1 .1 0 .1

Construction machinery and equipment.. 11-2 151.5 151.8 152.9 2.5 .7 .2 .3 .5

Metal cutting machine tools2 ... 11-37 153.7 150.5 150.1 -2.3 -.3 -2.0 -.2 -.3

Metal forming machine tools2 .. 11-38 167.3 167.3 167.3 1.0 0 0 0 0

Tools, dies, jigs, fixtures, and ind. molds2 .. 11-39 140.6 140.5 140.0 -.7 -.4 0 0 -.4

Pumps, compressors, and equipment... 11-41 161.5 161.9 162.2 1.3 .2 -.2 .3 -.2

Industrial material handling equipment2 .. 11-44 136.9 137.5 137.5 .2 0 .1 .4 0

Electronic computers (Dec. 1998=100)2 11-51 40.5 38.4 38.1 -20.6 -.8 -2.0 -2.0 -.8

Textile machinery2 ... 11-62 156.8 157.0 157.3 .1 .2 -.1 -.1 .2

Paper industries machinery (June 1982=100)... 11-64 169.5 169.7 169.7 1.2 0 .1 .1 -.2

Printing trades machinery2 11-65 144.1 144.3 144.3 1.0 0 0 .1 0

Transformers and power regulators2 11-74 131.4 132.2 132.0 0 -.2 -.7 .9 -.2

Communication & related equip. (Dec. 1985=100)2 ... 11-76 107.4 106.0 106.2 -2.8 .2 -.5 -.5 .2

X-ray and electromedical equipment2 11-79-05 101.0 100.8 100.2 -.5 -.6 -.2 .1 -.6

Oil field and gas field machinery....................................... 11-91 136.0 136.0 136.8 1.0 .6 0 0 .2

Mining machinery and equipment2 ... 11-92 152.1 154.4 154.6 3.0 .1 0 1.5 .1

Office and store machines and equipment2 ... 11-93 112.2 112.6 112.0 .1 -.5 .3 0 -.5

Commercial furniture2 .. 12-2 161.6 160.8 161.4 .6 .4 .3 -.2 .4

Light motor trucks.. 14-11-05 144.1 149.4 153.8 .7 2.9 .8 -2.2 4.1

Heavy motor trucks2 ... 14-11-06 153.2 156.5 156.5 4.5 0 1.5 .3 0

Truck trailers2 ... 14-14 138.2 138.3 138.3 .2 0 0 .2 0
Civilian aircraft (Dec. 1985=100)... 14-21-02 172.5 174.0 174.2 2.6 .1 .3 .1 .2

Ships (Dec. 1985=100)2 ... 14-31 150.7 151.3 150.9 1.1 -.3 .1 -.1 -.3

Railroad equipment2 ... 14-4 134.6 134.7 134.8 -.1 .1 .4 0 .1

Intermediate materials, supplies, and components.. 129.3 129.4 131.2 4.5 1.4 0 -.2 1.3

Intermediate foods and feeds... 118.0 119.1 120.3 5.9 1.0 .6 1.2 1.3

Flour2 02-12-03 123.8 120.7 122.8 9.3 1.7 -2.5 -2.0 1.7

Refined sugar and byproducts2 ... 02-53 118.9 120.6 120.9 5.7 .2 .3 1.0 .2

Confectionery materials2 .. 02-54 123.3 124.6 124.1 11.8 -.4 -2.0 1.6 -.4

Crude vegetable oils2 ... 02-72 101.3 114.1 117.8 56.9 3.2 12.7 3.4 3.2

Prepared animal feeds2 ... 02-9 110.7 107.4 108.1 5.2 .7 -1.0 0 .7

Intermediate materials less foods and feeds.. 130.0 130.0 131.8 4.5 1.4 0 -.3 1.3

Synthetic fibers2 .. 03-1 106.6 106.3 106.1 -.8 -.2 .4 -.5 -.2

Processed yarns and threads2 ... 03-2 102.4 102.6 101.9 -.6 -.7 .1 .1 -.7

Gray fabrics2 ... 03-3 112.5 111.9 111.0 -1.6 -.8 .2 -.6 -.8

Finished fabrics.. 03-4 120.9 121.0 121.4 .7 .3 .7 -.4 .7

Industrial textile products2 ... 03-83-03 131.0 132.6 131.6 -1.6 -.8 -.3 -.7 -.8

Leather2 .. 04-2 207.7 208.4 209.1 7.0 .3 2.2 -.7 .3

Liquefied petroleum gas2 ... 05-32 120.9 129.9 147.9 97.2 13.9 -2.2 7.0 13.9
Commercial electric power... 05-42 144.0 134.7 135.0 -.1 .2 .7 .3 .8
Industrial electric power... 05-43 145.8 139.6 139.7 2.5 .1 3.3 -.3 .1
Commercial natural gas (Dec. 1990=100).. 05-52 131.5 148.3 157.9 16.4 6.5 .2 0 4.3

Industrial natural gas (Dec. 1990=100)... 05-53 132.7 153.1 165.4 19.0 8.0 .3 -1.0 7.3

See footnotes at end of table.
15Digitized for FRASER

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

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

Grouping
Commodity

Unadjusted index
Unadjusted

percent change to
Jan. 2003 from:

Seasonally adjusted percent
change from:

code
Sep.

20021

Dec.

20021

Jan.

20031
Jan.
2002

Dec.
2002

Oct.

to
Nov.

Nov.

to
Dec.

Dec.
to

Jan.

Intermediate materials less foods and feeds—Continued
Natural gas to electric utilities (Dec. 1990=100)... 05-54 99.8 128.4 145.2 41.1 13.1 -0.9 -0.1 4.3
Jet fuels.. 05-72-03 81.7 78.9 97.0 59.3 22.9 -5.2 .6 25.9
No. 2 Diesel fu e l... 05-73-03 92.3 86.9 98.8 67.7 13.7 -10.6 7.5 17.6

Residual fuel2 ... 05-74 85.9 73.6 86.0 48.5 16.8 1.6 -21.7 16.8

Industrial chemicals2 ... 06-1 130.3 132.4 138.0 15.4 4.2 1.4 -1.8 4.2
Prepared paint.. 06-21 167.5 167.5 167.1 .7 -.2 -.1 .1 -.8

Paint materials2 ... 06-22 171.6 172.7 172.4 18.2 -.2 .6 .1 -.2

Medicinal and botanical chemicals2 ... 06-31 ~ 133.5 132.4 132.9 ,8 .4 0 -.5 .4
Fats and oils, inedible... 06-4 99.8 117.4 125.3 65.5 6.7 6.2 8.5 11.4
Mixed fertilizers... 06-51 114.3 113.8 114.2 .4 .4 .1 -.1 -.3
Nitrogenates... .. 06-52-01 104.9 113.9 121.5 15.6 6.7 2.1 .4 2.3

Phosphates2 ... 06-52-02 101.1 101.2 101.9 5.7 .7 -.5 -.1 .7

Other agricultural chemicals2 ... 06-53 148.7 150.3 150.6 1.1 .2 0 2.0 .2
Plastic resins and materials.. 06-6 136.7 135.7 138.1 13.2 1.8 1.3 .5 2.1

Synthetic rubber2 .. 07-11-02 121.4 121.4 123.9 4.4 2.1 .7 -1.6 2.1
Plastic construction products...................................... ... 07-21 140.5 133.4 136.0 4.6 1.9 -3.4 .3 2.6

Unsupported plastic film, sheet, & other shapes2 ... 07-22 137.2 136.8 137.4 1.5 .4 -.9 -.1 .4

Plastic parts and components for manufacturing2 .. 07-26 116.2 116.6 116.1 -.5 -.4 A 0 -.4

Softwood lumber... 08-11 169.5 165.6 165.3 -1.5 -.2 .7 -.5 -1.9
Hardwood lumber... 08-12 178.8 180.8 181.9 2.7 .6 .1 .6 .5
Millwork... 08-2 180.4 179.5 179.5 .3 0 -.1 .1 .1

Plywood2 ... 08-3 149.7 146.3 145.9 -1.6 -.3 -1.6 -.5 -.3

Woodpulp2 .. 09-11 119.1 118.3 116.2 1.5 -1.8 .5 -1.4 -1.8

Paper2 .. 09-13 144.5 146.2 145.6 -.2 -.4 .3 -.1 -.4

Paperboard2 .. 09-14 166.7 166.8 166.7 1.0 -.1 -.1 -.4 -.1

Paper boxes and containers2 ... 09-15-03 173.3 174.4 174.1 .2 -.2 .2 -.2 -.2

Building paper and board2 .. 09-2 130.2 128.6 129.1 3.3 .4 -1.4 -.7 .4

Commercial printing (June 1982=100)2 ... 09-37 157.2 157.6 157.4 .3 -.1 -.1 .1 -.1

Foundry and forge shop products.. 10-15 136.9 137.0 136.8 0 -.1 -.1 0 -.2
Steel mill products.. 10-17 109.7 109.5 109.1 11.0 -.4 .9 -.1 .3

Primary nonferrous metals2 ... 10-22 97.4 102.8 103.0 2.3 .2 4.7 1.0 .2

Aluminum mill shapes2 10-25-01 142.5 143.5 142.8 -1.6 -.5 .1 .1 -.5

Copper and brass mill shapes2 .. 10-25-02 146.1 147.1 148.3 -.5 .8 -.1 .3 .8

Nonferrous wire and cable2 .. 10-26 133.3 133.1 132.3 -3.8 -.6 .5 -.3 -.6

Metal containers2 .. 10-3 107.7 108.4 109.5 1.3 1.0 .3 -.1 1.0

Hardware2 ... 10-4 156.0 155.7 156.2 .1 .3 -.1 .1 .3
Plumbing fixtures and brass fittings... 10-5 182.7 182.0 182.0 .6 0 -.4 .3 -.1

Heating equipment2 .. 10-6 158.4 158.2 161.7 2.9 2.2 0 .2 2.2

Fabricated structural metal products2 .. 10-7 145.9 145.4 145.7 1.2 .2 -.1 0 .2

Fabricated ferrous wire products (June 1982=100)2 .. 10-88 129.9 129.6 129.5 .2 -.1 .3 -.5 -.1

Other misc. metal products2 ... 10-89 126.8 127.7 127.1 .2 -.5 .7 -.1 -.5

Mechanical power transmission equipment... 11-45 169.4 169.9 171.8 1.6 1.1 -.1 -.1 .6

Air conditioning and refrigeration equipment2 ... 11-48 137.3 137.1 137.4 1.0 .2 0 0 .2
Metal valves, ex.fluid power (Dec. 1982=100).. 11-49-02 167.3 168.1 168.4 1.4 .2 0 0 .1

Ball and roller bearings... 11-49-05 170.4 170.6 171.5 .9 .5 0 0 .5

Wiring devices2 ... 11-71 155.4 152.6 153.1 .6 .3 -.3 -.5 .3

Motors, generators, motor generator sets... 11-73 146.8 147.6 147.7 .8 .1 1.0 -.2 -.1

Switchgear, switchboard, etc., equipment2 .. 11-75 157.4 158.9 158.2 -.2 -.4 -.2 .1 -.4

Electronic components and accessories2 .. 11-78 92.3 92.1 92.1 -.8 0 .1 -.3 0

Internal combustion engines.. 11-94 144.7 145.8 143.8 -.3 -1.4 .1 .3 -1.5

Machine shop products2 ... 11-95 139.9 140.2 140.4 .4 .1 .1 0 .1

Flat glass2 ... 13-11 111.1 111.8 111.5 .3 -.3 -.5 .8 -.3
Cement... 13-22 154.1 153.1 152.8 1.7 -.2 -.1 .6 -.1
Concrete products.. 13-3 152.9 152.6 153.4 -.1 .5 -.1 .3 .3

See footnotes at end of table.
16Digitized for FRASER

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

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

Grouping
Commodity

Unadjusted index
Unadjusted

percent change to
Jan. 2003 from:

Seasonally adjusted percent
change from:

code
Sep.

20021
Dec.

20021

Jan.
20031

Jan.
2002

Dec.
2002

Oct.

to
Nov.

Nov.

to
Dec.

Dec.
to

Jan.

Intermediate materials less foods and feeds—Continued
Asphalt felts and coatings... 13-6 112.0 110.3 109.5 -0.8 -0.7 -0.3 -0.3 -0.4

Gypsum products2 .. 13-7 170.9 170.4 168.7 2.9 -1.0 -1.0 -.2 -1.0

Glass containers2 ... 13-8 136.2 136.9 138.5 3.0 1.2 -.1 0 1.2

Motor vehicle parts2 .. 14-12 112.2 112.3 111.3 -1.7 -.9 .5 -.1 -.9
Aircraft engines & engine parts (Dec. 1985=100).. 14-23 145.4 145.6 146.5 .9 .6 0 .1 -.1
Aircraft parts & aux.equip.,nec (June 1985=100).. 14-25 151.0 149.9 149.1 -1.5 -.5 .1 .2 -1.1

Photographic supplies2 .. 15-42 119.1 119.1 120.2 -7.7 .9 0 0 .9

Medical/surgical/personal aid devices2 ... 15-6 151.3 151.7 153.9 2.7 1.5 0 .2 1.5

Crude materials for further processing.. 110.9 119.4 127.9 29.3 7.1 5.7 2.2 6.9

Crude foodstuffs and feedstuffs.. 100.7 100.4 105.7 6.1 5.3 1.1 1.5 5.4

Wheat2 .. 01-21 126.3 106.3 97.5 12.5 -8.3 -10.8 -4.3 -8.3
Corn...................... .. 01-22-02-05 111.9 91.8 91.5 14.1 -.3 -6.2 -3.0 -2.4

Slaughter cattle2 ... 01-31 96.5 104.6 114.1 15.4 9.1 4.3 3.4 9.1
Slaughter hogs... 01-32 44.5 50.2 53.4 -15.4 6.4 2.6 3.0 1.7
Slaughter broilers/fryers.. 01-41-02 128.9 119.7 147.9 11.3 23.6 -.4 5.7 21.8
Slaughter turkeys.. 01-42 108.2 110.7 99.5 -.9 -10.1 6.4 8.1 6.9
Fluid m ilk....................................... .. 01-6 86.7 88.9 88.9 -11.3 0 2.8 1.7 3.7

Soybeans2 ... 01-83-01-31 99.5 95.4 93.3 25.2 -2.2 3.6 -.5 -2.2

Cane sugar,raw2 ... 02-52-01-01 115.1 117.4 114.7 2.4 -2.3 2.4 -1.2 -2.3

Crude nonfood materials.. 115.4 130.6 141.3 48.7 8.2 8.9 2.6 7.9

Raw cotton2 .. 01-51-01-01 63.7 77.5 80.6 48.2 4.0 13.1 5.3 4.0

Leaf tobacco2 .. 01-92-01-01 106.7 116.4 115.8 2.3 -.5 4.6 2.3 -.5

Hides and skins (June 2001 =100)2 .. 04-19 87.8 85.0 84.3 18.6 -.8 -2.3 -.5 -.8

Coal2 ... 05-1 97.6 97.9 99.8 -1.6 1.9 .6 -1.6 1.9

Natural gas2 .. 05-31 120.9 181.9 196.9 98.3 8.2 37.9 3.3 8.2

Crude petroleum2 .. 05-61 77.5 71.4 86.0 77.0 20.4 -13.5 6.6 20.4

Logs, timber, e tc ... 08-5 180.1 180.6 179.1 .6 -.8 .3 -.6 -1.3

Wastepaper2 ... 09-12 192.8 188.7 182.2 31.2 -3.4 -.1 -.7 -3.4

Iron ore2 .. 10-11 95.0 95.0 95.6 .2 .6 0 0 .6
Iron and steel scrap.. 10-12 153.7 141.7 152.8 32.3 7.8 -.4 -1.2 .9

Nonferrous metal ores (Dec. 1983=100)2 .. 10-21 69.3 68.8 72.4 13.1 5.2 -.4 1.9 5.2

Copper base scrap2 .. 10-23-01 109.8 116.8 117.5 9.8 .6 4.5 2.3 .6
Aluminum base scrap... 10-23-02 156.4 159.8 161.8 8.8 1.3 2.1 -.1 -.2

Construction sand, gravel, and crushed stone.. 13-21 173.7 174.2 174.8 2.2 .3 .1 .7 -.3

1 The indexes for September 2002 have been recalculated to incorporate late reports and corrections 2 Not seasonally adjusted,
by respondents. All indexes are subject to revision 4 months after original publication. 3 Not available.

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

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

Index

Year
and

month
Finished
goods

Finished
consumer

foods

Finished
consumer

goods
excluding

foods

Capital
equipment

Intermediate
materials

Intermediate
foods and

feeds

Intermediate
materials
excluding

foods

Crude
materials

Crude
foodstuffs

and
feedstuffs

Crude
nonfood

materials

1999:
January............................... 131.7 136.3 127.5 137.6 121.2 115.1 121.6 91.1 103.5 79.3
February............................. 131.2 134.7 127.2 137.7 120.8 113.0 121.3 88.9 100.1 78.0
March.................................. 131.5 135.2 127.6 137.6 121.1 111.4 121.7 89.3 99.5 79.0
April..................................... 132.1 134.0 129.3 137.7 121.8 109.3 122.6 91.2 95.9 84.7
May..................................... 132.3 134.5 129.3 137.7 122.2 109.8 122.9 96.6 98.1 92.1
June.................................... 132.3 135.0 129.4 137.5 122.6 110.1 123.3 96.9 98.6 92.3
July...................................... 132.6 134.2— - 130.3— \ 137.4 123.3 108.8 124.2 97.3 95.0 95.4
August................................ 133.5 135.2 131.5 137.4 124.1 110.3 124.9 102.4 98.6 101.3
September.......................... 134.5 135.9 133.0 137.4 124.6 111.2 125.4 106.7 98.9 108.2
October............................... 134.5 135.4 133.0 137.9 124.9 112.1 125.6 104.0 98.6 104.0
November........................... 134.9 135.4 133.8 137.9 125.4 111.8 126.2 109.7 100.1 112.3
December........................... 135.3 135.8 134.3 138.0 125.8 109.8 126.7 104.3 98.2 104.7

2000:
January.............................. 135.1 135.6 134.0 138.2 126.4 109.7 127.3 106.8 98.7 108.5
February............................. 136.6 136.5 136.3 138.2 127.4 110.4 128.4 111.1 99.5 115.1
March.................................. 137.3 136.5 137.7 138.4 128.4 111.3 129.4 113.1 101.9 116.7
April.................................... 136.9 137.8 136.3 138.4 128.3 112.2 129.2 111.5 103.7 112.8
May...................................... 137.1 138.1 136.4 138.7 128.2 113.3 129.1 115.0 103.1 119.0
June.................................... 138.1 137.4 138.7 138.7 129.3 113.2 130.2 124.8 100.6 137.0
July...................................... 138.3 137.2 138.9 139.0 129.7 112.3 130.7 121.9 97.9 134.0
August................................. 138.0 136.6 138.6 139.0 129.4 110.1 130.5 117.5 93.9 129.5
September......................... 139.1 136.8 140.4 139.3 130.2 110.7 131.3 125.5 96.5 140.9
October............................... 139.5 137.7 140.9 139.2 130.7 111.3 131.8 130.3 99.5 146.9
November........................... 140.0 138.2 141.5 139.4 130.6 111.9 131.7 129.0 101.4 143.3
December........................... 140.1 138.2 141.7 139.5 131.0 113.9 132.0 141.1 105.7 160.4

2001:
January............................... 141.7 139.1 144.1 139.9 132.1 115.5 133.0 165.6 106.9 200.1
February............................. 142.0 140.6 144.2 139.3 131.9 114.3 132.9 142.0 106.3 161.4
March.................................. 141.5 141.5 142.8 139.6 131.2 114.5 132.2 132.5 109.8 143.3
April..................................... 142.0 142.3 143.4 139.8 131.0 114.4 132.0 133.3 109.7 144.6
May...................................... 142.3 142.2 144.1 139.6 131.2 115.1 132.1 130.6 108.8 140.8
June..................................... 141.7 141.6 143.1 139.7 131.0 116.1 131.8 119.9 108.5 123.4
July...................................... 140.2 140.9 140.3 140.1 129.4 116.7 130.2 113.0 107.8 112.4
August................................. 140.7 141.9 140.8 140.1 129.1 118.8 129.7 112.0 107.0 111.5
September........................ 141.3 142.2 141.8 140.2 129.2 117.9 129.9 106.9 107.2 102.8
October............................... 139.1 141.8 138.3 139.4 127.6 117.3 128.2 97.5 103.7 89.7
November........................... 138.3 140.9 137.2 139.5 126.8 115.7 127.4 102.7 99.6 101.2
December........................... 137.7 140.8 136.0 139.6 125.9 114.2 126.5 95.6 97.6 90.7

2002:
January............................... 137.7 141.5 135.8 139.5 125.6 114.1 126.2 99.9 101.6 95.1
February............................. 138.1 143.0 136.0 139.5 125.5 114.1 126.1 98.9 104.0 91.5
March.................................. 139.2 143.8 137.7 139.5 126.4 114.6 127.1 104.0 103.5 100.9
April.................................... 139.0 139.6 139.2 139.2 127.5 113.8 128.3 108.5 97.2 113.9
May..................................... 138.4 139.2 138.2 139.1 127.1 112.8 127.8 109.3 97.1 115.3
June.................................... 138.6 139.5 138.5 139.2 127.4 114.0 128.1 105.1 95.9 109.0
July...................................... 138.6 139.4 138.6 138.8 127.7 115.5 128.4 105.9 96.5 109.9
August................................. 138.6 138.8 139.0 138.6 128.2 116.3 128.9 107.8 98.1 111.9
September......................... 139.0 138.2 139.8 139.0 128.9 117.6 129.6 110.2 99.4 115.2
October............................... 140.0 138.7 141.4 139.1 129.8 117.2 130.5 111.5 99.4 117.5
November........................... 139.6 139.3 140.5 138.9 129.8 117.9 130.5 117.9 100.5 127.9
December........................... 139.4 139.9 140.2 138.4 129.5 119.3 130.1 120.5 102.0 131.2

2003:
January............................... 141.6 142.1 143.0 139.4 131.2 120.8 131.8 128.8 107.5 141.5

NOTE: All seasonally adjusted indexes are subject to change up to 5 years after original September 2002 have been recalculated to incorporate late reports and
publication due to the recalculation of seasonal factors each January. The indexes for corrections by respondents.

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

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

Industry1
Industry

code
Index
base

Index Percent change
to Jan. 2003 from:

Sep.
20022

Dec.
20022

Jan.
20032

Jan. 2002 Dec. 2002

Total m ining in d u s tr ie s .. 12/84 100.1 115.6 126.2 54.1 9.2

Metal m ining... 10 12/84 73.6 73.7 76.7 8.0 4.1

Coal m ining... 12 12/85 92.8 93.0 93.5 -1.9 .5

Oil and gas extraction.. ... 13 12/85 112.8 136.8 153.0 82.1 11.8

Mining and quarrying of non-metallic minerals, except fu e ls ... 14 12/84 143.5 144.4 145.0 1.8 .4

Total m anufacturing in d u s tr ie s .. 12/84 135.0 134.1 135.9 3.2 1.3

Food and kindred products... 20 12/84 136.1 132.8 133.8 1.7 .8

Tobacco manufactures... 21 12/84 408.5 409.0 408.5 4.3 -.1

Textile mill products... 22 12/84 115.6 115.4 115.9 -.3 .4

Apparel and other finished products made from fabrics and similar materia ls... 23 12/84 125.1 125.3 125.2 0 -.1

Lumber and wood products, except furniture... 24 12/84 155.3 154.2 154.4 .3 .1

Furniture and fixtures.. 25 12/84 147.0 146.5 146.9 .9 .3

Paper and allied products... 26 12/84 144.1 145.0 145.0 .6 0

Printing, publishing, and allied industries.. 27 12/84 193.4 194.2 195.7 1.9 .8

Chemicals and allied products... 28 12/84 158.7 159.6 160.8 4.4 .8

Petroleum refining and related products... 29 12/84 109.6 102.4 116.3 49.7 13.6

Rubber and miscellaneous plastic products.. 30 12/84 126.3 125.6 126.4 1.0 .6

Leather and leather products.. 31 12/84 141.9 142.4 142.3 1.5 -.1

Stone, clay, glass, and concrete products... 32 12/84 137.6 137.2 137.6 .5 .3

Primary metal industries... 33 12/84 117.9 117.9 117.5 3.3 -.3

Fabricated metal products, except machinery and transportation equipment.. 34 12/84 132.1 132.3 132.4 .9 .1

Machinery, except e lectrical... 35 12/84 116.8 116.6 116.6 -.9 0

Electrical and electronic machinery, equipment, and supplies... 36 12/84 105.4 104.5 104.3 -2.2 -.2

Transportation equipment... 37 12/84 135.1 136.8 138.5 .4 1.2

Measuring and controlling instruments; photographic, medical, optical goods; watches, c locks.............. 38 12/84 128.7 128.9 129.8 1.2 .7

Miscellaneous manufacturing industries...

Services industries

39 12/85 133.5 133.7 133.9 .9 .1

Railroad transportation.. 40 12/96 106.7 107.4 107.2 .9 -.2

Motor freight transportation and warehousing... 42 06/93 125.1 125.9 126.5 2.7 .5

United States Postal S ervice.. 43 06/89 155.0 155.0 155.0 6.6 0

Water transportation.. 44 12/92 139.0 142.3 142.4 10.1 .1

Transportation by a ir .. 45 12/92 158.6 160.7 160.6 2.2 -.1

Pipelines, except natural gas... 46 12/86 112.5 112.3 111.2 .1 -1.0

Communications.. 48 06/01 97.9 97.7 97.1 .1 -.6

Food stores... 54 12/99 114.9 113.9 116.0 1.3 1.8

Automotive dealers and gasoline service sta tions.. 55 12/01 84.3 85.6 85.8 -10.5 .2

Miscellaneous re ta il... 59 06/00 102.7 104.1 105.7 .7 1.5

Health services.. 80 12/94 120.0 120.5 121.1 2.6 .5

Legal services... 81 12/96 122.5 122.9 124.6 3.5 1.4

1 Indexes in this table are derived from the net-output-weighted industry price reports and corrections by respondents. All data are subject to revision 4 months
indexes shown in table 5. Because of differences in coverage and aggregation after original publication. Data are not seasonally adjusted.
methodology, they will generally not match the movements of similarly titled indexes 3 Not available.
which are derived from traditional commodity groupings shown in table 6. Note: NAICS 2002 replaces the SIC classification system beginning with the release

2 Data for September 2002 have been revised to reflect the availability of late of PPI data for January 2004. See http://www.bls.gov/ppi/ppinaics.htm for details.

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

http://www.bls.gov/ppi/ppinaics.htm

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

Industry and product1
Industry

code
Product

code
Index
base

Index
Percent change

to Jan. 2003 from:

Sep.

20022

Dec.

20022

Jan.

20032
Jan. 2002 Dec. 2002

Total mining industries..

Metal mining.. ... 10

12/84

12/84

100.1

73.6

115.6

73.7

126.2

76.7

54.1

8.0

9.2

4.1

Iron ores.. 101 12/84 94.1 94.1 94.7 .3 .6

Iron ores.. 1011 12/84 94.1 94.1 94.7 .3 .6
Primary products... 1011-P 12/84 96.3 96.3 96.9 .2 .6

Iron ores... 1011-8 12/97 99.8 99.8 100.5 .3 .7

Copper ores.. 102 06/88 74.6 Ò 79.3 -.8 Ò

Copper ores.. 1021 06/88 74.6 Ò 79.3 -.8 f t
Primary products... 1021-P 06/88 75.3 Ò 80.2 -.9 Ò
Secondary products and miscellaneous receipts..

Lead and zinc o res... 103

1021-SM

12/85 (3) (3) Ò (3) (3)

Lead and zinc ores... 1031 12/85 Ò (3) Ò Ô f t

Gold and silver ores.. 104 12/84 64.7 65.5 71.1 22.8 8.5

Gold ores... 1041 06/85 95.6 96.9 105.4 23.7 8.8
Primary products... 1041-P 06/85 95.6 96.9 105.4 23.7 8.8

Gold mill bullion and placer go ld.. 1041-3 06/85 98.6 100.0 108.8 23.8 8.8
Secondary products and miscellaneous receipts..

Secondary products...

Metal mining services... 108

1041-SM
1041-SS

12/85 116.1 116.1 116.1 .3 0

Metal mining services... 1081 12/85 116.1 116.1 116.1 .3 0
Primary products... 1081-P 12/85 117.3 117.3 117.3 .3 0

Metal mining services.. 1081-8 12/85 117.3 117.3 117.3 .3 0

Miscellaneous metal ores... 109 12/85 34.7 30.0 28.1 19.1 -6.3

Metal ores, n.e.c.. 1099 12/85 112.7 95.6 88.7 22.5 -7.2
Primary products... 1099-P 12/85 110.9 94.0 87.3 22.4 -7.1

Miscellaneous metal o res.. 1099-8 12/00 60.1 50.7 51.0 -22.0 .6

Coal mining.. 12 12/85 92.8 93.0 93.5 -1.9 .5

Bituminous coal and lignite mining... 122 12/01 100.2 100.4 101.0 -1.8 .6

Bituminous coal & lignite surface mining... 1221 12/01 100.2 100.7 101.5 -2.1 .8
Primary products... 1221-P 12/01 100.2 100.7 101.5 -2.2 .8

Unprepared (raw) bituminous coal and lignite shipped from surface
operations.. 1221-1 12/01 94.8 97.3 92.0 -4.2 -5.4

For use without preparation.. 1221-101 12/01 82.5 90.2 81.5 -7.2 -9.6
For preparation at other establishments... 1221-103 12/01 99.3 99.9 95.9 -3.1 -4.0

Prepared bituminous coal and lignite from surface operations.......................... 1221-2 12/01 101.0 101.2 102.9 -1.9 1.7
Mechanically cleaned by wet-washing, pneumatic, or other methods.......... 1221-201 12/01 100.2 100.7 100.4 -2.8 -.3
Other preparation only: bituminous coal.. 1221-217 12/01 105.5 105.0 104.0 -1.2 -1.0
Other preparation only: subbituminous coal... 1221-218 12/01 102.3 102.7 111.6 2.3 8.7
Other preparation only: lignite.. 1221-219 12/01 88.4 89.3 94.8 -8.8 6.2

Secondary products and miscellaneous receipts..
Miscellaneous receipts..

1221-SM
1221-M 12/01 100.1 (3) 100.0 -.1 Ò

Secondary products... 1221-S 12/01 100.1 Ò 100.2 f t Ò

Bituminous coal underground mining.. 1222 12/01 100.2 100.0 100.5 -1.5 .5
Primary products... 1222-P 12/01 100.3 100.1 100.5 -1.6 .4

Unprepared (raw) bituminous coal shipped from underground operations....... 1222-1 12/01 100.9 100.8 101.0 -1.7 .2
Prepared bituminous coal shipped from underground operations..................... 1222-2 12/01 100.1 99.9 100.4 -1.5 .5

Mechanically cleaned by wet-washing, pnuematic, or other methods.......... 1222-201 12/01 100.4 100.1 100.7 -1.3 .6
Other preparation only, such as mechanical crushing, screening, or sizing .. 1222-217 12/01 97.3 98.5 97.8 -3.1 -.7

Secondary products and miscellaneous receipts..
Secondary products...

1222-SM
1222-S 12/01 97.0 97.6 97.4 -2.0 -.2

123 12/93 100.8 101.0 101.0 .2 0

Anthracite mining.. 1231 12/79 163.1 163.3 163.4 .2 .1
Primary products... 1231-P 12/79 161.9 162.2 162.2 .2 0

Prepared anthracite shipped... 1231-2 12/79 163.7 164.0 164.1 .3 .1
Mechanically cleaned by wet-washing, pneumatic, or other methods.......... 1231-207 12/93 100.7 100.9 100.9 .3 0

Coal mining services... 124 06/91 111.2 109.9 110.0 -1.0 .1

See footnotes at end of table.

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

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

Industry and product1
Industry

code
Product

code
Index
base

Index
Percent change

to Jan. 2003 from:

Sep.

20022

Dec.

20022

Jan.

20032
Jan.2002 Dec. 2002

Coal mining services..................................... 1241 06/85 119.6 118.1 118.3 -0.9 0.2
Primary products... 1241-P 06/85 120.2 118.7 118.9 -.9 .2

Coal mining services...
Secondary products and miscellaneous receipts...

1241-4
1241-SM

06/85 120.2 118.7 118.9 -.9 .2

Oil and gas extraction... 13 12/85 112.8 136.8 153.0 82.1 11.8

Crude petroleum and natural gas................ ... 1312 06/02 112.9 122.9 146.0 (3) 18.8
Primary products... 1312-P 06/84 101.5 110.6 131.6 79.8 19.0

Crude petroleum.. 1312-1 06/84 84.4 77.8 93.6 76.6 20.3
Natural gas (from the well head)...

Secondary products and miscellaneous receipts...
1312-5
1312-SM

06/84 114.5 146.8 173.1 85.5 17.9

Secondary products.. 1312-S 06/02 129.7 134.9 147.2 Ò 9.1

Natural gas liquids and natural gas residue.. 1322 06/02 109.0 166.2 171.6 (3) 3.2
Primary products... 1322-P 06/02 109.1 166.4 171.7 Ò 3.2

Natural gas liquids........... .. 1322-2 06/84 127.3 137.1 155.9 98.9 13.7
Isopentane and natural gasoline.. 1322-221 06/84 124.4 125.3 146.7 68.8 17.1
Propane... 1322-231 06/84 134.1 147.1 161.6 105.3 9.9
Butane... 1322-232 06/84 104.0 112.4 130.9 103.9 16.5
Ethane, gas mixtures, and other natural gas liquids...................................... 1322-298 06/96 163.2 177.8 201.9 105.6 13.6

Natural gas residue (from gas processors)..
Secondary products and miscellaneous receipts...

1322-3
1322-SM

06/84 112.4 201.0 200.0 114.4 -.5

Miscellaneous receipts... 1322-M 06/02 100.7 (3) Ò (3) Ò

Crude petroleum, natural gas, and natural gas liquids... 133 06/96 147.9 181.7 204.6 90.7 12.6

Oil and gas field services... 138 12/85 133.8 133.2 133.2 -4.1 0

Drilling oil and gas wells.. 1381 12/85 153.7 151.3 151.6 -3.0 .2
Primary products... 1381-P 12/85 153.2 150.8 151.0 -3.9 .1

1381-7 12/85 169.9 168.0 170.4 5.4 1.4
Drilling oil, gas, dry, and service w ells... 1381-701 12/85 166.9 166.5 169.4 6.9 1.7
Reworking w ells.. 1381-704 12/92 210.0 196.5 (3) Ò (3)

Onshore drilling... 1381-9 12/85 142.4 140.0 140.0 -5.1 0
Drilling oil, gas, dry, and service wells... 1381-901 12/85 146.7 143.9 143.9 -5.4 0

Oil and gas field exploration services.. 1382 12/85 75.1 74.7 72.9 4.7 -2.4
1382-P 12/85 71.8 71.2 69.2 3.3 -2.8

Oil and gas field exploration services...
Secondary products and miscellaneous receipts...

1382-1
1382-SM

12/85 70.0 69.5 67.5 3.4 -2.9

Secondary products.. 1382-S 12/99 104.7 101.9 (3) Ò (3)

Oil and gas field services, n.e.c.. 1389 12/85 135.9 136.2 136.1 -5.2 -.1
1389-P 12/85 136.9 137.2 137.1 -5.6 -.1

Oil and gas field services, n.e.c...
Secondary products and miscellaneous receipts...

1389-1
1389-SM

12/85 133.2 133.5 133.4 -5.6 -.1

Miscellaneous receipts... 1389-M 11/94 123.1 123.1 Ô (3) (3)

Mining and quarrying of non-metallic minerals, except fuels...................................... 14 12/84 143.5 144.4 145.0 1.8 .4

Dimension Stone... 141 06/85 164.7 165.8 168.5 3.6 1.6

Dimension stone... 1411 06/85 164.8 165.8 168.5 3.6 1.6
Primary products... 1411-P 06/85 162.2 162.4 165.3 3.0 1.8

Rough dimension limestone... 1411-101 06/85 227.7 227.7 230.8 3.8 1.4
Rough dimension granite 1411-501 06/85 137.5 137.5 137.8 .2 .2
Other rough dimension stone...

Secondary products and miscellaneous receipts...
1411-901
1411-SM

06/85 159.8 160.4 167.5 6.2 4.4

Crushed and broken stone, including riprap.. 142 12/84 156.8 157.4 158.0 2.6 .4

Crushed and broken limestone.. 1422 12/83 155.2 156.4 157.4 3.2 .6
Primary products... 1422-P 12/83 157.0 158.2 159.2 3.2 .6

1422-1 06/89 141.1 140.4 142.5 3.4 1.5
East North Central division... 1422-112 12/83 155.4 154.1 156.2 4.0 1.4
West North Central division.. 1422-113 12/83 181.0 181.0 184.2 2.3 1.8

1422-2 12/83 155.2 157.7 157.8 3.1 .1
1422-21 06/89 131.0 134.0 133.5 3.3 -.4

South Atlantic division .. 1422-211 06/89 131.7 138.1 137.1 8.0 -.7
East South Central division... 1422-212 06/89 129.8 130.5 130.7 1.2 .2
West South Central division.. 1422-213 06/89 137.6 137.6 137.0 -1.9 -.4

1422-22 06/89 132.0 132.1 134.3 3.1 1.7

Secondary products and miscellaneous receipts...
1422-23
1422-SM

06/89 115.6 115.7 115.6 .9 -.1

Secondary products.. 1422-S 12/83 130.3 131.1 132.0 3.9 .7

See footnotes at end of table.

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

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

Industry and product1
Industry

code
Product

code
Index
base

Index
Percent change

to Jan. 2003 from:

Sep.

20022

Dec.

20022

Jan.

20032
Jan.2002 Dec. 2002

Crushed and broken granite, n.e.c... 1423 12/83 194.8 194.3 194.8 2.6 0.3
Primary products...

Granite and related rocks...
1423-P
1423-111

12/83 195.5 195.0 195.5 2.6 .3

South Atlantic region... 1423-11101 12/83 207.7 206.9 207.4 2.6 .2
Other regions...

Secondary products and miscellaneous receipts...
1423-11102
1423-SM

12/83 152.0 152.3 152.7 2.8 .3

Secondary products... 1423-S 12/83 158.3 Ô 158.3 3.2 (3)

Crushed and broken stone, n.e.c.. 1429 12/83 161.4 160.9 160.3 .1 -.4
Primary products... 1429-P 12/83 162.0 161.5 161.0 -.2 -.3

Crushed and broken stone, n.e.c...
Secondary products and miscellaneous receipts...

1429-1
1429-SM

12/83 162.0 161.5 161.0 -.2 -.3

Secondary products... 1429-S 12/83 153.0 152.7 151.3 2.1 -.9

Sand and gravel.. 144 12/84 173.2 173.5 173.9 1.4 .2

Construction sand and gravel.. 1442 06/82 186.2 186.5 186.8 1.2 .2
Primary products... 1442-P 06/82 186.9 187.1 187.4 1.1 .2

Construction sand.. 1442-3 06/82 191.2 191.7 191.6 .7 -.1
Northeastern Region... 1442-3A 06/82 166.5 166.5 166.5 .5 0
North Central Region... 1442-3B 06/82 174.7 174.7 174.9 1.7 .1
Southern Region.. 1442-3C 06/82 196.9 197.1 197.4 .2 .2
Western Region... 1442-3D 06/82 212.9 214.0 213.5 .4 -.2

Mountain........................ ... 1442-38 06/82 130.1 130.1 130.1 0 0
Pacific... 1442-39 06/82 245.0 246.9 246.0 .7 -.4

Construction gravel.. 1442-5 06/82 183.2 183.3 183.8 1.4 .3
Northeastern Region... 1442-5A 06/82 171.3 171.3 171.3 1.3 0
North Central Region.. 1442-5B 06/82 176.9 176.9 177.0 1.7 .1
Southern Region.. 1442-5C 06/82 168.6 169.2 171.4 2.6 1.3
Western Region... 1442-5D 06/82 191.3 191.2 191.3 .6 .1

Mountain... 1442-58 06/82 206.6 206.6 206.6 0 0
Pacific...

Secondary products and miscellaneous receipts...
1442-59
1442-SM

06/82 181.0 180.8 180.9 1.1 .1

Miscellaneous receipts... 1442-M 06/82 216.6 217.6 216.7 0 =.4
Contract work and other miscellaneous receipts... 1442-XY9 06/82 176.2 175.7 176.4 .1 .4

Secondary products... 1442-S 06/82 152.5 154.2 155.0 3.6 .5

Industrial sand.. 1446 06/82 158.3 158.4 159.7 3.0 .8
Primary products... 1446-P 06/82 158.3 158.4 159.8 3.1 .9

Glass sand... 1446-1 06/82 156.0 156.0 157.6 3.8 1.0
Molding sand... 1446-5 06/82 184.2 184.6 185.5 4.1 .5
Other industrial sand, n.e.c..

Secondary products and miscellaneous receipts...
1446-9
1446-SM

06/82 143.6 143.6 145.1 1.9 1.0

Secondary products... 1446-S 06/82 167.5 167.5 167.5 .5 0

Clay, ceramic, and refractory minerals.. 145 12/84 122.2 122.3 122.8 .4 .4

Kaolin and ball c lay... 1455 06/84 118.9 118.7 119.3 .2 .5
Primary products... 1455-P 06/84 118.9 118.8 119.3 .2 .4

Prepared kaolin and ball c lay...
Secondary products and miscellaneous receipts...

1455-2
1455-SM

06/84 117.5 117.4 117.9 .2 .4

Secondary products... 1455-S 08/84 119.0 119.0 119.7 .3 .6

Clay and related minerals, n. e. c .. 1459 06/84 141.0 141.3 141.7 .6 .3
Primary products... 1459-P 06/84 139.7 140.0 140.5 .8 .4

Bentonite.. 1459-1 06/84 112.1 112.1 113.0 1.3 .8
Fire c lay... 1459-2 12/84 112.3 112.3 109.8 -2.2 -2.2

1459-7 06/84 144.9 144.9 144.9 0 0
Other clay and related minerals..

Secondary products and miscellaneous receipts...
1459-9
1459-SM

06/84 140.5 143.4 143.4 2.1 0

Secondary products... 1459-S 06/84 170.8 170.8 167.2 -2.1 -2.1

Chemical and fertilizer mineral mining... 147 12/84 105.6 108.4 109.1 .9 .6

Potash, soda, and borate minerals.. 1474 12/84 106.7 108.4 107.7 -1.1 -.6
1474-P 12/84 106.4 108.0 107.3 -1.2 -.6

Processed or refined potassium salts... 1474-2 12/84 132.1 136.2 (3) (3) (3)
Natural sodium carbonates and sulfates..

Secondary products and miscellaneous receipts........ ..
1474-3
1474-SM

12/84 98.9 99.8 99.5 .2 -.3

Chemical and fertilizer mineral mining, n.e.c.. 1479 12/89 88.8 92.5 92.4 3.4 -.1
Primary products... 1479-P 12/89 85.9 89.5 89.4 3.4 -.1

Barite... 1479-1 12/84 86.1 86.1 86.1 -.7 0
Rock sa lt.. 1479-3 12/84 166.1 173.8 173.5 -2.3 -.2
Chemical and fertilizer mineral mining, n.e.c...

Secondary products and miscellaneous receipts...
1479-9
1479-SM

12/89 112.4 113.0 113.0 .8 0

Secondary products... 1479-S 06/97 109.6 115.1 115.1 5.0 0

See footnotes at end of table.

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

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

Industry and product1
Industry

code
Product

code
Index
base

Index
Percent change

to Jan. 2003 from:

Sep.

20022

Dec.

20022

Jan.

20032
Jan.2002 Dec. 2002

Non-metallic minerals (except fuels) services... 148 06/85 110.6 111.3 111.3 1.1 0.0

Nonmetallic minerals services (except fuels)... 1481 06/85 110.6 111.3 111.3 1.1 0
Primary products... 1481-P 06/85 110.5 111.2 111.2 1.2 0

Nonmetallic minerals services (except fue ls)... 1481-8 06/85 110.5 111.2 111.2 1.2 0
Secondary products and miscellaneous receipts...

Miscellaneous receipts...
1481-SM
1481-M 12/98 108.3 (3) 108.3 .3 (3)

Miscellaneous nonmetallic minerals, except fue ls.. 149 12/84 153.9 154.0 154.8 1.1 .5

Miscellaneous nonmetallic minerals.. 1499 06/85 143.4 143.5 144.3 1.1 .6
Primary products... 1499-P 06/85 144.2 144.2 145.0 1.1 .6

Miscellaneous nonmetallic minerals... 1499-A 06/85 144.2 144.2 145.0 1.1 .6
Secondary products and miscellaneous receipts...

Miscellaneous receipts...
1499-SM
1499-M 12/99 98.4 98.9 98.9 .8 0

To ta l m anufacturing in d u s trie s ..

Food and kindred products... 20

12/84

12/84

135.0

136.1

134.1

132.8

135.9

133.8

3.2

1.7

1.3

.8

Meat products... 201 12/84 112.1 114.0 116.4 1.3 2.1

Meat packing plants.. 2011 12/80 109.8 113.9 118.7 5.9 4.2
Primary products... 2011-P 12/80 111.3 116.0 121.4 7.0 4.7

Miscellaneous by-products of meat packing; mitse... 2011-C 12/80 110.0 118.2 131.8 19.1 11.5
Fresh and frozen beef, not canned or made into sausage; mitse...................... 2011-1 12/80 108.3 114.0 120.5 11.9 5.7

Whole or half carcass & primal beef cuts not canned or made into
sausage; mitse... 2011-112 12/80 107.7 115.7 124.2 10.5 7.3

Subprimal & fabricated beef cuts however packed incl. plastic lined boxes;
mitse... 2011-116 12/95 115.3 121.3 128.0 17.5 5.5

Fresh/frozen boneless beef incl hamburger, not canned/made into
sausage; mitse... 2011-131 12/80 78.7 80.7 84.1 -2.0 4.2

Other fresh/frozen beef incl. corned or organ cuts, not canned or sausage;
mitse... 2011-181 12/80 76.0 75.4 75.9 -13.0 .7

Fresh and frozen veal not canned or made into sausage; mitse....................... 2011-2 01/89 100.4 98.5 98.8 1.9 .3
Fresh and frozen lamb or mutton, not canned or made into sausage; mitse.... 2011-3 12/95 105.2 107.7 110.1 17.8 2.2
Fresh and frozen pork, not canned or made into sausage; mitse...................... 2011-4 12/80 100.5 104.1 110.2 -4.8 5.9
Lard; mitse... 2011-5 12/80 134.9 152.0 156.9 33.1 3.2
Pork, processed or cured, but not canned or made into sausage; mitse.......... 2011-6 12/80 119.7 123.2 118.2 -5.2 -4.1
Sausages and similar products, but not canned; mitse..................................... 2011-7 12/80 120.5 122.1 122.9 -.4 .7
Hides, skins, and pelts; mitse... 2011-9 12/80 162.4 157.3 155.9 18.5 -.9

Secondary products and miscellaneous receipts...
Miscellaneous receipts...

2011-SM
2011-M 06/01 98.1 98.9 94.6 -11.6 -4.3

Resales.. 2011-Z89 06/01 98.1 98.9 94.6 -11.6 -4.3
Secondary products... 2011-S 12/80 62.4 57.2 56.6 -5.4 -1.0

Sausages and other prepared meat products, made from purchased material......... 2013 12/82 119.6 122.3 122.6 .2 .2
Primary products... 2013-P 12/82 115.7 117.2 117.6 -1.0 .3

Other processed, frozen, or cooked meats, not made in meat packing plants .. 2013-B 12/82 117.4 119.6 119.7 -1.9 .1
Frozen ground meat patties (processed, frozen, or cooked)......................... 2013-B11 12/88 101.1 100.7 99.1 -6.7 -1.6
Frozen portion control meats (processed, frozen, or cooked)....................... 2013-B13 12/88 116.0 115.8 115.5 -.6 -.3
Other processed, frozen, or cooked meats, not made in meat packing

plants... 2013-B19 12/88 109.2 112.9 114.0 0 1.0
Pork, processed or cured, including frozen not canned or made into sausage . 2013-6 12/82 95.5 99.7 99.7 -.3 0

Smoked pork hams and picnics (not otherwise cooked), except canned....... 2013-631 12/82 87.0 91.1 90.3 -4.8 -.9
Smoked pork sliced bacon (not otherwise cooked), not canned................... 2013-641 12/82 105.0 108.6 109.6 5.2 .9
Boiled ham, barbecue pork, and other cooked pork, exc. canned meats

and sausage... 2013-661 12/82 88.3 92.7 93.2 -4.3 .5
Other pork products (not otherwise cooked), not canned or made into

sausage .. 2013-662 12/01 97.0 103.8 102.6 3.3 -1.2
Sausage and similar products, except canned, not made in meat packing

plants.. 2013-7 12/82 127.4 125.7 126.7 -.5 .8
Fresh sausage (pork sausage, breakfast links, etc.), except canned........... 2013-711 12/82 127.2 127.8 129.0 4.5 .9
Dry or semidry sausage and similar products (pepperoni, summer

sausage, e tc.)... 2013-717 12/82 120.2 120.0 120.6 .5 .5
Frankfurters, including wieners, except canned, not made in meat packing

plants.. 2013-721 12/82 133.0 133.4 132.4 -2.9 -.7
Other sausage, smoked or cooked, and jellied goods and similar

preparations... ... 2013-736 12/82 125.9 121.5 123.7 -1.3 1.8
Canned meats (except dog, cat, and baby food) containing 20 percent or

more meat... 2013-8 12/82 119.2 119.0 119.3 (3) .3
Secondary products and miscellaneous receipts...

Miscellaneous receipts.................................. ...
2013-SM
2013-M 12/82 146.7 167.5 167.5 15.6 0

Resales.. 2013-Z89 12/82 144.4 165.4 165.4 16.0 0
Secondary products... .. 2013-S 12/82 134.4 134.7 134.3 -.5 -.3

Poultry and egg processing... 2015 12/81 115.7 113.7 113.6 -5.2 -.1

See footnotes at end of table.

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

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

Industry and product1
Industry

code
Product

code
Index
base

Index Percent change
to Jan. 2003 from:

Sep.

20022

Dec.

20022

Jan.

20032
Jan.2002 Dec. 2002

Poultry and egg processing—Continued
Primary products... .. 2015-P 12/81 116.8 114.6 114.5 -5.7 -0.1

Young chickens (usually under 20 weeks of age), whole or parts..................... 2015-1 12/81 118.0 113.6 114.8 -7.6 1.1
Bulk wet ice pack broilers and fryers.. 2015-133 12/81 117.0 113.0 112.7 -11.6 -.3
Bulk dry ice packed broilers and fryers, and roasters, and capons incl.

frozen.. 2015-134 12/81 104.9 104.5 106.8 -8.6 2.2
Tray pack broilers and fryers (consumer packaged), chilled......................... 2015-136 12/81 119.3 109.2 113.7 -2.0 4.1
Other broilers and fryers, including frozen... 2015-139 12/81 113.1 114.4 112.9 -6.8 -1.3

Turkeys (including frozen whole or parts)... 2015-3 12/81 104.6 101.6 98.6 -6.9 -3.0
Whole turkeys (including frozen).. 2015-329 12/81 121.4 119.0 115.1 -2.2 -3.3
Turkey parts incl. ground turkey and turkey cutlets, etc. (including frozen)... 2015-398 12/81 100.7 96.6 94.0 -12.8 -2.7

Other poultry and small game (including frozen, whole or parts)...................... 2015-4 12/90 91.6 88.4 88.5 -6.4 .1
Processed poultry & small game (has 20 percent or more poultry/meat) excl.

soups........ .. 2015-5 12/81 127.3 129.0 128.0 -2.2 -.8
Cooked or smoked turkey incl. frozen, excl. franks, hams and luncheon

meats... 2015-531 12/81 134.4 132.2 135.2 3.9 2.3
Cooked or smoked chicken incl. frozen, excl. franks, hams and luncheon

meats.......... ... 2015-532 12/81 116.9 118.1 116.8 -4.1 -1.1
All other cooked or smoked poultry incl frankfurters, hams and luncheon

meats.. 2015-535 12/00 91.6 95.7 93.5 -3.4 -2.3
Other processed poultry & small game, not cooked or smoked incl. canned

& frozen.. 2015-536 12/00 95.4 94.4 94.9 1.4 .5
Liquid, dried, and frozen eggs.. 2015-9 12/81 78.9 80.4 79.9 -.9 -.6

Secondary products and miscellaneous receipts...
Miscellaneous receipts..

2015-SM
2015-M 12/81 109.2 109.4 109.1 -1.1 -.3

Resales.. 2015-Z89 12/97 99.3 99.4 99.2 -1.9 -.2
Secondary products... 2015-S 12/81 47.3 49.0 51.0 43.3 4.1

Dairy products... 202 12/84 131.0 132.7 132.1 -3.6 -.5

Creamery butter.. 2021 06/84 78.0 87.8 86.5 -16.6 -1.5
Primary products... 2021-P 06/84 71.3 82.1 81.5 -18.0 -.7

Creamery butter... 2021-1 06/84 71.3 82.1 81.5 -18.0 -.7
Bulk butter (over 3 pounds).. 2021-113 06/84 68.1 78.8 78.2 -18.6 -.8
Consumer butter (3 pounds or less)... 2021-115 06/84 75.9 87.7 86.7 -17.1 -1.1

Secondary products and miscellaneous receipts...
Secondary products...

2021-SM
2021-S 06/84 89.2 92.7 88.8 -10.7 -4.2

Dry, condensed, and evaporated m ilk.. 2023-S 06/84 81.1 82.8 76.6 -11.1 -7.5

Natural and processed cheese... 2022 06/81 118.9 120.0 119.7 -5.2 -.3
Primary products... 2022-P 06/81 119.9 120.1 120.0 -4.8 -.1
1 Natural cheese, except cottage cheese.. 2022-3 06/81 110.3 110.1 110.6 -5.8 .5

American-type cheese... 2022-302 06/81 100.8 100.6 101.2 -7.2 .6
Cheddar cheese... 2022-30201 06/81 102.6 102.8 103.1 -6.7 .3
Other American-type cheese... 2022-30211 06/81 94.2 92.4 94.4 -9.1 2.2

Italian-type cheese.. 2022-303 06/81 112.1 111.7 112.1 -5.5 .4
Mozzarella cheese.. 2022-30301 06/81 109.8 109.3 109.8 -6.2 .5
Other Italian-type cheese... 2022-30311 06/81 119.8 119.6 119.5 -3.2 -.1

Swiss cheese... 2022-305 06/81 154.4 155.3 155.3 -5.5 0
Cream and Neufchatel cheese... 2022-307 06/81 150.5 151.0 152.1 .3 .7
Other natural cheese, except cottage... 2022-311 06/81 129.3 128.1 128.6 -5.9 .4

Processed cheese and related products.... ... 2022-4 06/81 139.0 140.8 138.4 -1.8 -1.7
Processed cheese... ... 2022-411 06/81 136.2 139.0 136.5 -.3 -1.8
Cheese food 2022-413 06/81 145.4 145.9 143.9 -4.0 -1.4

Secondary products and miscellaneous receipts..
Miscellaneous receipts...

2022-SM
2022-M 06/81 100.6 98.2 Ò Ò (3)

Resales.. 2022-Z89 06/81 (3) (3) (3) (3) (3)
2022-S 06/81 97.4 104.3 102.3 -5.7 -1.9

Other secondary products.. 2022-SS 06/81 189.8 200.3 200.3 5.8 0
Dry, condensed, and evaporated m ilk.. 2023-S 06/81 70.6 79.1 70.4 -35.1 -11.0

2026-S 06/81 76.5 82.8 81.5 -7.6 -1.6

Dry, condensed, and evaporated milk products.......... .. 2023 12/83 137.5 140.5 139.7 -3.7 -.6
Primary products... 2023-P 12/83 154.6 156.5 154.4 -3.0 -1.3

Dry milk products and mixtures incl. ndm, and all feed grade dry m ilk............. 2023-5 12/83 131.7 136.1 131.0 -3.9 -3.7
Canned milk products, consumer cans incl evap. and condensed, excl.

2023-6 12/83 201.4 201.4 203.0 1.4 .8
Concentrated milk products shipped in bulk (drums, tanks etc.) excl.

substitutes... 2023-7 12/83 122.7 122.6 121.4 Ò -1.0
Ice cream mixes and related products incl yogurt, ice milk, and milkshake

2023-8 04/00 93.7 93.7 Ò Ò (3)
Dairy product substitutes, incl. dry coffee whiteners, and infants’ formula e tc .. 2023-9 06/92 124.9 124.9 124.9 -.2 0

Secondary products and miscellaneous receipts...
Miscellaneous receipts.......................... ...

2023-SM
2023-M 12/83 122.4 122.7 123.1 -.8 .3

Contract work and other miscellaneous receipts... 2023-XY9 06/02 100.0 101.2 101.2 (3) 0
Secondary products... 2023-S 12/83 86.3 91.4 93.2 -6.4 2.0

See footnotes at end of table.

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

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

Industry and product1
Industry

code
Product

code
Index
base

Index
Percent change

to Jan. 2003 from:

Sep.

20022

Dec.

20022

Jan.

20032
Jan.2002 Dec. 2002

Ice cream and frozen desserts... 2024 06/83 158.4 159.1 159.8 0.4 0.4
Primary products.. .. 2024-P 06/83 161.2 162.1 162.7 .6 .4

Ice cream and frozen desserts............................ ... 2024-1 06/83 161.2 162.1 162.7 .6 .4
Conventional ice cream or custard and reduced fat ice cream (ice m ilk)..... 2024-1A 12/98 104.6 105.1 105.6 .5 .5

Bulk ice cream or custard with conventional fat content (3 gallons or
more)... 2024-114 06/83 164.2 164.2 164.7 .1 .3

Consumer-size ice cream and custard (16 oz. to less than 3 gallons)...... 2024-115 06/83 167.4 168.7 169.4 .5 .4
Superpremium and premium... 2024-11502 06/92 129.0 130.7 131.1 1.5 .3
Regular and economy... 2024-11503 06/92 150.0 150.4 151.2 -.5 .5

Novelty forms of ice cream & custard (conventional fat content)................ 2024-117 06/92 117.3 117.3 118.1 .9 .7
Reduced fat/nonfat ice cream (ice milk); all forms (bulk, consumer, or

novelty).. 2024-119 12/98 104.9 105.2 105.9 .3 .7
Frozen dairy and nondairy desserts other than ice cream or ice m ilk 2024-1B 12/98 107.0 107.6 107.6 .7 0

Frozen yogurt; including nonfat... 2024-121 06/92 127.5 128.9 129.1 1.3 .2
Other frozen desserts; e.g., tofu, mellorine, sherbets, sorbets, ices, &

pops...
Secondary products and miscellaneous receipts...

2024-123
2024-SM

12/98 106.4 106.6 106.6 .4 0

Miscellaneous receipts... 2024-M 06/83 148.6 148.6 149.9 1.1 .9
Secondary products.. 2024-S 06/83 134.5 135.0 135.2 -1.9 .1

Fluid m ilk ... 2026 12/82 144.6 145.8 144.8 -2.6 -.7
Primary products... 2026-P 12/82 140.1 141.4 140.8 -2.6 -.4

Bulk fluid milk and cream.. 2026-1 12/91 92.6 95.3 96.4 -8.5 1.2
Packaged fluid milk and related products... 2026-2 12/82 148.2 149.5 148.5 -2.4 -.7

Fluid whole milk, packaged (including U.H.T.).. 2026-212 12/82 141.6 142.6 142.0 -.6 -.4
Lowfat milk, 0.5-2.0% butterfat, packaged (including U.H.T.)....................... 2026-223 12/82 157.4 159.8 158.4 -2.2 -.9
Skim milk, packaged (including U.H.T.)... 2026-225 12/82 166.5 167.9 165.8 -2.3 -1.3
Creams, half-and-half, and dairy-based whipped toppings........................... 2026-299 06/98 109.8 109.0 108.9 -8.2 -.1

Cottage cheese (including farmers' cheese, pot cheese, and bakers’ cheese). 2026-3 12/82 184.6 184.7 184.9 -.5 .1
Yogurt, except frozen.. 2026-5 12/82 127.0 127.0 126.9 -.8 -.1
Perishable dairy product substitutes... 2026-7 12/91 113.0 113.1 113.1 -1.1 0
Other milk products, n.e.c...

Secondary products and miscellaneous receipts..................
2026-8
2026-SM

12/91 125.9 127.0 126.1 -1.0 -.7

Miscellaneous receipts... 2026-M 12/82 164.4 165.1 164.2 -5.1 -.5
Resales... 2026-Z89 12/82 164.4 165.1 164.2 -5.1 -.5

Secondary products.. 2026-S 12/82 127.9 128.4 126.2 -2.2 -1.7

Canned and preserved fruits and vegetables.. 203 12/84 135.3 136.2 136.3 1.0 .1

Canned specialties... 2032 12/82 174.4 174.9 175.5 .4 .3
Primary products.. 2032-P 12/82 180.8 181.2 181.7 .3 .3

Canned baby foods, except cereal and biscuits.. 2032-1 12/82 227.3 (3) (3) (3) (3)
Canned soups, except frozen or seafood... 2032-2 12/82 225.4 226.0 226.1 .1 0
Canned dry beans including baked.. 2032-3 12/82 122.8 123.5 123.4 -.2 -.1
Canned specialty foods..

Secondary products and miscellaneous receipts...
2032-4
2032-SM

12/82 128.8 128.9 128.9 .2 0

Secondary products... 2032-S 12/82 147.5 148.1 148.1 .1 0

Canned fruits, vegetables, preserves, jams and je llies... 2033 06/81 143.9 144.1 144.0 -.1 -.1
Primary products.. 2033-P 06/81 143.7 143.6 143.5 -.4 -.1

Canned fruit juices, nectars and concentrates... 2033-A 06/95 111.3 111.6 111.6 -5.2 0
Fresh fruit juices and nectars, single strength... 2033-B 06/95 109.1 109.0 110.0 .7 .9
Canned fruits, except baby foods.... 2033-1 06/81 149.9 148.7 148.9 3.0 .1
Canned vegetables, except hominy and mushrooms.. 2033-2 06/81 135.2 135.6 134.6 -2.7 -.7
Canned vegetable juices.. 2033-5 06/81 130.3 142.5 142.5 .5 0
Catsup, and other canned tomato sauces, pastes, etc....................................... 2033-6 06/81 140.8 140.2 140.2 2.6 0
Canned jams, jellies, and preserves...

Secondary products and miscellaneous receipts...
2033-8
2033-SM

06/81 147.3 148.0 148.0 1.1 0

Miscellaneous receipts... 2033-M 06/81 (3) (3) (3) (3) (3)
Secondary products.............................. .. 2033-S 06/81 159.4 163.0 162.1 2.9 -.6

Secondary products.. 2033-SS 06/81 159.4 163.0 (3) (3) (3)

Dried & dehydrated fruits, vegetables, & soup mixes... 2034 12/82 148.2 152.5 153.2 4.7 .5
Primary products... 2034-P 12/82 148.0 148.8 149.5 2.7 .5

Dried fruits and vegetables.. .. 2034-A 12/82 151.2 152.4 153.0 3.2 .4
Dried fru its... 2034-11 12/82 114.9 115.7 117.1 2.4 1.2
Dried vegetables... 2034-21 12/82 183.3 184.9 183.9 4.0 -.5

Dehydrated potatoes, except potato flour... 2034-213 12/82 230.6 233.5 230.8 6.5 -1.2
Dried Onions.. 2034-214 12/82 114.5 (3) (3) (3) (3)
Other dried vegetables & vegetable flours, including potato flour............. 2034-219 12/82 126.1 126.0 126.4 1.7 .3

Dried soup mixes..
Secondary products and miscellaneous receipts....................................

2034-B
2034-SM

12/82 135.4 135.0 136.2 .7 .9

Miscellaneous receipts... 2034-M 09/86 144.3 (3) (3) Ô (3)
Secondary products.. 2034-S 12/82 151.4 151.2 153.0 4.3 1.2

Pickled fruits and vegetables, vegetable sauces and seasonings, and salad
dressings.. 2035 06/81 165.7 166.8 167.0 1.6 .1

See footnotes at end of table.

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

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

Industry and product1
Industry

code
Product

code
Index
base

Index Percent change
to Jan. 2003 from:

Sep.

20022

Dec.

20022

Jan.

20032
Jan.2002 Dec. 2002

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

Primary products... 2035-P 06/81 176.1 177.4 177.7 2.1 0.2
Pickles and other pickled products... 2035-2 06/81 191.1 191.1 191.1 .7 0
Prepared meat sauces (except tomato-based).. 2035-3 06/81 158.6 158.6 158.6 .4 0
Mayonnaise, salad dressings and sandwich spreads.............. 2035-4 06/81 172.6 175.1 175.6 3.5 .3

Spoon type dressing.. 2035-419 12/00 103.3 105.1 105.6 3.7 .5
Pourable salad dressings (regular or low calorie)... 2035-435 06/81 163.7 164.5 164.4 2.7 -.1

Secondary products and miscellaneous receipts...
Miscellaneous receipts..

2035-SM
2035-M 06/94 92.3 92.3 92.3 -14.9 0

Secondary products... 2035-S 06/81 140.9 141.3 141.0 .9 -.2

Frozen fruits and vegetables.. 2037 06/81 145.4 146.9 147.4 3.3 .3
Primary production.. 2037-P 06/81 133.7 135.2 135.8 3.0 .4

Frozen fruits & concentrated juices, ades, drinks, and nonalcoholic cocktails.. 2037-1 06/81 119.0 121.1 121.2 4.1 .1
Frozen fruits, melons, and berries.. 2037-1A 12/90 126.0 126.9 127.0 10.1 .1
Frozen concentrated fruit and berry juices.. 2037-1B 12/90 97.4 99.7 99.7 2.0 0

Frozen concentrated orange ju ice ... 2037-179 06/81 100.0 102.7 102.7 7.1 0
Other frozen concentrated fruit and berry juices... 2037-195 06/81 150.7 151.0 151.6 -20.4 .4

Frozen concentrated fruit ades and nonalcoholic drinks and cocktails........ 2037-1C 12/90 133.5 133.5 133.5 .6 0
Citrus pulp and other nonedible citrus byproducts.. 2037-197 12/98 105.8 99.7 98.6 7.4 -1.1

Frozen vegetable and potato products including combinations......................... 2037-2 06/81 144.9 145.9 147.0 2.7 .8
Frozen vegetables, except for potato products and vegetable combinations 2037-214 06/97 106.6 106.6 107.1 .8 .5
Frozen vegetable combinations including those mixed with sauces, rice, &

pasta... 2037-245 12/90 104.4 105.1 105.6 .8 .5
Frozen french fried potatoes... 2037-248 06/81 151.3 153.2 154.6 4.2 .9
Other frozen potato products, including hashbrowns, patties, puffs, etc....... 2037-249 06/81 138.5 140.5 141.8 4.4 .9

Secondary products and miscellaneous receipts...
Miscellaneous receipts...

2037-SM
2037-M 06/97 105.0 104.9 103.4 -1.1 -1.4

Secondary products... 2037-S 06/81 129.0 130.9 129.0 8.0 -1.5

Frozen specialties, n.e.c... 2038 12/82 138.5 139.4 139.0 -.3 -.3
Primary products... 2038-P 12/82 141.1 142.1 141.7 -.3 -.3

Frozen dinners, entrees and side dishes... 2038-2 12/82 138.2 138.7 138.2 .1 -.4
Frozen dinners... 2038-223 12/82 147.8 147.8 147.8 0 0
Frozen entrees and side dishes (excluding rice dishes and nationality

foods).. 2038-226 12/82 133.0 133.0 133.0 .1 0
Frozen pizza.. 2038-252 12/82 113.4 114.6 113.1 -1.0 -1.3
All other frozen dinner foods incl. meat pies, nationality foods and rice

dishes... 2038-299 12/98 107.1 107.5 107.5 1.3 0
Other frozen specialties... 2038-4 06/91 115.3 117.4 117.3 -1.3 -.1

Frozen waffles, pancakes, and french toast.. 2038-463 06/91 105.2 112.4 112.1 6.6 -.3
Other frozen specialties, except seafood, including soups, and whipped

topping.. 2038-469 06/91 119.0 119.3 119.3 -3.5 0
Secondary products and miscellaneous receipts...

Secondary products...
2038-SM
2038-S 12/82 138.1 138.1 138.1 0 0

Grain mill products.. 204 12/84 126.7 126.5 127.3 5.0 .6

Flour and other grain mill products.. 2041 06/83 113.3 111.9 112.9 8.2 .9
Primary products... 2041-P 06/83 113.1 112.1 113.3 8.6 1.1

Wheat flour, except flour mixes.. 2041-1 06/83 120.9 117.9 119.9 9.4 1.7
White flour... 2041-15 06/98 114.0 111.7 114.0 9.1 2.1

Bakers' and institutional flour... 2041-152 06/92 104.3 103.1 100.0 5.9 -3.0
White bread-type flour.. 2041-1521 06/92 103.3 102.6 100.9 5.3 -1.7
Bakers' and institutional white bread-type flour shipped in bulk............ 2041-15218 06/83 109.7 112.1 112.0 5.6 -.1
Bakers' and institutional white bread-type flour shipped in containers ... 2041-15219 06/83 130.4 115.1 105.2 4.3 -8.6
Bakers' and institutional soft wheat flour... 2041-1522 06/92 108.0 105.2 96.0 8.5 -8.7

Family white flour including self-rising family flour..................................... 2041-153 06/92 108.1 102.1 119.8 17.9 17.3
All other white flour including white flour for export or further processing .. 2041-154 06/98 116.4 121.3 125.1 8.7 3.1

All other wheat flour, incl. whole wheat, durum, semolina, bulgur, and
farina... 2041-16 06/92 132.8 125.1 124.4 11.6 -.6

Wheat mill products other than flour incl mill feed, germ, bran, e tc.................. 2041-2 06/83 58.0 63.1 62.8 7.7 -.5
Corn mill products.. 2041-3 06/83 99.1 101.7 100.6 6.0 -1.1
Flour mixes and refrigerated and frozen doughs and batters............................ 2041-5 06/83 140.9 141.7 143.7 3.8 1.4
Other grain mill products incl. rye flour and other mill feed............................... 2041-6 06/83 125.9 (3) 123.6 15.0 Ò

Secondary products and miscellaneous receipts...
Miscellaneous receipts...

2041-SM
2041-M 06/92 114.9 Ò 96.2 -2.7 Ò

Resales... 2041-Z89 06/92 115.5 (3) Ò (3) (3)
Secondary products... 2041-S 06/83 119.6 119.6 119.5 .3 -.1

Cereal breakfast foods.. 2043 12/83 163.4 163.8 163.3 -.1 -.3
Primary products... 2043-P 12/83 174.9 175.5 174.9 0 -.3

Ready to serve cereal breakfast foods... 2043-1 12/83 173.2 174.0 173.2 0 -.5
Corn flakes and other corn breakfast foods... 2043-111 12/83 170.1 170.6 170.2 .1 -.2
Wheat flakes and other wheat breakfast foods.. 2043-112 12/83 166.5 167.1 166.5 0 -.4
Oat breakfast foods.. 2043-115 12/83 195.4 195.4 195.4 .2 0

See footnotes at end of table.

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

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

Industry
code

Product
code

Index
base

Index Percent change
to Jan. 2003 from:

Sep.

20022

Dec.

20022

Jan.

20032
Jan.2002 Dec. 2002

2043-118 12/00 101.9 102.7 101.9 0.0 -0.8
2043-4
2043-SM

12/00 103.8 103.2 103.2 -.6 0

2043-M 12/00 107.9 Ò Ò Ò (3)
2043-S 12/83 135.3 135.3 135.3 -.3 0

2044 06/84 73.2 73.8 73.9 -2.2 .1
2044-P 06/84 68.5 69.3 69.4 -2.5 .1
2044-1 06/84 69.4 69.7 69.2 -3.2 -.7
2044-101 06/84 64.8 64.5 63.9 -7.9 -.9
2044-10103 06/84 57.4 56.1 55.0 -12.6 -2.0
2044-10107 06/84 69.4 69.8 69.7 -4.9 -.1
2044-103 06/84 84.9 86.7 86.5 6.0 -.2
2044-10303 06/84 71.4 74.5 74.1 16.0 -.5
2044-10307 06/84 114.8 115.6 115.6 .3 0
2044-2 06/84 57.7 60.5 63.2 0 4.5
2044-298
2044-SM

06/84 65.7 65.7 65.7 -7.1 0

2045 06/85 126.9 129.2 131.6 5.1 1.9
2045-P 06/85 124.5 126.9 129.7 5.8 2.2

2045-6 06/85 124.5 126.9 129.7 5.8 2.2
2045-61 06/85 120.8 123.5 123.9 3.6 .3
2045-611 06/92 105.2 106.8 106.8 2.4 0
2045-613 06/98 104.6 107.3 107.8 4.2 .5

2045-64 06/85 134.4 134.5 143.7 13.8 6.8
2045-66 06/92 116.8 120.0 122.6 4.4 2.2
2045-661 06/92 121.2 Ò Ò (3) (3)
2045-662
2045-SM

06/92 113.7 117.3 121.7 7.7 3.8

2045-S 06/85 137.6 138.0 138.0 .8 0

2046 06/85 116.9 116.1 117.1 6.2 .9
2046-P 06/85 116.7 116.9 116.1 5.6 -.7
2046-1 06/85 127.4 127.0 125.9 8.1 -.9
2046-101 06/85 165.2 166.4 Ô (3) (3)
2046-105 06/85 107.4 106.5 Ò Ò (3)
2046-3 06/85 132.6 131.8 132.9 5.6 .8
2046-301 06/85 134.3 133.3 134.5 6.2 .9
2046-7 06/85 90.3 93.4 90.9 -1.6 -2.7
2046-703 06/85 138.5 152.9 147.1 -3.5 -3.8

2046-705 06/85 59.8 Ò (3) Ò (3)

2047 12/85 135.7 135.7 136.8 1.1 .8
2047-P 12/85 134.9 134.8 136.0 .9 .9
2047-3 12/85 142.0 141.9 143.6 1.3 1.2
2047-324 12/98 100.2 100.2 103.9 3.4 3.7
2047-326 06/91 115.9 115.9 116.3 .4 .3
2047-338 06/91 123.3 123.2 123.9 1.1 .6
2047-4 12/85 122.3 122.4 122.7 .2 .2
2047-401 12/98 101.5 101.5 101.5 -.3 0
2047-402
2047-SM

12/98 100.4 100.5 101.1 .6 .6

2047-M 06/91 142.2 142.2 142.2 3.2 0
2047-S 12/85 139.4 139.3 139.6 1.1 .2

2048 12/80 100.2 99.8 100.1 9.4 .3
2048-P 12/80 96.5 95.9 96.3 8.9 .4
2048-A 06/91 109.1 109.0 109.1 -2.7 .1
2048-1 12/80 79.4 78.1 78.1 12.5 0
2048-116 12/80 81.0 81.2 81.5 15.1 .4
2048-117 12/97 85.0 83.5 82.7 11.2 -1.0
2048-135 12/97 87.9 83.6 83.9 9.4 .4
2048-2 12/80 96.6 98.6 99.2 10.3 .6
2048-3 12/80 100.5 98.1 99.4 3.2 1.3
2048-4 12/80 123.8 123.2 124.7 9.5 1.2
2048-5 12/80 104.6 103.5 105.8 10.8 2.2
2048-6 12/80 141.5 147.0 147.6 6.1 .4
2048-7 12/80 113.5 115.0 115.0 3.7 0
2048-8 12/80 125.0 123.8 124.3 2.1 .4
2048-9
2048-SM

12/80 97.6 97.8 98.2 6.6 .4

2048-M 12/80 132.7 135.0 134.4 16.0 -.4

Industry and product

Cereal breakfast foods—Continued
Rice and other grains and mixed grain breakfast foods and preparations

Other cereal breakfast foods, incl infant, instant hot, & cooked before serving .
Secondary products and miscellaneous receipts...

Miscellaneous receipts...
Secondary products..

Rice m illing...
Primary products..

Head rice ...
Long grained milled rice ...

Packed in 100 pound bags or more...
Packed in all other containers...

Medium grain milled rice...
Packed in 100-pound bags or more...
Packed in all other containers...

All other milled rice and by-products..
All other milled rice and by-products..

Secondary products and miscellaneous receipts...

Prepared flour mixes and doughs..
Primary products...

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

Flour mixes..
Cake mixes, including gingerbread...
All other flour based mixes, except cake mixes..

Refrigerated doughs and batters incl bread, bread-type rolls, and biscuit
dough ..

Frozen doughs and batters...
Frozen bread and bread-type-roll doughs, all sizes....................................
All other frozen doughs and batters, incl. cookie, pizza, coffee cake, e tc ..

Secondary products and miscellaneous receipts...
Secondary products..

Wet corn milling..
Primary products..

Corn sweeteners...
Glucose syrup...
High fructose corn syrup...

Manufactured starch...
Corn starch..

Wet process corn byproducts...
Corn gluten meal..
Other wet process byproducts, including steepwater concentrate (50%

solids basis)...

Dog and cat food..
Primary products..

Dog food..
Canned dog food, including ration type..
Dry and semimoist dog food in packages of less than 25 pounds.................
Dry and semimoist dog food in packages of 25 pounds or more...................

Cat food...
Canned cat food...
Dry and semimoist cat food..

Secondary products and miscellaneous receipts...
Miscellaneous receipts...
Secondary products..

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

Specialty feeds..
Chicken and turkey feed, supplements, concentrates, and premixes...............

Broiler complete chicken feed...
Other complete chicken feed..
Other chicken and turkey feed supplements, concentrates, and premixes

Complete dairy cattle feeds................. ..
Dairy cattle feed supplements, concentrates, and premixes.............................
Complete swine feeds...
Swine feed supplements, concentrates, and premixes......................................
Complete beef cattle feeds...
Beef cattle feed supplements, concentrates, and premixes...............................
Other poultry and livestock feeds, including duck, goose, horse, mule, e tc.....
Other prepared animal feeds incl. feeding materials and adjuncts....................

Secondary products and miscellaneous receipts...
Miscellaneous receipts...

See footnotes at end of table.

2 7Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

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

Industry and product1
Industry

code
Product

code
Index

Index Percent change
to Jan. 2003 from:

Sep.

20022

Dec.

20022

Jan.

20032
Jan.2002 Dec. 2002

Prepared animal feeds, n.e.c.—Continued
Resales.. 2048-Z89 12/80 118.4 120.5 120.0 17.0 -0.4

Secondary products................................. ... 2048-S 12/80 145.0 145.1 145.4 2.8 .2

Bakery products.. 205 12/84 241.5 175.7 177.8 2.5 1.2

Bread and other bakery products, except cookies and crackers................................ 2051 06/80 362.0 227.6 228.9 2.2 .6
Primary products... 2051-P 06/80 223.2 225.5 227.0 2.6 .7

Bread... 2051-1 06/80 233.3 236.9 239.3 3.0 1.0
White pan bread, including frozen.. 2051-123 06/80 238.4 240.7 243.3 2.5 1.1
White hearth bread, including french and italian... 2051-132 06/80 251.9 261.4 261.9 5.3 .2
Wholewheat, cracked wheat, multigrain and other dark wheat breads........ 2051-136 06/80 221.8 225.2 226.5 2.3 .6
Other variety breads, including rye, raisin, pumpernickel, etc........................ 2051-143 06/80 220.0 221.3 227.1 2.3 2.6

Bread type rolls, stuffing, and crumbs.. 2051-2 06/80 210.5 212.1 211.6 1.2 -.2
Hamburger and weiner ro lls .. 2051-233 06/80 212.1 214.8 213.5 .1 -.6
All other bread rolls & stuffing, incl bagels, croissants, Eng. muffins........... 2051-238 06/99 106.9 107.2 107.3 2.1 .1

Sweet yeast goods except frozen, incl yeast raised doughnuts, danishes, etc. 2051-3 06/80 209.3 212.8 219.1 9.9 3.0
Soft cakes, except frozen, including fruit, pound, layer, etc................................ 2051-4 06/80 226.8 226.9 226.9 .7 0
Pies, except frozen, including fruit, cream, and custard.................................... 2051-5 06/80 226.0 226.2 231.9 3.7 2.5
Pastries, except frozen, including cream puffs, eclairs, muffins, e tc........ 2051-6 06/80 187.7 187.7 187.7 .4 0
Doughnuts except frozen, cake type...

Secondary products and miscellaneous receipts...
2051-7
2051-SM

06/80 206.9 208.4 211.1 4.2 1.3

Miscellaneous receipts.. 2051-M 06/80 1332.9 243.0 242.7 0 -.1
Resales.. 2051-Z89 06/94 730.1 133.1 132.9 0 -.2

Secondary products... 2051-S 06/80 176.1 177.7 177.6 2.1 -.1

Cookies and crackers... 2052 06/83 175.2 175.4 180.0 3.1 2.6
Primary products... 2052-P 06/83 177.8 178.0 182.9 3.3 2.8

Crackers, pretzels, biscuits, and related products... 2052-1 06/83 198.7 198.7 201.7 2.2 1.5
Saltines.. 2052-125 06/83 197.9 197.9 204.7 7.2 3.4
All other cracker and related products.. 2052-199 12/98 103.9 104.0 105.2 1.3 1.2

Cookies, wafers, and ice cream cones and cups, except frozen....................... 2052-2 06/83 162.3 162.7 168.8 4.3 3.7
Sandwich cookies... 2052-213 06/83 171.5 173.9 180.9 5.5 4.0
Chocolate chip cookies... 2052-217 12/98 100.5 100.6 104.0 3.9 3.4
All other cookie, wafer, ice cream cone/cups, toaster pastries, related

products..
Secondary products and miscellaneous receipts...

2052-299
2052-SM

06/83 158.4 158.3 164.4 4.1 3.9

Miscellaneous receipts... 2052-M 06/83 150.8 (3) 151.3 .3 (3)
Resales.. 2052-Z89 06/83 150.8 (3) 151.3 .3 Ô

Secondary products.. 2052-S 06/83 153.7 153.7 162.9 6.0 6.0

Frozen bakery products, except bread.. 2053 06/91 120.5 121.7 123.3 2.2 1.3
Primary products...

Frozen bakery products..
2053-P
2053-1

12/82 171.1 173.0 175.4 2.3 1.4

Frozen pies (fruit, custard and cream type)... 2053-111 12/82 189.2 189.3 190.3 3.2 .5
Sweet yeast goods including yeast raised doughnuts, sweet rolls,

coffeecake, etc.. 2053-113 12/82 142.9 142.9 143.6 2.4 .5
Soft cakes including pound, layer, sheet, fruit, cheese, etc............................ 2053-114 12/82 156.4 160.1 157.8 -.8 -1.4
All other bakery products including cookies and pastries; excluding bread

and ro lls..
Secondary products and miscellaneous receipts..

2053-119
2053-SM

12/82 172.1 174.3 182.4 4.6 4.6

Secondary products... ... 2053-S 06/91 107.6 107.4 107.4 .9 0

Sugar and confectionery products... 206 12/84 133.9 136.2 137.7 4.2 1.1

Raw cane sugar m ills... 2061 06/82 111.2 112.8 110.5 1.2 -2.0
Primary products.. 2061-P 06/82 111.2 112.8 110.5 1.2 -2.0

Raw cane sugar... 2061-1 06/82 112.1 114.3 111.7 2.4 -2.3
Other sugar cane mill products and byproducts.. 2061-2 07/89 94.8 91.4 91.4 -12.4 0

Molasses and syrup, including cane blackstrap (except refiners’
blackstrap)... 2061-265 08/89 89.1 84.7 84.7 -16.6 0

Cane sugar refining.. 2062 06/82 120.8 120.1 118.6 1.0 -1.2
Primary products..... ... 2062-P 06/82 120.8 120.1 118.6 1.0 -1.2

Refined cane sugar and byproducts..... ...
Secondary products and miscellaneous receipts...

2062-1
2062-SM

06/82 120.8 120.1 118.6 1.0 -1.2

Beet sugar processing.. 2063 06/82 110.3 114.1 116.5 10.3 2.1
Primary products... 2063-P 06/82 112.0 116.0 118.5 10.6 2.2

Refined beet sugar and byproducts..
Secondary products and miscellaneous receipts...

2063-1
2063-SM

06/82 114.2 117.9 120.5 11.1 2.2

Candy and other confectionery products, and chewing gum 2064 06/83 154.3 156.7 157.5 2.2 .5
Primary products... 2064-P 06/83 156.4 159.0 159.1 1.9 .1

Chocolate and chocolate type confectionery products made from purchased
chocolate.. 2064-2 06/83 150.6 153.7 153.2 2.0 -.3

Solid chocolate confectionery products... 2064-2A 06/91 112.1 117.6 114.8 2.4 -2.4

See footnotes at end of table.

2 8Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

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

Industry
code

Product
code

Index
base

Index
Percent change

to Jan. 2003 from:

Sep.

20022

Dec.

20022

Jan.

20032
Jan.2002 Dec. 2002

2064-211 06/91 111.3 121.1 116.1 4.5 -4.1
2064-231 06/91 114.1 114.1 114.1 -.1 0
2064-251 06/91 118.2 120.6 121.0 2.7 .3
2064-271 06/91 99.2 99.2 99.3 .1 .1

2064-291 06/91 166.2 165.8 165.9 .5 .1
2064-3 06/83 152.6 154.8 156.4 2.8 1.0
2064-311 06/91 122.9 122.6 122.6 .7 0
2064-321 06/91 122.8 127.6 130.8 6.8 2.5
2064-331 06/91 117.9 118.0 121.5 3.0 3.0

2064-391 12/97 106.9 109.6 108.9 1.7 -.6
2064-8 12/84 138.5 138.0 138.1 -.2 .1
2064-9
2064-SM

06/91 133.9 133.9 133.9 0 0

2064-M 06/91 133.7 133.7 148.2 9.5 10.8
2064-S 06/91 (3) Ò 96.8 2.2 Ò

2066 06/83 151.3 154.6 159.4 10.4 3.1
2066-P 06/83 152.5 155.9 160.1 10.7 2.7
2066-1 06/83 119.2 123.1 123.9 15.6 .6
2066-122 06/83 108.7 112.7 113.8 12.7 1.0
2066-172 06/98 115.9 119.5 120.0 16.6 .4

2066-2 06/83 163.5 165.7 173.7 5.4 4.8
2066-2A 06/91 110.2 116.9 119.9 9.2 2.6

2066-2B 05/95 107.9 (3) (3) f t Ô
2066-295 06/98 114.8 Ò 122.4 3.6 (3)
2066-9
2066-SM

06/83 177.6 183.5 183.8 19.0 .2

2066-S 06/83 122.8 124.9 128.9 6.7 3.2

2068 06/91 109.4 111.9 116.3 6.1 3.9
2068-P 06/91 110.8 113.5 118.4 6.7 4.3
2068-11 06/91 91.8 97.4 106.4 17.1 9.2
2068-13 06/91 100.3 99.9 100.0 -2.5 .1
2068-15
2068-SM

06/91 128.3 128.3 129.0 .5 .5

2068-M 06/91 100.7 100.7 100.7 0 0
2068-S 06/91 94.9 95.3 95.3 .6 0

207 12/84 97.0 98.5 99.0 18.1 .5

2074 06/85 101.2 124.2 133.9 45.1 7.8
2074-P 06/85 101.7 127.1 138.4 47.5 8.9
2074-2 06/85 60.5 107.9 123.8 151.6 14.7
2074-3 06/85 88.8 83.5 82.7 -22.1 -1.0
2074-4 06/85 204.3 218.4 224.6 16.4 2.8
2074-414 06/85 183.4 187.4 187.4 6.8 0

2074-493
2074-SM

12/98 76.6 102.2 117.5 75.9 15.0

2074-S 12/91 124.0 138.0 138.0 40.8 0

2075 12/79 79.7 77.6 78.4 17.4 1.0
2075-P 12/79 81.2 78.1 79.3 15.6 1.5
2075-1 12/79 71.8 80.6 82.8 55.3 2.7
2075-111 12/79 70.4 79.0 81.1 55.1 2.7
2075-11113 05/88 87.3 97.4 103.4 59.6 6.2
2075-11115 12/79 76.9 87.8 81.1 42.0 -7.6
2075-2 12/79 87.4 78.9 79.7 3.5 1.0
2075-211 12/79 88.1 74.7 75.7 2.3 1.3
2075-298 06/91 118.8 Ô 117.2 3.9 f t
2075-S 12/79 94.6 105.6 101.2 38.1 -4.2

2076 12/85 113.3 127.3 120.2 24.2 -5.6
2076-P 12/85 119.0 133.3 125.5 24.3 -5.9
2076-2 12/85 123.4 156.2 142.9 36.5 -8.5
2076-3
2076-SM

12/85 160.3 140.2 140.9 10.3 .5

2076-S 12/98 109.2 Ò 123.9 24.0 Ò

2077 12/82 114.6 115.1 117.1 27.3 1.7
2077-P 12/82 113.1 112.6 114.3 26.2 1.5
2077-1 12/82 102.8 120.9 128.9 67.8 6.6

Industry and product1

Candy and other confectionery products, and chewing gum—Continued
Solid chocolate confectionery products without inclusions.........................
Solid chocolate confectionery products with inclusions..............................

Enrobed or molded chocolate confectionery products...................................
Panned chocolate confectionery products..
Chocolate assortments and other chocolate and chocolate type

confectionery products...
Nonchocolate type confectionery products...

Hard candy..
Chewy nonchocolate candy, including granola bars....................................
Soft nonchocolate candies..
Other nonchocolate type confectioneries, includ. licorice, panned & iced

candies...
Chewing gum and chewing gum base..
Other confectionery type products, including cough drops and candied fru it....

Secondary products and miscellaneous receipts...
Miscellaneous receipts...
Secondary products...

Chocolate and cocoa products..
Primary products...

Chocolate coatings..
Milk chocolate coatings...
Other coatings including sweet, liquor, and cocoa..

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

Solid chocolate confectiony products, with or without inclusions..................
Enrobed or molded chocolate confectionery products with any type of

center..
Panned, assortments, and other chocolate confectionery products..............

Other chocolate and cocoa products including syrups and cocoa butter.........
Secondary products and miscellaneous receipts...

Secondary products..

Salted and roasted nuts and seeds...
Primary products...

Processed nuts (single or multiple varieties); sold in bulk.................................
Processed nuts (single or multiple varieties); sold in consumer size cans/jars .
Processed nuts packaged other than in cans/jars/bulk; and all snack seeds

Secondary products and miscellaneous receipts...
Miscellaneous receipts...
Secondary products................................. ...

Fats and o ils ...

Cottonseed oil mill products...
Primary products...

Cottonseed oil: once refined, not deodorized or used in end products.............
Cotton I inters..
Cottonseed cake, meal, and other byproducts...

Cottonseed cake and meal...
Cottonseed oil: once refined, purchased, deodorized; and all other

byproducts..
Secondary products and miscellaneous receipts...

Secondary products...

Soybean oil mill products...
Primary products...

Soybean o il..
Crude soybean o il...

Soybean oil, crude, degummed...
Soybean oil, crude, not degummed...

Soybean meal, and other byproducts...
Soybean byproducts, meal...
Soybean byproducts, other, including soy flour, grits and isolates................

Secondary products...

Vegetable oil mills, n.e.c..
Primary products...

Vegetable oils, n.e.c., incl. sunflower, peanut, coconut etc., not deodorized
All other oil mill products n.e.c., incl cakes and meals and deodorized o ils

Secondary products and miscellaneous receipts...
Secondary products..

Animal and marine fats and o ils ...
Primary products..

Animal and marine grease and inedible tallow..

See footnotes at end of table.

29Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

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

Industry
code

Product
code

Index
base

Index
Percent change

to Jan. 2003 from:

Sep.

20022

Dec.

20022

Jan.

20032
Jan. 2002 Dec. 2002

2077-2 12/82 103.8 96.0 95.0 13.2 -1.0
2077-211 12/82 85.3 78.6 79.9 2.7 1.7

2077-298 12/82 132.7 123.1 119.1 28.2 -3.2
2077-3
2077-SM

12/82 183.3 183.7 187.9 10.1 2.3

2077-M 12/82 82.9 100.2 103.9 (3) 3.7
2077-S 12/82 155.5 148.3 155.8 37.8 5.1

2079 12/81 143.1 150.9 150.4 13.8 -.3
2079-P 12/81 152.2 161.1 159.7 15.5 -.9
2079-1 12/81 136.5 145.7 144.8 16.6 -.6
2079-11 12/89 125.1 134.5 133.0 12.0 -1.1
2079-113 12/81 143.7 153.5 152.8 11.9 -.5
2079-15 12/89 106.9 113.0 112.7 21.1 -.3
2079-152 02/90 114.1 (3) 127.9 15.1 Ò
2079-154 02/90 81.4 Ò 90.4 11.3 Ò
2079-159 12/81 112.4 (3) 127.0 7.2 (3)
2079-171 12/89 85.1 89.9 90.4 16.3 .6
2079-198 12/81 93.6 (3) 99.3 6.1 (3)
2079-2
2079-SM

12/81 192.0 200.0 197.0 13.2 -1.5

2079-M 12/81 112.3 (3) 115.3 4.2 Ò
2079-Z89 12/81 112.3 Ò 115.3 4.2 (3)
2079-S 12/81 105.5 109.4 114.0 4.4 4.2

208 12/84 141.0 141.8 142.4 1.5 .4

2082 06/82 142.5 144.2 144.2 1.2 0
2082-P 06/82 142.5 144.2 144.2 1.2 0
2082-1 06/82 147.8 149.6 (3) (3) (3)
2082-2 06/82 129.3 130.9 130.9 -.4 0
2082-3 06/82 166.5 166.5 166.5 6.6 0
2082-4
2082-SM

06/82 157.1 161.8 Ò (3) Ò

2083 06/85 110.4 110.0 110.7 1.0 .6
2083-P 06/85 110.8 110.5 111.1 1.0 .5
2083-1 06/85 110.8 110.5 111.1 1.0 .5
2083-SM 12/92 (3) Ò (3) (3) Ò

2084 12/83 142.2 142.8 143.9 2.3 .8
2084-P 12/83 145.3 145.9 147.1 2.4 .8
2084-8 12/98 103.8 104.2 105.0 2.3 .8
2084-A 12/91 123.0 123.6 123.9 2.5 .2
2084-81 12/83 141.5 142.0 142.4 1.1 .3
2084-812 12/83 134.6 135.0 134.5 .3 -.4
2084-814 12/83 182.6 182.9 182.7 1.3 -.1
2084-816 12/83 88.1 89.4 93.5 4.0 4.6
2084-825 12/83 130.8 130.1 131.7 .7 1.2
2084-831 12/83 154.1 157.0 156.5 16.8 -.3

2084-841
2084-SM

12/98 111.7 111.7 111.7 .1 0

2084-M 12/91 128.6 128.6 128.6 .6 0
2084-S 12/83 149.5 149.5 149.5 0 0

2085 06/83 165.4 165.0 164.7 -.4 -.2
2085-P 06/83 161.0 160.5 160.2 -.5 -.2
2085-8 06/83 175.7 175.2 174.7 -.6 -.3
2085-801 06/90 133.0 132.1 131.4 -1.9 -.5
2085-822 06/83 162.8 163.2 163.2 .6 0
2085-825 06/83 194.2 193.9 193.9 2.3 0
2085-831 06/83 164.8 165.1 165.1 .3 0
2085-899
2085-SM

06/90 197.5 197.4 197.4 -.5 0

2085-M 08/83 149.2 149.2 149.2 .7 0
2085-Z89 08/83 150.1 150.1 150.1 .7 0
2085-S 12/97 100.4 100.4 100.4 0 0

2086 06/81 159.8 160.4 161.7 1.9 .8
2086-P 06/81 160.6 161.3 162.5 1.9 .7
2086-B 12/96 118.9 119.4 121.4 4.3 1.7
2086-309 12/96 116.9 117.5 119.8 4.5 2.0
2086-339 12/00 112.7 111.7 112.2 3.2 .4
2086-C 12/96 108.9 109.8 109.9 -.1 .1

Industry and product

Animal and marine fats and oils—Continued
Feed and fertilizer byproducts...

Meat and bone m eal...
All other byproducts incl. blood meal, feather meal, and dry rendered

tankage..
Animal and marine oil mill products...

Secondary products and miscellaneous receipts...
Miscellaneous receipts...
Secondary products...... ...

Shortening, cooking oils, and margarine..
Primary products..

Shortening and cooking o ils ..
Baking or frying fa ts ..

Baking or frying fats (shortening), 100% vegetable o il............................
Salad or cooking o ils ..

Salad or cooking oils, other soybean o il...
Salad or cooking oils, vegetable oil blends...
All other salad or cooking o ils ...

Vegetable oil winter stearin...
All other fully refined o ils ...

Margarine..
Secondary products and miscellaneous receipts..

Miscellaneous receipts...
Resales...

Secondary products..

Beverages..

Malt beverages..
Primary products..

Canned beer and ale case goods..
Bottled beer and ale case goods...
Beer and ale in barrels and kegs...
All other malt beverages and brewing products..

Secondary products and miscellaneous receipts..

M alt...
Primary products..

Malt and malt by-products..
Secondary products and miscellaneous receipts..

Wines, brandy, and brandy spirits..
Primary products..

Wines, brandy, and brandy spirits...
W ines..

Grape wine with 14 percent or less alcohol content................................
White grape wine with 14 percent or less alcohol content...................
Red grape wine with 14 percent or less alcohol content......................
Rose grape wine with 14 percent or less alcohol content.....................

Dessert wines..
Effervescent wines..
Non-grape fruit/berry wines, fortified wines (non-dessert), and specialty

w ines...
Secondary products and miscellaneous receipts..

Miscellaneous receipts..
Secondary products..

Distilled and blended liquors...
Primary products..

Bottled liquor, except brandy...
Whiskey, including bottled in bond..
G in ..
Cordials, liqueurs..
Vodka..
Other bottled liquors, except brandy..

Secondary products and miscellaneous receipts.. .
Miscellaneous receipts..

Resales...
Secondary products..

Bottled and canned soft drinks and carbonated waters...
Primary products..

Bottled carbonated soft drinks...
Bottled carbonated soft drinks in plastic bottles ..
Bottle carbonated soft drinks, except those sold in plastic bottles.............

Canned carbonated soft drinks..

See footnotes at end of table.

30
Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

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

Industry and product1
Industry

code
Product

code
Index
base

Index
Percent change

to Jan. 2003 from:

Sep.

20022

Dec.

20022

Jan.

20032
Jan.2002 Dec. 2002

Bottled and canned soft drinks and carbonated waters—Continued
Soft drink flavoring syrup sold in bulk... 2086-D 06/89 170.3 169.6 170.4 2.7 0.5
Noncarbonated soft drinks incl fruit drinks, cocktails, ades, and bottled water. 2086-E 12/96 109.6 109.6 110.2 2.2 .5

Bottled water.. 2086-608 12/00 98.5 97.3 98.4 -2.3 1.1
All other noncarbonated soft drinks.. 2086-619 12/00 102.4 102.6 103.1 2.9 .5

Secondary products and miscellaneous receipts...
Miscellaneous receipts...

2086-SM
2086-M 06/81 150.3 150.3 150.3 .1 0

Resales.. 2086-Z89 06/81 152.4 151.7 153.3 2.3 1.1
Secondary products.. 2086-S 06/81 (3) (3) (3) (3) (3)

Flavoring extracts and flavoring syrups, n.e.c... 2087 12/85 143.1 143.1 143.4 .8 .2
Primary products... 2087-P 12/85 148.2 148.3 148.6 .9 .2

Flavoring extracts, emulsions, and other liquid flavors...................................... 2087-1 12/85 135.1 135.1 134.2 3.0 -.7
Natural or true flavoring extracts, emulsions and other liquid flavors........... 2087-112 12/00 126.2 126.2 125.2 4.0 -.8
Imitation flavoring extracts, emulsions and other liquid flavors..................... 2087-153 12/85 99.8 99.8 99.8 .1 0

Liquid beverage bases not for use by soft drink bottlers incl. cocktail mixes 2087-2 12/85 146.1 149.8 148.3 -.7 -1.0
Liquid beverage bases for use by soft drink bottlers... 2087-3 12/85 173.0 173.0 174.1 1.5 .6
Other flavoring agents (except chocolate syrup).. 2087-4 12/85 123.5 123.5 123.3 -.3 -.2

Secondary and miscellaneous receipts...
Miscellaneous receipts...

2087-SM
2087-M 12/85 102.8 102.8 102.8 0 0

Secondary products... 2087-S 12/85 98.8 98.8 98.8 0 0

Miscellaneous food preparations and kindred products... 209 12/84 139.6 140.0 140.7 2.6 .5

Canned and cured fish and seafoods.. 2091 12/84 110.0 110.2 109.6 -.3 -.5
Primary products... 2091-P 12/84 112.5 112.7 112.0 -1.0 -.6

Canned and cured fish and seafoods, incl soup (except frozen)....................... 2091-1 12/84 112.5 112.7 112.0 -1.0 -.6
Canned fish and seafood (except frozen), including salmon, sardines and

tuna... 2091-118 06/97 83.7 83.9 82.9 -1.7 -1.2
Canned seafood soups, stews, and chowders... 2091-131 02/85 96.0 96.3 96.3 .3 0
Cured fish and seafoods... 2091-161 06/97 130.0 130.0 130.0 -.2 0

Secondary products and miscellaneous receipts...
Miscellaneous receipts...

2091-SM
2091-M 06/97 102.6 102.6 102.6 0 0

Secondary products... 2091-S 12/84 121.4 122.7 121.8 7.8 -.7

Prepared fresh or frozen fish and seafoods... 2092 12/82 158.5 159.4 161.6 3.5 1.4
Primary products... 2092-P 12/82 162.2 163.3 165.1 3.6 1.1

Prepared fresh fish and other fresh seafood.. 2092-2 12/82 190.2 186.2 200.4 2.8 7.6
Frozen packaged fish, excluding shellfish.. 2092-3 12/82 153.1 155.7 153.5 1.5 -1.4

Groundfish (cod, cusk, haddock, hake, perch, pollock, whiting)................... 2092-31 06/89 147.4 149.4 149.8 3.7 .3
Groundfish, fillets and steaks.. 2092-311 12/82 198.5 199.4 201.7 6.7 1.2
Groundfish, sticks, portions, and other cuts.. 2092-315 12/82 187.1 190.2 190.2 2.8 0

Other frozen fish (salmon, flounder, halibut, etc.).. 2092-32 06/89 88.5 90.2 88.0 .1 -2.4
Frozen packaged shellfish.. 2092-5 12/96 128.3 129.4 131.3 2.3 1.5

Frozen shrimp... 2092-521 12/96 93.5 94.0 94.0 -3.3 0
Other frozen shellfish, incl. crabs, lobster tails, oysters, and clams............. 2092-536 12/96 170.7 172.6 177.2 7.7 2.7

Other frozen seafoods, incl. surimi, soups, chowders, crabcakes, etc.............. 2092-6 12/96 103.2 105.4 101.9 18.6 -3.3
Secondary products and miscellaneous receipts...

Miscellaneous receipts...
2092-SM
2092-M 12/82 123.0 (3) 129.8 4.8 (3>

Secondary products.. 2092-S 12/82 98.4 98.0 98.1 -1.4 .1

2095 06/81 133.9 132.9 133.5 -.3 .5
Primary products... 2095-P 06/81 124.9 124.1 124.8 -.4 .6

Whole bean and ground roasted coffee... 2095-1 06/81 122.4 122.3 122.5 -.4 .2
Whole bean, roasted coffee.. 2095-111 06/81 161.2 159.6 159.4 -1.6 -.1
Ground roasted coffee (incl extended yield and mixtures w/grain, chicory

etc.)... 2095-116 06/81 117.8 117.9 118.2 -.1 .3
Concentrated (instant) coffee... 2095-2 06/81 137.5 (3) 136.4 -.8 (3)

Secondary products and miscellaneous receipts...
Miscellaneous receipts...

2095-SM
2095-M 12/00 100.6 100.6 100.6 .5 0

Secondary products.. 2095-S 06/81 267.9 260.1 260.1 .9 0

Potato chips, corn chips, and similar snacks... 2096 06/91 123.9 124.3 124.2 1.1 -.1
Primary products... 2096-P 12/85 142.1 142.6 142.5 1.1 -.1

Potato chips and sticks, plain and flavored.. 2096-1 12/85 144.2 145.3 144.9 2.5 -.3
Corn chips, tortillas, curls, and related products.. 2096-2 12/85 131.6 131.6 131.8 0 .2

Corn and tortilla chips... 2096-213 06/91 125.8 125.8 126.0 .2 .2
Corn curls, puffs, and related products.. 2096-299 06/91 102.7 102.7 102.7 -.8 0

Other chips, sticks, etc., incl. uncandied popped popcorn and pork rinds........ 2096-3 12/85 169.0 169.0 168.7 -.2 -.2
Secondary products and miscellaneous receipts...

Miscellaneous receipts...
2096-SM
2096-M 06/91 (3) (3) 135.7 (3) (3)

Secondary products.. 2096-S 06/91 110.2 109.6 109.6 -1.8 0

Manufactured ice .. 2097 12/85 149.2 149.6 149.6 6.4 0
Primary products... 2097-P 12/85 141.2 141.6 141.6 6.7 0

Can or block ice ... 2097-1 12/85 182.8 (3) (3) (3) (3)
Cubed, crushed, or other processed ice ... 2097-2 12/85 126.7 127.1 127.1 2.2 0

See footnotes at end of table.

31
Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

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

Industry and product1
Industry

code
Product

code
Index
base

Index
Percent change

to Jan. 2003 from:

Sep.

20022

Dec.

20022

Jan.

20032
Jan. 2002 Dec. 2002

Macaroni, spaghetti, vermicelli, and noodles... 2098 06/85 121.9 121.9 124.0 1.2 1.7
Primary products... 2098-P 06/85 122.0 122.0 124.3 1.3 1.9

Macaroni, spaghetti, vermicelli, and noodles...
Secondary products and miscellaneous receipts...

2098-3
2098-SM

06/85 122.0 122.0 124.3 1.3 1.9

Miscellaneous receipts.. 2098-M 12/93 106.9 106.9 103.2 -3.5 -3.5
Secondary products... 2098-S 06/85 108.0 108.0 108.0 -.5 0

Food preparations, n.e.c.. 2099 12/85 136.2 137.0 137.8 4.8 .6
Primary products... 2099-P 12/85 137.3 138.1 138.7 5.0 .4

Dry mixes and dry mixed preparations, except macaroni and noodles............. 2099-B 06/91 115.9 116.1 116.1 2.8 0
Dry dip, salad dressing and seasoning mixes... 2099-B02 12/01 100.1 100.6 100.5 .5 -.1
Other dry mixes incl. gravy, sauce & frostings, excl. macaroni & noodles.... 2099-B04 12/01 104.3 104.2 104.2 4.2 0

Perishable prepared foods sold in bulk or packages, not frozen or canned..... 2099-C 12/85 145.5 146.0 146.7 1.9 .5
Salads sold in bulk or packages, not frozen or canned.................................
Sandwiches made from bread, sold in bulk or packages, not frozen or

2099-C21 12/01 101.8 102.0 101.3 .2 -.7

canned .. 2099-C31 12/01 101.2 101.5 95.7 -4.3 -5.7
Vegetables and potatoes, peeled or cut for the trade.................................... 2099-C35 12/01 99.8 103.6 104.9 1.7 1.3
Tortillas.. 2099-C43 06/91 117.6 116.7 120.9 8.3 3.6
Tamales and other Mexican food specialties... 2099-C45 12/01 100.5 100.6 101.6 1.6 1.0
Other perishable prepared foods, incl tofu, pizza, & meat p ies..................... 2099-C59 12/01 100.0 (3) (3) (3) (3)

Tea in consumer packages... 2099-D 12/85 115.2 114.8 115.0 7.4 .2
Spices.. 2099-E 12/85 173.1 173.1 171.0 -.1 -1.2
Peanut butter... 2099-F 12/85 145.7 145.7 145.7 17.9 0
Other food preparations, NEC.. 2099-G 12/85 143.2 146.2 149.0 7.0 1.9
Macaroni and noodle products, PWOI, not canned or frozen............................ 2099-H 06/98 107.0 106.7 106.6 .2 -.1
Sweetening syrups and molasses....................... ... 2099-3 12/85 127.4 127.4 127.4 (3) 0
Baking powder and yeast.. 2099-4 06/98 102.5 105.5 101.4 .7 -3.9
Cider and vinegar..

Secondary products and miscellaneous receipts...
2099-6
2099-SM

12/85 107.9 110.3 110.3 2.2 0

Miscellaneous receipts... 2099-M 06/98 103.2 106.1 107.5 2.2 1.3
Secondary products... 2099-S 12/85 130.1 129.9 130.8 4.1 .7

Tobacco manufactures... 21 12/84 408.5 409.0 408.5 4.3 -.1

Cigarettes... 211 12/82 450.8 450.6 449.5 4.3 -.2

Cigarettes... 2111 12/82 450.8 450.6 449.5 4.3 -.2
Primary products... 2111-P 12/82 461.9 461.7 460.5 4.3 -.3

Filter tip .. 2111-1 12/82 450.9 450.6 449.5 4.3 -.2
81 to 95 mm long... 2111-116 12/82 440.6 440.2 437.9 3.9 -.5
Greater than 95 mm... 2111-118 12/82 442.7 442.7 442.7 4.4 0

212 12/82 288.4 295.8 302.5 5.0 2.3

2121 12/82 288.4 295.8 302.5 5.0 2.3
Primary products... 2121-P 12/82 279.4 287.2 288.7 3.4 .5

Cigars..
Secondary products and miscellaneous receipts...

2121-4
2121-SM

12/82 279.4 287.2 288.7 3.4 .5

Chewing and smoking tobacco and snuff.. 213 12/82 358.9 366.4 366.9 4.6 .1

Chewing and smoking tobacco and snuff.. 2131 12/82 358.9 366.3 366.9 4.6 .2
Primary products... 2131-P 12/82 363.7 372.1 372.8 5.1 .2

Chewing and smoking tobacco and snuff... 2131-1 12/82 363.7 372.1 372.8 5.1 .2
Loose leaf chewing tobacco... 2131-013 12/82 306.3 323.9 324.5 7.0 .2
Snuff, dry and moist... 2131-015 12/82 457.5 458.5 459.3 4.8 .2
All other chewing and smoking tobacco and snuff...

Secondary products and miscellaneous receipts...
2131-019
2131-SM

06/99 121.2 125.2 125.3 3.6 .1

Tobacco stemming and redrying.. 214 06/84 115.3 116.1 116.8 3.0 .6

Tobacco stemming and redrying.. 2141 06/84 115.3 116.1 116.8 3.0 .6
Primary products... 2141-P 06/84 110.7 111.5 112.2 3.0 .6

Tobacco, stemmed.. 2141-2 06/84 105.1 106.0 106.0 2.9 0

Textile mill products.. 22 12/84 115.6 115.4 115.9 -.3 .4

Cotton broadwoven fabric... 221 12/80 108.3 108.1 107.6 -2.9 -.5

Cotton broadwoven fabric... 2211 12/80 108.3 108.1 107.6 -2.9 -.5
Primary products... 2211-P 12/80 109.2 109.0 108.5 -3.2 -.5

Gray cotton broadwoven fabric... 2211-A 12/80 102.5 102.1 101.3 -4.4 -.8
Plain weave, except p ile ... 2211-A1 06/87 102.4 103.8 102.5 -1.6 -1.3
Twill weave, except p ile .. 2211-A2 06/87 91.6 89.9 89.2 -6.1 -.8

Finished cotton broadwoven fabric...
Secondary products and miscellaneous receipts...

2211-B
2211-SM

12/80 100.1 101.0 101.5 2.0 .5

Secondary products... 2211-S 12/80 104.9 105.0 105.0 1.1 0

See footnotes at end of table.

3 2
Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

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

Industry
code

Product
code

Index
base

Index
Percent change

to Jan. 2003 from:

Sep.

20022

Dec.

20022

Jan.

20032
Jan. 2002 Dec. 2002

222 06/81 106.5 105.8 106.9 0.8 1.0

2221 06/81 106.5 105.8 106.9 .8 1.0
2221-P 06/81 105.0 104.3 105.4 .8 1.1
2221-1 06/81 102.9 102.0 103.1 1.3 1.1
2221-11 06/81 119.9 117.6 120.0 -.8 2.0
2221-112 06/81 115.3 113.1 115.4 -.9 2.0
2221-139 06/81 87.6 88.0 87.9 -.5 -.1
2221-1391 06/87 80.7 81.0 81.0 -.1 0
2221-13911 06/87 87.5 88.8 (3) Ò (3)
2221-13912 12/94 81.2 Ò 81.2 -.9 Ò
2221-1392 06/87 93.8 94.9 94.1 -2.4 -.8

2221-16 04/85 96.8 96.9 97.0 11.6 .1
2221-163 12/94 84.4 84.4 84.4 11.6 0
2221-2 06/81 128.3 128.6 130.4 -1.1 1.4
2221-3
2221-SM

06/81 108.5 108.5 108.5 0 0

2221-S 06/81 117.8 118.1 117.0 -.8 -.9
2211-S 06/87 111.2 111.2 109.8 -1.6 -1.3

223 06/85 116.1 116.5 118.6 .9 1.8

2231 06/85 116.1 116.5 118.6 .9 1.8
2231-P 06/85 111.6 111.9 114.0 .9 1.9

2231-1 12/91 99.5 99.5 99.5 0 0
2231-2 12/01 99.9 100.6 (3) Ò (3)
2231-6
2231-SM

06/85 127.3 127.2 130.2 .3 2.4

2231-S 06/85 128.0 128.0 128.0 (3) 0

224 06/84 126.0 126.0 125.6 -.2 -.3

2241 06/84 126.0 126.0 125.6 -.2 -.3
2241-P 06/84 126.8 126.9 126.5 -.1 -.3
2241-1 06/84 124.3 124.3 124.1 .1 -.2
2241-11 06/84 132.5 132.5 132.5 0 0
2241-12 06/84 120.1 120.1 119.9 .2 -.2
2241-4 06/84 143.9 143.9 143.9 0 0
2241-5
2241-SM

06/84 (3) Ò 114.8 (3) Ò

2241-S 06/84 115.9 115.6 115.9 -.8 .3

225 12/84 112.1 113.8 113.8 .5 0

2251 06/84 123.7 123.7 130.7 5.1 5.7
2251 -P 06/84 123.8 123.8 131.1 5.4 5.9
2251-2 12/02 (3) 100.0 97.0 (3) -3.0
2251-6 06/84 124.3 124.3 123.5 .8 -.6
2251-8
2251-SM

12/02 Ò 100.0 100.0 Ô 0

2251-S 06/84 (3) Ò 122.1 (3) (3)

2252 06/84 119.1 129.4 128.5 7.3 -.7
2252-P 06/84 117.9 128.8 127.9 7.8 -.7
2252-22 06/84 126.9 148.3 146.5 15.4 -1.2
2252-222 06/84 130.4 162.1 159.3 21.6 -1.7
2252-2222 06/84 134.9 175.0 171.5 26.4 -2.0
2252-22221 06/84 124.7 155.6 155.6 21.9 0
2252-22227 06/84 139.6 184.3 179.1 28.5 -2.8
2252-223 06/84 126.5 126.5 126.5 2.1 0
2252-2231 06/84 120.8 120.8 120.8 0 0
2252-22311 06/84 116.4 116.4 116.4 0 0
2252-2232 06/84 135.1 135.1 135.1 4.5 0
2252-22321 06/84 128.0 128.0 128.0 .3 0
2252-22327 06/84 141.0 141.0 141.0 7.2 0
2252-224 06/84 127.3 131.2 131.2 2.3 0

2252-23 06/84 111.3 111.3 111.3 -1.4 0
2252-232 06/84 99.7 99.7 99.7 -.1 0
2252-2322 06/84 102.5 102.5 102.5 -.2 0
2252-23221 06/84 132.4 132.4 132.4 -.3 0

2252-234 06/84 105.5 105.5 105.9 1.0 .4
2252-235 06/84 104.0 104.0 104.0 -1.0 0
2252-23511 06/84 103.9 103.9 103.9 -1.1 0

Industry and product

Synthetic fiber and silk broadwoven fabric..

Manmade fiber and silk broadwoven fabric...
Primary products..

Grey fabrics...
85% or more filament yarn fabrics..

Chiefly other filaments...
85% or more spun yarn fabrics (exc. wool blends, silk fabrics, and p ile)..

Plain weaves...
Printcloth...
Other plainweaves..

Twill weaves..
Spun/filament yarn combinations, each less than 85% (exc. wool blends,

silk fabrics, and p ile)..
Other combination fabrics..

Finished fabric (finished in weaving m ills)...
Fabricated man-made fiber and silk textile products (made in weaving m ills)...

Secondary products and miscellaneous receipts...
Secondary products..

Cotton broadwovven fabrics...

Wool weaving and finishing...

Wool weaving and finishing...
Primary products..

Finished wool yarns, top, or raw stock, not combed or spun at the same
establish...

Wool broadwoven fabrics (gray goods)...............................
Finished broadwoven wool fabrics and fe lts ..

Secondary products and miscellaneous receipts...
Secondary products..

Narrow fabric m ills..

Narrow fabric m ills..
Primary products...

Woven narrow fabric...
Woven elastic narrow fabrics; incl underwear, corsets, and other apparel...
Woven nonelastic narrow fabrics..

Braided narrow fabrics (</= 12 in. wide); elastic (flat/rnd/tube), & nonelastic
Covered rubber thread..

Secondary products and miscellaneous receipts...
Secondary products...

Knitting mills..

Women's hosiery, except socks...
Primary products...

Women's and misses' finished hosiery, full-length and knee-length................
Women's and misses' finished pantyhose, including tights...............................
Women's hosiery shipped in the greige...

Secondary products and miscellaneous receipts...
Secondary products..

Hosiery, n.e.c..
Primary products...

Men's finished hosiery..
Anklet...

Non-cushion...
Natural fibers...
Manmade fibers..

Mid-calf/crew..
Cushion...

Natural fibers..
Non-cushion...

Natural fibers............................. ..
Manmade fibers..

Knee-high..
Other finished hosiery, knit on less than 300 needles, except women’s

stockings...
Women's, girls' and boys' anklet..

Non-cushion...
Natural fibers..

Other women's, girls' and boys’ finished hosiery, including leg warmers,
waist-highs, e tc ..

Infants' and children's anklet..
Natural fibers...

See footnotes at end of table.

33Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

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

Industry and product1
Industry

code
Product

code
Index
base

Index Percent change
to Jan. 2003 from:

Sep.

20022

Dec.

20022

Jan.

20032
Jan.2002 Dec. 2002

Hosiery, n.e.c.—Continued
Unfinished hosiery, knit on less than 300 needles, except women's stockings . 2252-24 06/84 102.9 102.9 102.9 -1.9 0.0

Other unfinished hosiery, knit on less than 300 needles, except women's
stockings... 2252-246 06/84 104.7 104.7 104.7 -3.5 0

Secondary products and miscellaneous receipts...
Secondary products...

2252-SM
2252-S 06/84 125.6 125.6 125.2 -.8 -.3

Knit outerwear... 2253 12/84 113.0 112.5 112.6 -1.8 .1
Primary products... 2253-P 12/84 112.0 111.3 111.3 -2.5 0

Men's and boys' sweaters and sweater vests... 2253-A 12/84 132.7 129.0 (3) (3) (3)
Women's, misses' and juniors' sweaters and sweater vests.............................. 2253-B 12/84 96.9 95.7 95.7 -13.3 0
Men's and boys' knit shirts incl. sport shirts, sweatshirts, and t-shirts.............. 2253-4 12/84 117.7 117.2 117.0 -2.7 -.2
Women's, misses' and juniors' knit shirts and blouses...................................... 2253-5 12/97 95.5 97.2 97.2 -2.3 0
Girls', children's and infants' knit shirts and blouses... 2253-7 12/97 76.8 89.6 (3) (3) (3)
All other knit outerwear, n.e.c... 2253-8 12/84 106.2 105.8 106.0 8.7 .2

Secondary products and miscellaneous receipts...
Secondary products...

2253-SM
2253-S 12/84 122.9 122.8 124.6 0 1.5

Secondary products.. 2253-SS 12/97 101.7 101.6 103.1 .1 1.5

Knit underwear and nightwear m ills... 2254 06/82 129.7 129.0 129.1 -1.1 .1
Primary products... 2254-P 06/82 128.9 128.1 128.2 -1.4 .1

Men's and boys' knit underwear.. 2254-A 06/82 119.6 118.3 118.5 -1.6 .2
Men's and boys' undershirts, except thermal... 2254-1 06/82 109.4 106.1 106.5 -4.6 .4

Undershirts, except athletic types.. 2254-122 06/82 108.6 105.3 105.7 -4.5 .4
Men’s and boys' shorts and briefs.. 2254-4 06/82 97.8 97.8 97.8 0 0

Shorts and briefs, except thermal underwear and union su its.................... 2254-411 12/87 97.2 97.2 97.2 0 0
Women's and children's underwear and nightwear... 2254-C 06/82 139.5 139.5 139.5 -.9 0

Women's and children's underwear.. 2254-2 06/82 140.5 140.5 140.5 -1.1 0
Women's underwear... 2254-21 06/82 142.7 142.7 142.7 -1.3 0

Panties... 2254-213 09/82 142.1 142.1 142.1 -1.7 0
Secondary products and miscellaneous receipts..

Secondary products...
2254-SM
2254-SS 12/95 104.8 (3) (3) (3) (3)

Circular knit fabric m ills... 2257 06/81 96.0 95.5 93.2 -4.5 -2.4
Primary products... 2257-P 06/81 95.8 95.3 93.2 -4.4 -2.2

Gray circular knit fabrics.. 2257-1 06/81 119.4 120.0 109.3 -8.6 -8.9
Finished circular knit fabrics... 2257-3 12/94 82.4 81.4 82.0 -3.0 .7
Contract work on gray and finished circular knit fabric...................................... 2257-9 06/81 105.7 105.6 105.6 0 0

Secondary products and miscellaneous receipts... 2257-SM 06/01 98.3 98.3 (3) (3) (3)
Secondary products... 2257-S 06/01 98.3 98.3 (3) (3) (3)

Lace and warp knit fabric m ills... 2258 06/81 122.1 122.1 122.1 .2 0
Primary products... 2258-P 06/81 119.8 119.8 119.8 .2 0

Finished warp knit fabrics (knit & finished, or purchased & finished)............... 2258-6 06/95 98.3 98.3 98.3 .2 0
Contract or commission work for knitting, finishing, & dyeing (incl. lace

goods)... 2258-7 06/95 103.8 103.8 103.8 0 0

Knitting mills n.e.c... 2259 12/85 113.2 112.9 113.1 -1.1 .2
Primary products... 2259-P 12/85 112.2 111.8 112.1 -1.1 .3

Knit gloves and mittens... 2259-1 12/85 122.3 121.7 121.7 -1.5 0
Other knit end products.. 2259-2 12/85 105.5 105.3 106.0 -.6 .7

Dyeing and finishing textiles, except wool fabrics and knit goods.............................. 226 12/84 130.7 130.4 130.6 -.6 .2

Finished cotton broadwoven fabric.. 2261 06/84 139.8 139.1 139.4 -.2 .2
Primary products... 2261-P 06/84 141.9 141.2 141.5 -.2 .2

Non-commission finished fabric.. 2261-7 06/84 133.0 131.9 132.4 -.3 .4
Commission finishing.. 2261-9 06/84 160.8 (3) (3) (3) (3)

Secondary products and miscellaneous receipts...
Secondary products...

2261-SM
2261-S 06/84 122.9 122.1 122.2 0 .1

Finished synthetic fiber and silk broadwoven fabric... 2262 06/84 128.8 128.8 128.9 -1-2 .1
Primary products... 2262-P 06/84 127.7 127.7 127.7 -1.2 0

Non-commission finished fabric.. 2262-8 06/84 131.3 131.3 131.3 -1.7 0
Commission finishing... 2262-9 06/84 122.6 122.6 122.6 -.1 0

Secondary products and miscellaneous receipts...
Secondary products...

2262-SM
2262-S 06/84 135.4 135.6 136.1 .7 .4

2269 06/83 130.3 130.4 130.6 .8 .2
Primary products... 2269-P 06/83 133.6 133.1 133.8 1.3 .5

Finishers of textiles, n.e.c... 2269-1 12/01 100.7 100.3 100.8 1.3 .5
Secondary products and miscellaneous receipts...

Floor covering m ills... 227

2269-SM

12/84 119.5 117.7 119.1 -.1 1.2

Carpet and rugs.. 2273 06/90 109.4 107.7 109.0 -.1 1.2
Primary products... 2273-P 06/90 109.2 107.4 108.8 -.1 1.3

See footnotes at end of table.

34Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

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

Industry and product1
Industry

code
Product

code
Index
base

Index Percent change
to Jan. 2003 from:

Sep.

20022

Dec.

20022

Jan.

20032
Jan.2002 Dec. 2002

Carpet and rugs—Continued
Woven carpet and rugs.. 2273-1 06/85 153.1 154.6 153.0 0.3 -1.0
Tufted carpet and rugs.. 2273-2 12/79 150.8 148.0 150.2 -.1 1.5

Nylon.. 2273-215 12/79 159.4 154.6 158.0 -.3 2.2
Polypropylene.. 2273-217 12/98 105.2 107.6 107.4 1.2 -.2
Polyester and other carpet and rugs... 2273-219 12/98 102.6 102.0 102.2 -.3 .2
Finishing only.. 2273-288 12/86 116.3 116.3 116.3 -.4 0

Other carpet and rugs... 2273-3 06/85 123.4 125.7 123.9 -.8 -1.4
Secondary products and miscellaneous receipts..

Miscellaneous receipts...
2273-SM
2273-M 06/90 113.1 Ò Ò Ô Ò

Yarn and thread m ills.. 228 12/84 99.6 99.7 99.1 -.6 -.6

Spun yarn... 2281 12/82 90.4 90.7 90.6 .2 -.1
Primary products.. 2281-P 12/82 90.1 90.3 90.2 .2 -.1

Carded cotton yarns... 2281-1 12/82 72.9 72.8 72.9 -2.0 .1
Combed cotton yarns................... .. 2281-2 12/82 89.3 87.4 87.2 -1.8 -.2
Rayon and/or acetate spun yarns... 2281-3 12/82 102.2 102.2 102.2 3.4 0
Spun noncellulosic fiber and silk yarns... 2281-7 12/96 92.6 93.2 92.6 1.1 -.6

Spun polyester yarn, spun gray.. 2281-723 12/96 86.7 88.0 86.8 1.5 -1.4
Other spun noncellulosic fiber & silk yarn, spun & finished in the same

estab... 2281-781 12/96 95.4 95.4 95.3 .6 -.1
Spun wool yarns.. 2281-8 12/96 105.5 110.9 114.7 18.0 3.4

Secondary products and miscellaneous receipts...
Secondary products...

2281-SM
2281-S 12/82 100.5 (3) 100.9 .4 Ò

Texturing, throwing, and winding mill products: cotton, manmade fibers, silk, and
2282 12/82 118.6 118.5 116.5 -2.1 -1.7

Primary products... 2282-P 12/82 119.1 119.1 117.0 -2.2 -1.8
Rewound, piled, and novelty yarns not spun or thrown at the same

establishment... 2282-2 12/82 119.0 119.0 Ò Ò (3)
Thrown filament yarns, except textured.. 2282-3 12/82 124.2 Ò 124.2 -3.0 Ò
Textured, crimped, or bulked filament yarns, including stretch yarns............... 2282-5 12/82 120.8 120.7 117.3 -2.5 -2.8
Commission texturing, throwing, plying, etc. of yarns.. 2282-9 12/82 116.2 116.2 116.0 -.1 -.2

Secondary products and miscellaneous receipts...
Secondary products..

2282-SM
2282-S 12/88 98.9 (3) 98.9 .5 Ô

Thread m ills.. 2284 06/84 149.4 148.6 148.4 -.7 -.1
Primary products... 2284-P 06/84 148.2 147.4 147.2 -.7 -.1

Thread for any use, gray or finished... 2284-A 12/00 99.1 98.6 98.5 -.6 -.1
Secondary products and miscellaneous receipts...

Miscellaneous receipts..
2284-SM
2284-M 06/96 102.1 Ò 102.1 0 (3)

Miscellaneous textile goods... 229 12/84 123.7 122.7 123.3 -1.2 .5

Coated fabrics, not rubberized................... ... 2295 06/85 141.3 141.1 141.1 -.5 0
Primary products.. 2295-P 06/85 139.6 139.4 139.4 -.5 0

Vinyl coated fabrics, including expanded vinyl coated...................................... 2295-2 06/85 133.1 132.8 132.8 -1.2 0
Lightweight fabrics, 10 oz or less per sq yd finished weight.......................... 2295-211 06/85 123.7 123.7 123.7 .4 0
Mediumweight fabrics, over 10 oz up to and incl 16 oz finished weight....... 2295-225 06/85 133.5 133.5 133.5 -.4 0
Heavyweight fabrics, more than 16 oz per sq yd finished weight.................. 2295-233 06/85 133.4 132.6 132.6 -3.0 0

Other coated or laminated fabrics and coated yarns... 2295-3 06/85 146.9 146.7 146.7 -.2 0
Pyroxylin and polyurethane coated fabrics... 2295-316 06/85 151.9 150.7 150.7 -.9 0
All other coated or laminated fabrics and yarns, excluding rubber............... 2295-322 06/85 146.0 146.0 146.0 -.1 0

Secondary products and miscellaneous receipts...
Secondary products..

2295-SM
2295-S 06/85 132.9 Ò 132.9 0 (3)

Tire cord and fabric... 2296 06/84 106.3 105.8 106.3 -.4 .5
Primary products.. 2296-P 06/84 106.4 105.8 106.3 -.4 .5

Tire cord and fabric... 2296-1 06/84 106.4 105.8 106.3 -.4 .5
Nylon tire cord and fabric.. 2296-122 06/84 108.7 107.9 108.6 .7 .6
Polyester tire cord and fabric.. 2296-133 06/84 103.9 103.7 103.9 -.9 .2

Nonwoven fabrics and related products.. 2297 12/85 121.7 119.7 119.6 -1.5 -.1
Primary products.. 2297-P 12/85 121.7 119.4 119.3 -1.7 -.1

Nonwoven fabrics.. 2297-1 12/85 122.2 119.2 119.1 -2.5 -.1
Nonwoven fabrics, laminated and wet la id ... 2297-12 12/85 147.1 147.1 147.1 0 0
Nonwoven fabrics, spunbonded, dry laid, and other...................................... 2297-13 12/85 111.2 107.9 107.8 -3.1 -.1

Fabricated nonwoven products, including blankets, ribbons, wipers, and
others.. 2297-2 01/86 122.2 122.2 Ò (3) Ô

Secondary products and miscellaneous receipts...

Cordage and twine... 2298

2297-SM

06/85 141.5 141.0 143.9 -9.5 2.1
Primary products.. 2298-P 06/85 141.7 141.0 144.6 -11.5 2.6

Soft fiber cordage and twine, except cotton.. 2298-2 06/85 118.6 118.0 121.3 -11.8 2.8
Manmade fiber cordage and twine.. 2298-2A 06/85 120.3 119.6 123.0 -11.9 2.8

Fish line, fish net, and fish netting (made in this establishment)................ 2298-207 06/85 179.1 Ò 179.1 -1.8 Ò

See footnotes at end of table.

35Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

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

Industry and product1
Industry

code
Product

code
Index
base

Index Percent change
to Jan. 2003 from:

Sep.

20022

Dec.

20022

Jan.

20032
Jan. 2002 Dec. 2002

Cordage and twine—Continued
Rope...;... 2298-208 06/85 101.2 Ò 107.3 -23.4 Ô
All other manmade fiber cordage and twine, incl. agriculture and

industrial............. 2298-213 12/92 95.3 95.1 95.1 -1.8 0
Cotton cordage and twine.. 2298-3 06/85 96.6 96.6 96.6 -7.6 0

Braided cord.. 2298-311 12/92 77.0 77.0 77.0 -11.0 0
Secondary products and miscellaneous receipts...

Secondary products...
2298-SM
2298-S 06/85 134.4 Ò 134.4 .4 Ô

All other miscellaneous textile product m ills.. 2299 06/85 117.6 117.3 118.8 1.1 1.3
Primary products... 2299-P 06/85 116.4 116.0 117.6 1.0 1.4

Pressed, punched, or needled felts, except hats.... ... 2299-1 12/85 120.3 120.3 120.3 -.2 0
Recovered fibers, processed mill waste and related products.......................... 2299-4 12/85 148.5 143.7 152.4 1.3 6.1
Paddings and upholstery filling, batting, and wadding, exc. foam

rubber/plastics.. 2299-7 12/85 116.9 116.9 116.9 0 0
Jute goods and scouring and combing mill products........... 2299-9 12/01 106.0 110.0 110.1 6.7 .1

Secondary products and miscellaneous receipts...
Miscellaneous receipts..

2299-SM
2299-M 12/96 101.2 102.4 102.4 2.4 0

Secondary Products.. 2299-S 06/85 173.9 173.9 173.9 Ô 0

Apparel and other finished products made from fabrics and similar materials.......... 23 12/84 125.1 125.3 125.2 0 -.1

Men's and boys' suits and coats.. 231 12/80 164.1 167.1 166.4 2.8 -.4

Men's and boys' suits and coats.. 2311 12/80 164.1 167.1 166.4 2.8 -.4
Primary products... 2311-P 12/80 161.5 165.0 164.5 3.5 -.3

Men's and boys’ suits, including uniform.. 2311-5 06/02 97.3 100.7 100.8 Ò .1
Men's and boys' overcoats, topcoats, and tailored car and suburban coats.... 2311-6 06/02 100.0 Ò Ò (3) (3)
Men's and boys' tailored dress and sport coats and tailored vests................... 2311-7 06/02 98.9 100.0 98.9 (3) -1.1
Receipts for contract and commission work on men's and boys' suits and

coats............................. .. 2311-9 12/80 197.0 196.6 197.0 18.4 .2
Secondary products and miscellaneous receipts...

Secondary products...
2311-SM
2311-S 12/80 188.5 188,7 186.8 -.5 -1.0

Men's, youths' & boys' furnishings, work clothing & allied garments.......................... 232 12/84 122.1 121.1 121.3 -2.2 .2

Men's and boys' shirts, except work shirts... 2321 06/83 114.6 114.2 114.2 -1.8 0
Primary products... 2321-P 06/83 113.6 113.1 113.1 -2.4 0

Men’s and boys’ knit shirts (made from purchased knit fabrics)........................ 2321-2 06/83 97.2 96.5 96.5 -3.5 0
Men’s and boys’ woven dress and sport shirts, including uniform shirts.......... 2321-4 06/83 130.7 130.7 130.7 -2.7 0
Contract and commission work on men’s and boys’ shirts.................................. 2321-9 06/83 148.8 148.8 (3) (3) (3)

Secondary products and miscellaneous receipts...
Secondary products...

2321-SM
2321-S 06/83 125.6 125.4 125.4 -.2 0

Men’s and boys’ underwear and nightwear.. 2322 06/82 117.4 117.4 117.4 -.4 0
Primary products.. 2322-P 06/82 113.1 Ò 113.1 -.6 Ò

Men's and boys' knit underwear.. 2322-A 06/82 112.2 Ò 112.2 -.5 Ò

Men's and boys' neckwear... 2323 12/83 139.1 139.1 139.1 .9 0
Primary products... 2323-P 12/83 144.0 144.0 144.0 1.1 0

Men's and boys' neckwear.. 2323-1 12/83 144.0 144.0 144.0 1.1 0
Men's and boys' neckties... 2323-12 12/83 144.2 144.2 144.2 1.1 0

All s ilk ... 2323-121 12/83 153.8 153.8 153.8 1.1 0
All polyester............................... .. 2323-127 12/83 128.7 128.7 128.7 0 0

Men's and boys' separate trousers and slacks... 2325 12/81 130.8 128.6 128.9 -4.1 .2
Primary products...................................... .. 2325-P 12/81 132.1 131.1 131.3 -3.9 .2

Men’s and boys' separate dress and sport trousers, pants, and slacks............ 2325-1 12/81 129.0 129.0 129.5 -3.8 .4
Men's and boys’ jeans (including dungarees and jean-cut casual slacks)........ 2325-2 12/81 132.9 130.9 131.1 -4.3 .2
Contract work on men’s and boys’ separate trousers and slacks...................... 2325-9 12/81 138.5 138.6 138.6 0 0

Secondary products and miscellaneous receipts.... ...
Secondary products...

2325-SM
2325-S 12/81 133.2 125.6 125.7 -5.6 .1

Men’s and boys’ work clothing 2326 12/81 133.2 133.2 133.2 -.9 0
Primary products... 2326-P 12/81 134.9 134.9 135.0 -1.0 .1

Men's and boys' work shirts.. 2326-1 12/81 125.1 125.1 125.1 0 0
Men's and boys' work clothing and washable service apparel (excluding work

sh irt........................ 2326-2 12/81 135.9 135.9 136.0 -1.4 .1
Contract work on men's and boys’ work clothing .. 2326-9 12/81 Ò Ò 146.5 (3) Ò

Secondary products and miscellaneous receipts........ ...
Secondary products...

2326-SM
2326-S 12/81 125.9 125.9 125.8 .5 -.1

Men’s and boys’ clothing, n.e.c... 2329 12/83 131.2 131.0 131.5 .5 .4
Primary products... 2329-P 12/83 131.8 131.7 132.1 .8 .3

Men's and boys' nontailored heavy jackets and coats, including uniform,
excluding ski jackets.. 2329-1 12/83 129.2 129.2 129.7 2.1 .4

Men's and boys' swimwear, sweaters, and outerwear, n.e.c............................. 2329-2 12/83 134.1 133.9 134.2 -.1 .2

See footnotes at end of table.

36Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

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

Industry and product1
Industry

code
Product

code
Index
base

Index Percent change
to Jan. 2003 from:

Sep.

20022

Dec.

20022

Jan.

20032
Jan.2002 Dec. 2002

Men’s and boys' clothing, n.e.c.—Continued
Swimwear and athletic shorts... 2329-22 12/83 128.8 Ò 128.8 0.0 (3)
Outerwear, n.e.c. (ski and snow pants, leggings, light outerwear jackets,

etc.)... 2329-28 12/83 137.4 137.0 137.6 -.1 .4
Secondary products and miscellaneous receipts...

Secondary products........... ...
2329-SM
2329-S 12/83 137.7 137.0 138.5 -.1 1.1

Women’s, misses', and juniors' outerwear... 233 12/84 117.8 117.6 117.7 .3 .1

Women’s, misses', & juniors' blouses & shirts... 2331 06/83 136.0 136.0 136.0 -.5 0
Primary products... 2331-P 06/83 138.4 138.4 138.4 -.1 0

Knit shirts and blouses made from purchased fabric... 2331-3 06/93 108.1 108.1 108.1 -.8 0
T-shirts and tank tops... 2331-321 06/93 (3> 120.7 120.7 -2.8 0
All other... 2331-351 06/93 96.7 96.7 (3) Ò (3)

Woven shirts and blouses.. 2331-4 06/83 168.8 168.8 168.8 .6 0
Contract work on women's, misses', and juniors' blouses & shirts.................... 2331-9 06/83 113.0 113.0 113.0 Ô 0

Secondary products and miscellaneous receipts...
Secondary products..

2331-SM
2331-S 06/83 119.1 119.1 119.1 -1.7 0

Women's, misses', and juniors' dresses.. 2335 12/80 122.3 122.3 122.0 -.2 -.2
Primary products... 2335-P 12/80 120.9 120.9 120.5 -.2 -.3

Dresses made from purchased fabric..... ... 2335-3 06/86 109.5 109.5 109.1 -.3 -.4
Secondary products and miscellaneous receipts...

Secondary products..
2335-SM
2335-S 12/80 147.7 147.7 147.3 -.1 -.3

Women's, misses', and juniors’ suits and coats.. 2337 12/82 111.1 111.1 111.2 .6 .1
Primary products.. 2337-P 12/82 109.0 108.9 109.0 .9 .1

Coats and capes... 2337-1 06/93 83.8 (3) Ò (3) (3)
Suits and pantsuits... 2337-2 06/93 63.6 Ò Ò <3) (3)
Jackets, vests and skirts... 2337-4 12/82 114.2 114.1 114.2 1.1 .1

Skirts, including uniform.. 2337-411 12/82 113.3 113.1 113.3 3.8 .2
Jackets and vests... 2337-421 12/98 100.5 100.5 100.5 -1.4 0

Contract work on women's, misses' and juniors' suits and coats....................... 2337-9 12/82 114.2 114.2 114.2 0 0
Secondary products and miscellaneous receipts...

Secondary products..
2337-SM
2337-S 12/82 122.5 122.5 122.7 .2 .2

Women's, misses', and juniors' outerwear, n.e.c... 2339 06/83 112.5 112.1 112.5 .8 .4
Primary products.. .. 2339-P 06/83 115.3 114.7 115.1 1.0 .3

Bathing suits... .. 2339-4 12/83 148.9 148.9 148.9 10.5 0
Slacks.. 2339-5 06/83 92.3 92.2 92.2 0 0
Other outerwear, n.e.c.. 2339-7 06/83 127.9 128.4 129.1 1.6 .5

Play garments, including shorts, pedal pushers, Bermudas, and Jamaicas.. 2339-761 06/93 91.5 91.5 91.5 0 0
All other women’s, misses’, and juniors’ outerwear, n.e.c.............................. 2339-781 06/93 149.1 149.9 151.2 2.5 .9

Contract and commission work on women's, misses', and juniors' outerwear,
n.e.c.. 2339-9 06/83 134.3 131.8 133.1 -.9 1.0

Secondary products and miscellaneous receipts...
Secondary products..

2339-SM
2339-S 06/83 104.7 104.7 105.0 .5 .3

Women’s, misses’, children's, and infants’ undergarments.. 234 12/84 122.9 122.8 123.7 .7 .7

Women's and children's underwear and nightwear.. 2341 06/82 122.1 122.1 123.7 1.3 1.3
Primary products... 2341-P 06/82 123.9 123.9 125.5 1.3 1.3

Women's and children's underwear and nightwear, excluding contract work 2341-A 12/87 112.4 112.4 113.9 1.3 1.3
Underwear... 2341-2 06/82 143.0 143.0 143.0 0 0

Women's underwear.. 2341-21 06/82 141.5 141.5 141.5 0 0
Panties... 2341-213 06/82 147.2 147.2 147.2 0 0

Nightwear... 2341-3 06/82 108.7 108.7 112.5 3.5 3.5
Women’s nightwear.. .. 2341-31 06/82 109.1 109.1 112.9 3.5 3.5

Nightgowns... 2341-315 06/82 103.6 103.6 103.6 0 0
Chiefly synthetic fibers... 2341-3153 06/82 105.8 105.8 105.8 0 0
Other women’s nightwear... 2341-317 06/82 126.1 126.1 125.3 -.6 -.6

Contract work on women's and children’s underwear and nightwear............... 2341-9 06/82 128.8 128.8 128.8 0 0
Secondary products and miscellaneous receipts...

Secondary products..
2341-SM
2341-S 06/82 98.0 98.0 100.9 3.0 3.0

Brassieres and allied garments... 2342 06/82 149.6 149.2 149.5 .2 .2
Primary products.. 2342-P 06/82 151.4 151.0 151.3 .1 .2

Brassieres and allied garments, excluding contract work.................................. 2342-A 12/87 124.9 124.6 124.8 .2 .2
Brassieres.. 2342-1 06/82 144.0 144.0 144.0 0 0

Bandeau................ .. 2342-14 06/82 143.9 143.9 143.9 0 0
Regular strap.. 2342-141 06/82 132.4 132.4 132.4 0 0

Other bras, including long line ... 2342-15 06/82 148.3 (3) Ò (3) Ò
Girdles, corsets, combinations and accessories.. 2342-2 06/82 179.2 (3) 178.8 .7 Ò

Corsets, combinations, and accessories.. 2342-241 06/82 170.5 (3) 169.6 3.6 (3)
Secondary products and miscellaneous receipts...

Secondary products.. ...
2342-SM
2342-S 06/82 137.0 137.0 137.0 .6 0

See footnotes at end of table.

37Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

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

Industry and product1
Industry

code
Product

code
Index
base

Index Percent change
to Jan. 2003 from:

Sep.

20022

Dec.

20022

Jan.

20032
Jan.2002 Dec. 2002

Hats, caps, and millinery.. 235 06/85 146.4 146.4 146.9 0.5 0.3

Hats, caps, and millinery... 2353 12/90 126.7 126.7 127.1 .5 .3
Primary products... 2353-P 12/90 128.5 128.5 129.0 .5 .4

Millinery... 2353-1 12/90 Ô Ò 113.9 Ò Ô
Hat and hat bodies, except cloth and millinery.. 2353-2 12/90 129.1 129.1 131.1 1.9 1.5
Cloth hats and caps...

Secondary products and miscellaneous receipts...
2353-3
2353-SM

12/90 131.7 131.7 131.8 .1 .1

Miscellaneous receipts.. 2353-M 12/90 (3) (3) 100.3 Ô Ò
Secondary products... 2353-S 12/90 131.9 131.9 131.9 .6 0

Girls', children's, and infants' outerwear.. 236 12/84 124.3 124.3 124.3 3.1 0

Girls', children's, and infants’ dresses, blouses, and shirts.. 2361 12/84 124.1 124.1 124.0 .8 -.1
Primary products... 2361-P 12/84 121.0 120.9 120.9 .7 0

Girls', children's, and infant’s knit blouses and shirts.. 2361-3 12/97 98.0 97.9 97.9 1.8 0
Girl's, children's, and infant's dresses..

Secondary products and miscellaneous receipts...
2361-5
2361-SM

12/84 128.7 128.7 128.7 .2 0

Secondary products... 2361-S 12/84 146.5 146.5 146.2 1.6 -.2

Girls’, children’s, & infants' outerwear, n.e.c... 2369 12/84 123.7 123.7 123.7 4.7 0
Primary products... 2369-P 12/84 124.9 124.9 124.9 5.4 0

Outerwear, n.e.c., except contract work... 2369-3 12/84 125.0 125.0 125.0 6.1 0
Play Garments...

Secondary products and miscellaneous receipts...
2369-343
2369-SM

12/97 115.8 115.8 115.8 6.9 0

Secondary products... 2369-S 12/84 118.5 118.5 118.5 2.4 0
Girls', children's, and infants' dresses, blouses, & shirts............................... 2361-S 12/84 Ò (3) (3) (3) Ò
Other secondary products.. 2369-SSS 12/84 119.6 119.6 119.6 7.6 0

Fur goods.. 237 12/83 150.9 150.9 150.9 .1 0

2371 12/83 150.9 150.9 150.9 .1 0
Primary products... 2371-P 12/83 154.6 154.6 154.6 .1 0

Fur coats, capes, jackets, neck pieces, fur linings, and all other fur garments ..
Secondary products and miscellaneous receipts...

2371-1
2371-SM

12/83 154.6 154.6 154.6 .1 0

238 06/85 133.0 133.1 133.3 .1 .2

Fabric dress and work gloves... 2381 06/85 134.2 134.8 134.8 1.5 0
Primary products... 2381-P 06/85 130.7 131.6 131.6 2.4 0

Work gloves and mittens.. 2381-2 06/85 130.9 131.9 131.9 2.6 0
2381-211 06/85 132.1 133.4 133.4 2.6 0

Single canton flannel... 2381-21122 06/85 132.6 139.3 139.3 5.8 0
Double canton flannel.. 2381-21124 06/85 134.4 134.4 134.4 6.4 0
Fleeced cotton jersey... 2381-21132 06/85 120.4 118.7 118.7 -1.4 0
Coated and partially coated fabric... 2381-21138 06/85 129.9 126.7 (3) (3) (3)
Other fabric...

Secondary products and miscellaneous receipts...
2381-21147
2381-SM

06/85 140.0 140.0 140.0 5.7 0

Miscellaneous receipts... 2381-M 06/85 133.5 (3) (3) (3) (3)
2381-Z89 06/85 133.5 Ò (3) Ô (3)

Secondary products... 2381-S 06/85 163.7 163.7 163.7 0 0

Robes and dressing gowns, except children’s ... 2384 06/85 129.1 129.7 129.7 .5 0
Primary products... 2384-P 06/85 125.6 126.3 126.3 .6 0

Women's, misses’, and juniors’ robes and dressing gowns...............................
Secondary products and miscellaneous receipts...

2384-2
2384-SM

06/85 125.0 125.7 125.7 .6 0

Secondary products... 2384-S 06/85 144.5 144.1 144.1 -.3 0

Waterproof outer garments.. 2385 06/85 133.3 132.6 132.5 3.3 -.1
Primary products... 2385-P 06/85 138.6 137.8 137.6 4.1 -.1

Raincoats and other waterproof outergarments...
Secondary products and miscellaneous receipts...

2385-1
2385-SM

06/85 139.0 138.1 137.9 Ò -.1

Miscellaneous receipts.. 2385-M 06/91 85.4 85.4 <3) (3) <3)
2385-Z89 06/91 85.4 85.4 Ò (3) (3)

Secondary products... 2385-S 06/85 121.7 121.7 121.7 Ò 0

Leather and sheep lined clothing... 2386 12/85 128.5 126.6 126.6 -1.6 0
2386-P 12/85 126.8 124.8 124.8 -1.6 0
2386-1 12/85 129.2 127.2 127.2 -1.5 0

Men's and boys leather coats and jackets... 2386-115 12/85 141.1 Ò 139.3 -.6 (3)
All other leather clothing and sheep lined clothing, including children's......

Secondary products and miscellaneous receipts...
2386-199
2386-SM

12/85 114.2 112.0 112.0 -2.4 0

Miscellaneous receipts... 2386-M 12/99 101.7 Ò Ô Ô (3)
Secondary products... 2386-S 11/89 118.6 Ò 118.6 -.1 (3)

2387 06/85 134.6 134.6 135.4 .6 .6
Primary products... 2387-P 06/85 132.4 132.4 133.1 .5 .5

See footnotes at end of table.

3 8Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

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

Industry and product1
Industry

code
Product

code
Index
base

Index Percent change
to Jan. 2003 from:

Sep.

20022

Dec.

20022

Jan.

20032
Jan.2002 Dec. 2002

Apparel belts—Continued
Leather belts.. 2387-1 06/85 145.2

(3)
145.2 145.5 0.2 0.2

Belts other than leather...
Secondary products and miscellaneous receipts...

2387-2
2387-SM

12/02 100.0 103.5 Ô 3.5

Secondary products.. 2387-S 06/85 Ò Ò 156.6 Ò Ò

Apparel and accessories, n.e.c... 2389 12/85 134.1 134.1 134.1 -1.8 0
Primary products.. 2389-P 12/85 127.2 127.2 127.2 -1.5 0

2389-1 12/85 127.2 127.2 127.2 -1.5 0
Academic caps and gowns and costumes, including theatrical..................... 2389-191 12/85 126.5 126.5 126.5 -2.8 0
Ecclesiastical vestments, special garments for fraternal orders, except

tailored clothing... 2389-198 12/85 116.7 116.7 116.7 -.7 0
Secondary products and miscellaneous receipts... 2389-SM

2389-S 12/85 152.6 152.6 152.5 (3) -.1

Miscellaneous fabricated textile products.. 239 12/84 130.6 131.9 131.3 .6 -.5

Curtains and draperies.. 2391 06/84 153.0 153.0 153.0 1.3 0
Primary products.. 2391-P 06/84 145.1 145.1 145.1 1.5 0

2391-11 06/98 106.1 106.1 106.1 2.1 0
2391-111 06/84 135.9 135.9 135.9 5.0 0
2391-11112 06/84 175.0 175.0 175.0 .7 0
2391-11114 06/89 111.1 111.1 111.1 6.9 0

Draperies... 2391-121 06/84 154.4 154.4 154.4 .2 0
Wholly or chiefly cotton fabrics.. 2391-12111 06/84 145.4 145.4 145.4 1.2 0
Rayon and/or acetate fabrics... 2391-12112 06/84 128.1 Ò 128.1 0 Ò
All other materials.. 2391-12113 12/84 152.7 152.7 152.7 0 0

2391-13 06/98 100.3 100.3 100.3 -2.7 0
Secondary products and miscellaneous receipts... 2391-SM

Secondary products.. 2391-S 06/84 160.5 160.5 160.5 0 0

House furnishings, n e.c ... 2392 06/83 116.4 116.4 116.4 0 0
Primary products.. 2392-P 06/83 113.2 113.2 113.2 .1 0

Bedspreads and bedsets.. 2392-A 06/83 115.5 115.5 115.5 0 0
Sheets and pillowcases.. 2392-2 06/83 106.0 106.0 106.0 0 0
Towels and washcloths... 2392-3 06/83 106.1 106.1 106.1 .4 0
Other house furnishings.. 2392-4 06/83 117.1 117.1 117.1 -.1 0

Quilted products, including comforters, quilts, mattress protectors and
other q u .. 2392-423 06/83 77.4 77.4 77.4 .7 0

Other household furnishings (including shower bath curtains, table linen,
slipco... . 2392-424 12/97 100.4 100.4 100.4 0 0

Bed pillows, fancy pillows and cushions.. 2392-451 03/96 127.6 127.6 127.6 -.8 0
Mops and dusters (including dry mops and dusters, wet mops and sponge

mops)... 2392-477 06/83 154.4 154.4 154.4 0 0
Secondary products and miscellaneous receipts... 2392-SM

Miscellaneous receipts... 2392-M 06/83 133.1 133.1 133.1 0 0
Resales.. 2392-Z89 06/83 132.4 132.4 132.4 0 0

Secondary products.. 2392-S 06/83 145.4 145.4 145.4 -.1 0

Textile bags... 2393 12/85 137.5 137.5 138.5 -1.1 .7
Primary products ... 2393-P 12/85 131.6

Ò
131.6 132.8 -1.3

(3)
.9

Duffle bags and knapsacks, all material... 2393-A 12/02 100.0 100.0 0
All other textile bags... 2393-2 12/85 137.3 137.3 138.8 -1.8 1.1

Secondary products and miscellaneous receipts... 2393-SM
Secondary products.. 2393-S 12/85 (3) Ò 177.0 Ò Ò

Canvas and related products... 2394 12/85 203.1 221.7 203.2 -3.5 -8.3
Primary products.. 2394-P 12/85 207.2 228.0 207.3 -3.9 -9.1

Awnings... 2394-2 12/85 203.4 206.0 202.3 -2.5 -1.8
Tents.. 2394-3 12/85 233.2 233.3 233.3 -4.1 0

Other tents ... 2394-366 12/85 254.6 254.6 254.6 -4.9 0
Commercial and other tents... 2394-36637 12/85 256.2 256.3 256.3 -4.9 0

Other products.. 2394-8
Sails.. 2394-877 12/85 153.0 153.7 154.1 .3 .3

Pleating and Stitching .. 2395 12/85 144.7 144.7 144.7 1.6 0
Primary products.. 2395-P 12/85 141.2 141.2 141.2 1.1 0

Embroideries (except Schiffli machine products)... 2395-1 12/85 145.6 145.6 145.6 .6 0
Receipts for commission work on materials owned by others...........................

Secondary products and miscellaneous receipts...
2395-9
2395-SM

12/85 139.5 139.5 139.5 3.7 0

Miscellaneous receipts... 2395-M 12/02 Ò 100.0 100.0 Ò 0
Miscellaneous receipts... 2395-MM 12/02 (3)

174.8
100.0 100.0 (3) 0

Secondary products... 2395-S 12/85 174.8 174.8 6.2 0

Automotive trimmings apparel findings, and related products................................... 2396 12/83 123.6 124.9 125.2 2.5 .2
Primary products.. 2396-P 12/83 124.4 125.9 126.1

Ò
2.9 .2

ÒMen's and boys' suit and coat findings, and hat and cap trimmings................. 2396-1 12/83 125.6 125.6 Ò

See footnotes at end of table.

3 9Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

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

Industry and product1
Industry

code
Product

code
Index
base

Index Percent change
to Jan. 2003 from:

Sep.

20022

Dec.

20022

Jan.

20032
Jan. 2002 Dec. 2002

Automotive trimmings, apparel findings, and related products—Continued
Automotive trimmings... 2396-2 12/83 118.9 118.9 118.9 -2.5 0.0
Other trimmings and findings.. 2396-3 12/83 (3) (3> 139.1 (3) (3)
Printing and stamping on apparel, apparel accessories, and art goods............ 2396-4 06/90 119.1 (3) 123.2 11.6 (3)

Secondary products and miscellaneous receipts..
Miscellaneous receipts......... ..

2396-SM
2396-M 12/02 (3) 100.0 100.4 (3) .4

Secondary products... 2396-S 12/83 86.3 (3) 86.3 -2.6 (3)

Schiffli machine embroideries... 2397 06/85 144.1 144.1 (3) (3) (3)
Primary products... 2397-P 06/85 143.8 143.8 (3) Ô <3)

Schiffli machine embroideries.. 2397-1 06/85 143.8 143.8 (3) (3) (3)

Fabricated textile products, n.e.c... .. 2399 12/85 114.7 114.6 115.2 -.3 .5
Primary products... 2399-P 12/85 114.1 114.0 114.5 -.4 .4

Fabricated textile products, n.e.c... 2399-1 12/85 Ô <3) 114.5 <3) <3>
Secondary products and miscellaneous receipts...

Miscellaneous receipts..
2399-SM
2399-M 12/85 116.9 116.9 117.2 .3 .3

Secondary products... 2399-S 12/85 117.9 117.9 118.3 1.1 .3

Lumber and wood products, except furniture... 24 12/84 155.3 154.2 154.4 .3 .1

Logging camps and logging contractors.. 241 12/81 165.1 165.2 164.8 0 -.2

Logging camps and logging contractors.. 2411 12/81 165.2 165.3 164.9 0 -.2

Primary products... 2411-P 12/81 170.9 171.0 170.6 0 -.2

Softwood logs, bolts, and timber... 2411-1 12/81 207.4 204.5 202.3 .6 -1.1
Douglas f i r .. 2411-117 12/81 209.8 209.1 208.3 -1.9 -.4

Sawlogs and bolts... 2411-11744 12/81 203.2 202.5 201.8 -1.8 -.3
Softwood, except Douglas f i r .. 2411-13 12/81 200.3 196.3 193.5 2.1 -1.4

Southern yellow p ine.. 2411-131 12/81 107.6 106.9 106.3 -2.1 -.6
Hemlock.. 2411-135 12/81 135.5 127.8 125.0 .4 -2.2
Other softwood log species, n.e.c... 2411-139 12/94 107.8 106.5 104.7 .9 -1.7

Hardwood logs, bolts, and timber... 2411-2 12/81 109.3 109.6 109.6 -6.6 0
Other hardwood log species, n.e.c... 2411-221 12/81 94.9 95.2 95.2 -6.7 0

Pulpwood.. 2411-3 12/81 76.4 82.4 81.7 2.5 -.8
Softwood... 2411-31115 12/81 74.2 78.2 77.7 .3 -.6
Hardwood... 2411-32227 12/81 74.4 85.6 84.6 9.0 -1.2

Other products... 2411-4 06/82 100.2 100.4 101.0 2.6 .6
Wood poles, piles, and posts.. 2411-413 12/94 123.9 124.5 127.1 3.7 2.1
Wood chips produced in the fie ld ... 2411-416 12/94 99.4 98.9 99.0 .1 .1

Contract logging............ .. 2411-9 12/81 114.6 114.5 115.4 -.9 .8
Contract logging... ... 2411-911 12/81 114.6 114.5 115.4 -.9 .8

Secondary products and miscellaneous receipts..

Sawmills and planing m ills.. 242

2411-SM

12/84 144.9 143.3 143.4 -.3 .1

Sawmills and planing m ills ... 2421 12/80 138.7 136.8 136.8 -.5 0
Primary products.. 2421-P 12/80 143.0 140.8 140.7 -.6 -.1

Hardwood lumber, rough and dressed, except siding.. 2421-1 12/80 182.2 184.5 185.5 3.7 .5
Hardwood rough lumber... 2421-12 12/80 180.5 183.4 184.2 4.4 .4

O ak... .. 2421-121 12/80 198.4 201.8 202.3 3.4 .2
Red, no. 1 common... 2421-12111 12/80 228.7 231.0 231.1 3.5 0
W hite... 2421-12112 12/80 148.9 152.4 152.7 3.0 .2
Other Red O ak............... ... 2421-12119 12/80 210.8 215.1 216.4 3.6 .6

Poplar... 2421-122 12/80 124.7 123.0 125.1 6.9 1.7
Maple, gum, & ash rough... 2421-124 06/95 119.4 123.0 123.3 2.8 .2
Other hardwoods rough... 2421-125 06/95 115.2 118.0 118.0 7.8 0

Hardwood, dressed lumber, including ceiling, framing, and matched and
shiplapped lumber....................................... .. 2421-13 12/80 194.0 193.5 195.3 1.0 .9

O ak... 2421-131 08/85 180.1 179.2 182.0 1.9 1.6
Other hardwood species... 2421-139 12/80 170.0 170.0 170.6 .2 .4

Softwood lumber, rough and dressed, except siding... 2421-2 12/80 148.4 144.0 143.6 -2.3 -.3
Softwood lumber, rough and dressed, Eastern species, except siding........ 2421-3 12/80 134.0 134.9 134.5 -2.5 -.3

Rough softwood lumber, Eastern species.. 2421-31 12/80 129.9 129.9 130.2 2.4 .2
Lumber and timbers over 2 inches in nominal thickness......................... 2421-313 12/80 141.2 (3) 142.6 1.0 (3)

Dressed softwood lumber, Eastern species.. 2421-32 12/80 134.9 136.4 135.5 -4.8 -.7
Boards - lumber less than 2 inches in nominal thickness........................ 2421-321 12/80 169.2 155.8 158.9 3.6 2.0
Southern Pine... 2421-3211 12/80 168.9 151.7 155.1 1.9 2.2
Boards, no. 2 ... 2421-32113 12/80 209.4 179.9 181.3 1.4 .8
Other Southern Pine Boards.. 2421-32119 12/80 150.2 155.9 163.3 3.9 4.7

Light framing lumber 2 inch nominal thickness only................................ 2421-322 12/80 120.7 124.9 122.5 -8.8 -1.9
Southern P ine... 2421-3221 12/80 121.9 126.2 123.8 -8.8 -1.9
Dimension, no. 1 ... 2421-32211 12/80 111.9 114.0 115.8 -6.9 1.6
Dimension no. 2 .. 2421-32212 12/80 130.3 135.6 134.2 -9.3 -1.0
Other 2 inch Southern Pine lumber.. 2421-32219 12/80 112.1 118.3 116.2 -7.0 -1.8
Lumber and timbers over 2 inch nominal thickness, Eastern species.... 2421-323 12/80 (3) <3) 147.9 -2.3 (3)

Softwood lumber, rough and dressed, Western species............................... 2421-4 12/80 155.7 147.2 146.8 -2.3 -.3

See footnotes at end of table.

40Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

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

Product
code

Index
base

Index Percent change
to Jan. 2003 from:

Sep.

20022

Dec.

20022

Jan.

20032
Jan. 2002 Dec. 2002

2421-41 12/80 168.1 158.9 159.0 2.5 0.1
2421-411 12/80 199.5 193.9 194.2 7.9 .2
2421-412 12/80 127.0 120.2 120.3 -4.3 .1
2421-413 12/80 Ò (3> Ò (3) (3)
2421-42 12/80 151.8 143.5 142.9 -4.0 -.4
2421-421 12/80 170.6 157.5 154.0 -3.4 -2.2
2421-4211 12/80 137.9 137.9 129.7 -5.0 -5.9
2421-4212 12/80 199.5 179.2 182.4 -4.9 1.8
2421-42121 12/80 121.7 101.2 106.0 2.1 4.7
2421-42129 12/80 237.1 213.7 215.7 -8.7 .9
2421-4216 12/86 235.5 233.4 233.6 6.8 .1
2421-4219 12/80 200.7 164.3 165.2 -3.5 .5
2421-422 12/80 136.7 129.9 130.5 -5.6 .5
2421-4221 12/80 135.5 124.7 121.7 -3.5 -2.4
2421-42213 12/80 60.4 56.2 (3) (3) (3)
2421-42214 12/80 154.1 142.0 140.3 -4.0 -1.2
2421-42219 12/80 176.2 159.7 160.5 1.4 .5
2421-4224 12/80 140.1 129.3 134.7 -3.0 4.2
2421-42241 12/80 144.4 132.2 137.4 -2.1 3.9
2421-42249 12/80 132.0 123.8 129.5 -4.7 4.6
2421-4225 12/80 126.3 114.7 119.9 -8.8 4.5
2421-42251 12/80 115.9 101.3 106.4 -9.1 5.0
2421-42259 12/80 141.0 134.5 140.0 -8.4 4.1
2421-4226 12/80 205.8 202.4 203.0 7.4 .3
2421-4229 12/80 167.1 153.6 157.8 -4.9 2.7
2421-423 12/80 200.4 195.0 194.6 2.3 -.2
2421-4231 12/80 151.4 147.3 147.0 3.1 -.2
2421-5 12/80 80.0 79.9 79.9 -1.1 0
2421-577 12/80 96.2 96.2 96.2 -.4 0
2421-578 12/80 60.9 60.5 60.5 -3.0 0
2421-7 12/80 159.2 158.6 158.4 0 -.1
2421-711 04/91 150.0 149.3 149.2 .1 -.1
2421-8 12/80 157.2 160.0 159.6 1.9 -.3
2421-817 12/80 160.1 170.2 168.5 7.5 -1.0
2421-819 06/95 105.3 105.8 105.8 .2 0
2421-9 12/80 154.6 154.6 Ò Ò (3)

2421-951
2421-SM

12/86 139.7 139.7 (3) Ò Ò

2421 -S 12/80 107.7 108.4 112.0 5.4 3.3
2411-S 12/80 79.5 78.1 84.6 11.2 8.3
2421-SSS 12/80 135.4 138.1 139.0 2.4 .7

06/84 158.2 159.5 160.5 1.4 .6
2426-P 06/84 158.7 160.2 161.3 1.5 .7
2426-1 06/84 141.4 143.5 145.2 2.0 1.2
2426-11 06/91 138.5 139.6 141.6 .3 1.4
2426-111 06/84 133.2 133.3 136.2 .1 2.2
2426-131 06/84 116.1 115.5 Ò (3) Ò
2426-2 06/84 162.7 163.9 164.2 1.0 .2
2426-22 06/91 126.6 127.9 128.0 1.3 .1
2426-223 06/84 141.1 141.1 141.1 -.4 0
2426-227 06/84 144.5 145.2 146.1 2.4 .6

2426-229
2426-28

06/84 173.2 176.3 176.1 1.6 -.1

2426-6 06/84 165.6 165.6 166.5 1.2 .5
2426-611 06/96 105.1 105.1 104.8 .2 -.3
2426-613
2426-SM

06/96 137.5 137.5 142.3 4.2 3.5

2426-M 06/92 Ò (3) Ò Ò (3)
2426-Z89 06/96 Ò (3) Ò Ò Ò
2426-S 06/84 140.9 140.9 140.9 0 0

12/85 223.4 223.4 223.4 .6 0
2429-P 12/85 222.6 222.6 222.6 .7 0
2429-1 12/85 222.6 222.6 222.6 .7 0
2429-111 12/85 239.4 (3) 239.4 2.0 Ò
2429-117 06/94 103.7 103.7 103.7 0 0

12/84 155.3 153.8 154.0 0 .1

06/83 166.5 164.7 165.0 -.2 .2
2431-P 06/83 166.4 164.7 165.0 -.1 .2
2431-1 06/83 169.4 169.6 169.6 .6 0
2431-133 06/83 171.3 171.6 171.6 .3 0

Industry and product
Industry

code

Sawmills and planing mills—Continued
Rough softwood lumber, Western species...

Boards - lumber less than 2 inches in nominal thickness.......................
Light framing lumber 2 inch nominal thickness only................................
Lumber and timbers over 2 inches in nominal thickness.........................

Dressed softwood lumber, Western species..
Boards-lumber less than 2 inch nominal thickness.................................
Douglas F ir ..
Ponderosa Pine...
No. 3 boards..
Other boards..
Redwood and Western Red Cedar...
Other boards, Western dressed softwood..
Lumber of 2 inches nominal thickness only...
Douglas F ir..
Utility 2x4 green...
Standard and better...
Other 2 inch Douglas Fir lumber...
White F ir..
Standard and better...
Other 2 inch White Fir lumber...
Western Hemlock..
Dimension, std. and b tr ...
Other 2 inch Western Hemlock lumber..
Redwood 2 inch lumber...
Other Western softwood 2 inch lumber........ ...
Lumber and timbers, over 2 inch nominal thickness...............................
Douglas F ir..

Wood chips...
Short tons..
Standard units..

Softwood cut stock............. ...
Furniture cut stock..

Softwood flooring, siding and other sawmill and planing mill products.............
Railway crossties and mine t ies ...
Other sawmill/planing mill products..

Contract/custom w ork..
Contract drying, planing, resawing or other manufacturing of lumber owned

by others..
Secondary products and miscellaneous receipts...

Secondary products..
Logging camps/contractors..
Other secondary products..

Hardwood dimension and flooring...
Primary products...

Hardwood flooring..
Oak..

Oak flooring (3/4 in. 1/2 in. 3/8, T, G, EM, 5/16 in .)....................................
Maple flooring, including strip, block and parquetry......................................

Hardwood dimension stock for furniture and industrial uses.............................
Furniture dimension stock... .

Rough..
Semifabricated.. ..
Completely fabricated ready for assembly, incl furniture parts, ex frames

for household fu rn ...
Industrial dimension stock..

Wood frames for household furniture...
For seating..
Other use..

Secondary products and miscellaneous receipts...
Miscellaneous receipts...

Resales...
Secondary products..

Special product sawmills, n.e.c...
Primary products...............

Shingles, shakes, cooperage stock and excelsior...
Red cedar shingles and shakes...
Slack & tight cooperage stock (staves & headings).......................................

Millwork, veneer, plywood, and structural wood members..

Millwork...
Primary products..

Wood window units...
Double hung...

See footnotes at end of table.

2426

2429

243

2431

41Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

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

Product
code

Index
base

Index
Percent change

to Jan. 2003 from:

Sep.

20022

Dec.

20022

Jan.

20032
Jan.2002 Dec. 2002

2431-137 06/83 177.2 177.5 177.5 1.0 0.0
2431-145 06/83 104.3 104.3 104.3 .1 0

2431-2 06/83 186.0 179.0 178.2 -.9 -.4
2431-3 06/83 138.6 132.5 132.5 0 0
2431-4 06/83 164.3 164.3 164.3 .2 0
2431-41 06/88 157.8 157.8 157.8 .8 0
2431-43 06/88 126.4 126.4 126.4 -1.9 0
2431-44 06/88 164.7 164.7 164.5 .9 -.1
2431-5 06/83 166.4 167.4 167.4 .2 0

2431-6 06/83 161.5 150.6 152.9 -3.4 1.5
2431-8 06/83 186.7 189.0 188.9 2.7 -.1
2431-SM
2431-M 06/83 170.5 169.9 169.9 -.6 0
2431-Z89 06/83 174.3 174.3 174.3 -.4 0
2431-S 06/83 160.9 157.4 158.3 -1.4 .6

06/84 164.8 165.6 166.0 1.7 .2
2434-P 06/84 165.0 165.6 165.9 1.7 .2
2434-1 06/84 170.2 170.2 171.0 1.4 .5
2434-2 06/84 159.4 161.1 161.0 2.7 -.1
2434-3 06/84 161.5 161.6 161.6 .4 0
2434-SM
2434-M 12/89 126.2 126.2 126.2 -5.3 0
2434-Z89 12/97 95.7 95.7 95.7 -7.9 0
2434-S 06/84 172.5 178.4 179.4 5.0 .6
2431-S 06/84 160.9 166.5 167.4 5.1 .5
2434-SSS 12/97 107.7 107.7 107.7 .9 0

06/85 142.9 140.8 140.2 -.8 -.4
2435-P 06/85 146.7 144.1 143.4 -1.0 -.5
2435-1 06/85 143.3 142.5 141.0 -.1 -1.1
2435-102 06/96 102.7 102.5 101.6 -.1 -.9
2435-104 06/96 101.0 98.6 93.8 -2.6 -4.9
2435-105 06/96 104.3 103.4 103.4 .8 0
2435-3 06/85 152.0 152.0 152.0 .3 0
2435-331 06/85 152.2 152.2 152.2 1.5 0

2435-398 06/85 155.1 155.1 155.1 -3.4 0
2435-4 06/85 136.4 131.6 131.8 -2.4 .2
2435-417 06/91 177.5 170.3 169.9 -9.6 -.2
2435-419 06/85 133.0 125.2 125.4 -.6 .2
2435-429 06/85 132.2 131.9 132.4 .9 .4
2435-SM
2435-S 06/91 119.8 120.8 120.8 1.4 0

12/80 130.1 126.3 126.1 -1.0 -.2
2436-P 12/80 131.2 127.4 127.0 -.9 -.3
2436-3 12/80 150.4 144.1 143.7 -1.2 -.3
2436-31 06/95 93.5 90.8 90.0 .1 -.9
2436-4 12/80 122.7 122.8 122.9 -1.0 .1
2436-5 12/80 128.7 125.2 124.7 -1.0 -.4
2436-51 12/80 130.3 125.7 126.0 -1.9 .2
2436-511 12/80 130.0 124.9 125.3 -2.2 .3
2436-52 06/95 93.3 91.5 90.5 0 -1.1
2436-521 12/80 113.5 111.3 110.0 -.1 -1.2
2436-5211 12/80 130.0 127.7 126.1 0 -1.3
2436-5212 06/95 95.5 93.5 92.5 -.2 -1.1
2436-6 12/80 138.9 132.0 132.2 -.7 .2
2436-61 06/95 96.6 92.4 92.1 -2.6 -.3
2436-611 12/80 149.3 142.6 142.2 -2.7 -.3
2436-6111 06/95 97.3 92.9 92.7 -2.6 -.2
2436-612 06/95 84.5 82.9 82.5 -.8 -.5
2436-62 06/95 83.1 78.5 79.0 1.7 .6
2436-622 12/80 121.5 136.4 147.0 16.7 7.8
2436-SM
2436-S 12/80 109.4 104.9 104.9 -3.2 0
2421-S 06/95 71.8 68.8 68.8 -3.2 0

06/81 158.0 156.0 156.4 -1.3 .3
2439-P 06/81 157.6 155.3 155.7 -1.3 .3
2439-131 06/81 126.1 126.8 127.9 3.5 .9
2439-151 06/81 158.7 156.3 156.5 -2.6 .1
2439-198 06/81 200.1 196.5 197.2 -.2 .4
2439-19815 06/81 210.4 208.2 208.3 0 0

Industry and product1
Industry

code

Millwork—Continued
Casement...
All other, including single hung and skylights..

Wood sash, incl. comb, screen and storm sash, and window screens, excl.
window units...

Wood window and door frames and door frames shipped in door units.........
Wood doors, int. and ext., incl. those with glazed sections and in door units..

Panel type, including french doors..
Flush type doors, hollow core...
Flush type doors, solid core..

Other wood doors, incl. garage, screen, storm, combination, and louvre.......
Wood moldings (standard) except prefinished moldings made from

purchased moldings..
Other millwork products including stairwork and exterior millwork..................

Secondary products and miscellaneous receipts..
Miscellaneous receipts..

Resales..
Secondary products...

Wood kitchen cabinets...
Primary products..

Wood kitchen cabinets and cabinetwork, stock line ..
Wood kitchen cabinets and cabinetwork, custom.................................
Vanities and other cabinetwork...

Secondary products and miscellaneous receipts..
Miscellaneous receipts..

Resales..
Secondary products...

Millwork...
Other secondary products...

Hardwood veneer and plywood...
Primary products...

Hardwood plywood..
Veneer core-type II moisture resistant..
Other veneer core (type I & III)...
Board Core...

Hardwood plywood type products...
Hardwood veneered panels..
Other hardwood plywood type products, including cellular panels, curved

and mold...
Hardwood veneer, not reinforced or backed..

Maple...
O ak..
Other hardwoods (domestic and imported)..

Secondary products and miscellaneous receipts..
Secondary products..

Softwood plywood...
Primary products..

Specialty softwood plywood..
Other plywood specialties, including softwood plywood type products......

Softwood veneer..
Softwood plywood sheathing..

Western, Inland & other Non-southern sheathing.......................................
Western, Inland & Non-southern interior sheathing..................................

Southern sheathing...
Southern interior sheathing..

Southern CDX, interior............ ...
Other Southern, interior..

Sanded softwood plywood..
Western, Inland & Non-southern sanded..

Western, Inland & Non-southern sanded, exterior....................................
Western, Inland & Non-southern A-C, exterior......................................

Western, Inland & Non-southern sanded, interior....................................
Southern sanded...

Southern sanded, exterior...
Secondary products and miscellaneous receipts.................

Secondary products...
Sawmill & planing m ills ...

Structural wood members, n.e.c...
Primary products...

Glued laminated lumber..
Roof trusses...
Other fabricated structural wood products...

Floor trusses, incl I-beam floor joists...

See footnotes at end of table.

2434

2435

2436

2439

42Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

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

Industry and product1
Industry

code
Product

code
Index
base

Index
Percent change

to Jan. 2003 from:

Sep.

20022

Dec.

20022

Jan.

20032
Jan.2002 Dec. 2002

Structural wood members, n.e.c.—Continued
Other fabricated structural wood products, except floor trusses................ 2439-19825 06/81 185.5 179.1 181.1 -0.7 1.1

Secondary products and miscellaneous receipts...
Miscellaneous receipts...

Resales..

2439-SM
2439-M
2439-Z89 12/93 90.4 90.4 90.4 -1.3 0

Wood containers.. 244 06/85 155.3 155.5 157.0 2.0 1.0

Nailed wood boxes and shook... 2441 06/85 138.8 138.8 138.9 .7 .1
Primary products.. 2441-P 06/85 132.0 132.1 132.2 .6 .1

Nailed or lock-comer wooden boxes.. 2441-1 06/85 126.1 126.1 126.4 1.2 .2
Made from lumber for industrial and other uses.. 2441-151 06/85 132.6 132.6 132.6 1.7 0
Made from veneer and plywood for fruits, vegetables, and industrial and

other uses.. 2441-165 06/85 138.7 138.7 139.5 .7 .6
Secondary products and miscellaneous receipts...

Secondary products..
2441 -SM
2441-S 06/85 133.7 133.7 133.7 1.1 0

Wood pallets and skids.. 2448 06/85 156.4 156.6 158.5 2.3 1.2
Primary products.. 2448-P 06/85 151.4 151.6 153.6 2.3 1.3

Pallets, wooden, fla t.. 2448-162 06/85 155.3 155.6 157.8 2.5 1.4
Wooden skids.. 2448-165 06/85 127.9 127.9 127.9 0 0

Secondary products and miscellaneous receipts...
Secondary products..

2448-SM
2448-S 06/85 197.2 198.0 198.0 2.9 0

Wood containers, n.e.c.. 2449 12/85 173.3 173.3 173.9 .9 .3
Primary products.. 2449-P 12/85 170.7 170.7 171.2 .9 .3

Wirebound boxes made from lumber, veneer, and plywood.............................. 2449-1 12/85 156.7 156.7 158.1 1.3 .9
Made from veneer and plywood.. 2449-112 12/85 151.8 151.8 152.7 1.1 .6

For fruits and vegetables... 2449-11211 12/85 136.2 136.2 136.2 .6 0
Veneer and plywood containers, except boxes and crates................................ 2449-3 12/85 216.8 216.8 216.8 0 0

Containers incl. pails, drums, tubs, fruit and vegetable baskets, and
hampers, e tc.. 2449-312 12/85 216.8 216.8 216.8 0 0

Slack and tight cooperage....... .. 2449-5 12/85 174.7 174.7 174.7 .9 0
Tight cooperage(hogsheads, barrels, & kegs for bourbon and other

whiskey)... 2449-513 12/85 173.5 (3) 173.5 0 (3)

Wood buildings and mobile homes.. 245 12/84 172.8 172.4 172.4 .9 0

Mobile homes... 2451 06/81 173.0 172.5 172.5 .5 0
Primary products.. 2451-P 06/81 173.0 172.5 172.5 .5 0

Mobile homes, residential... 2451-1 06/81 175.1 174.6 174.6 .5 0
Single section... 2451-13 06/81 175.5 174.7 174.7 -.1 0

14ft and over.. 2451-1344 06/81 191.5 191.5 191.5 .4 0
Multi-section.. 2451-14 06/81 181.9 181.6 181.7 .9 .1

Doublewide.. 2451-141 06/81 181.8 181.5 181.5 1.0 0

Prefabricated wood buildings and components... 2452 12/84 189.7 190.0 189.7 2.0 -.2
Primary products.. 2452-P 12/84 186.8 186.9 186.6 2.0 -.2

Components not sold as complete units... 2452-1 12/89 167.8 169.2 164.0 2.7 -3.1
Precut packages sold as complete units (residential and nonresidential)........ 2452-2 12/84 222.8 222.8 222.8 1.5 0
Panelized buildings sold as complete units.. 2452-3 12/84 177.0 177.0 177.0 .6 o
Modular buildings shipped with floors and walls, and usually ceilings and

roofs.. 2452-4 12/84 165.4 165.4 165.6 2.7 .1
Residential... 2452-444 12/84 163.0 163.1 163.1 2.1 0
Nonresidential, including motels and hotels.. 2452-447 12/84 170.3 170.3 170.8 4.5 .3

Secondary products and miscellaneous receipts...
Miscellaneous receipts...

2452-SM
2452-M 06/98 110.3 Ò Ò Ò Ò

Contract work and other miscellaneous receipts... 2452-XY9 06/98 110.8 Ô Ò Ô Ò
Secondary products... .. 2452-S 08/92 185.2 185.2 185.2 .6 0

Miscellaneous wood products.. 249 12/84 145.4 144.3 144.7 .9 .3

Wood preserving.. 2491 06/85 148.3 146.7 148.7 -.8 1.4
Primary products.. 2491-P 06/85 147.7 145.6 147.6 -1.6 1.4

Wood poles, piles and posts owned and treated by the same establishment... 2491-2 06/85 177.0 176.7 175.7 -1.1 -.6
Other wood products owned and treated by the same establishment.............. 2491-3 06/85 136.7 134.6 136.4 -1.8 1.3

Railway crossties and mine ties, except switch or bridge.............................. 2491-311 06/85 171.0 172.3 172.3 5.8 0
Lumber rough and dressed, not edged, treated... 2491-313 06/85 121.8 119.9 121.8 -2.9 1.6
Other wood treated products including plywood, wood fence pickets,

paling, ra ils.. 2491-319 06/85 161.6 155.3 156.2 -.8 .6
Secondary products and miscellaneous receipts...

Miscellaneous receipts...
2491-SM
2491-M 06/85 145.3 146.9 151.0 7.6 2.8

Resales.. 2491-Z89 06/85 138.2 139.7 143.6 7.6 2.8
Secondary products.. 2491-S 06/85 185.7 190.5 192.0 7.2 .8

Reconstituted Wood Products... 2493 06/91 113.0 111.6 112.1 3.3 .4
Primary products.. 2493-P 06/91 113.4 112.0 112.5 3.5 .4

See footnotes at end of table.

43Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

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

Industry and product1
Industry

code
Product

code
Index
base

Index
Percent change

to Jan. 2003 from:

Sep.

20022

Dec.

20022

Jan.

20032
Jan.2002 Dec. 2002

Reconstituted Wood Products—Continued
Particleboard, produced at this location... 2493-1 12/82 132.4 128.3 126.9 -5.7 -1.1
Waferboard and oriented strand board... 2493-2 12/82 121.5 122.0 124.0 19.0 1.6
Medium density fiberboard... 2493-3 06/84 104.2 (3) 100.5 -2.8 (3)
Hardboard products made from hardboard produced at this location............... 2493-4 06/84 113.9 113.3 115.5 4.4 1.9
Fiberboard.. 2493-5 12/85 147.7 147.7 147.7 1.2 0
Hardboard products made from purchased hardboard....................................... 2493-6 09/84 129.0 129.0 129.0 -.2 0
Prefinished particleboard and medium density fiberboard made from

purchased mate..
Secondary products and miscellaneous receipts...

2493-7
2493-SM

06/91 120.6 118.2 118.2 -2.6 0

Wood products, n.e.c.. 2499 06/84 154.5 154.5 153.3 0 -.8
Primary products.......................... ... 2499-P 06/84 153.5 153.6 152.3 .1 -.8

Mirror and picture frames.. 2499-1 06/84 176.9 176.9 173.4 -2.0 -2.0
Miscellaneous wood products...

Secondary products and miscellaneous receipts...
2499-4
2499-SM

06/02 100.0 100.0 99.7 (3) -.3

Miscellaneous receipts.. 2499-M 06/84 195.9 196.3 196.2 .2 -.1
Secondary products... 2499-S 06/84 144.3 144.3 143.2 -.8 -.8

Furniture and fixtures.. 25 12/84 147.0 146.5 146.9 .9 .3

Household furniture.. 251 12/84 146.5 146.6 146.9 1.2 .2

Wood household furniture, except upholstered... 2511 12/79 212.2 211.9 212.2 1.5 .1
Primary products... 2511-P 12/79 216.5 216.7 217.1 2.0 .2

Wood living room, library, family room and den furniture.................................. 2511-2 12/79 218.6 218.8 219.4 1.8 .3
Chairs, except dining room (including rockers).. 2511-231 12/79 196.3 196.3 (3) (3) (3)
Tables, except card and telephone tables... 2511-241 12/79 226.9 227.4 230.3 3.4 1.3
Desks... 2511-251 12/79 225.7 225.7 225.7 .2 0
Other nonupholstered living room furniture... 2511-298 12/79 189.0 189.0 189.0 0 0

Wall units (desk, bookcase, and storage type)... 2511-29811 06/94 113.2 113.2 113.2 0 0
All other living room furniture... 2511-29899 06/94 120.3 120.3 120.5 .2 .2

Wood dining room and kitchen furniture, except cabinets................................. 2511-3 12/79 241.2 243.0 243.7 3.1 .3
Tables, dining room, 30 x 40 inches and greater... 2511-311 12/79 243.6 246.6 246.6 7.0 0
Dining room chairs, incl. upholstered and nonupholstered............................ 2511-331 12/79 247.6 249.8 249.7 1.1 0
Buffets and servers, dining room.. 2511-351 12/79 286.5 287.3 287.3 1.7 0
China and corner cabinets, dining room.. 2511-371 12/79 221.9 221.9 226.8 3.0 2.2
Other dining room and kitchen furniture... 2511-398 12/79 152.0 152.0 152.0 -2.1 0

Wood bedroom furniture................................ ... 2511-5 12/79 214.5 215.3 215.7 3.7 .2
Beds, headboards and footboards.. 2511-5A 12/79 220.6 222.2 223.0 5.4 .4

Beds, incl. bunk and water beds, excl crib and headboard beds............... 2511-511 12/79 237.0 238.5 238.5 5.1 0
Headboards and headboard se ts .. 2511-513 12/79 207.5 209.2 210.7 5.8 .7

Dressers, vanities and dressing tables....................................... 2511-521 12/79 213.2 214.1 214.3 2.1 .1
Wardrobes, chifforobes, armoires, & wardrobe-type cabinets 2511-533 12/79 223.4 223.4 223.4 8.6 0
Chests of drawers, including cedar chests.. 2511-535 12/79 218.2 218.7 218.7 3.2 0
Night tables and stands.. 2511-561 12/79 248.8 249.1 249.8 2.2 .3
Other nonupholstered bedroom furniture... 2511-598 12/79 167.8 167.8 167.8 0 0

Unpainted, unassembled, knock-down, and outdoor furniture.......................... 2511-7 12/79 168.8 166.6 166.6 -2.2 0
Unpainted wood furniture.. 2511-741 12/79 227.8 227.8 227.8 0 0
Unassembled, knock-down, and outdoor furniture...

Secondary products and miscellaneous receipts...
2511-751
2511-SM

06/87 121.2 119.3 119.3 -2.6 0

Miscellaneous receipts.. 2511-M 12/79 152.6 147.8 147.8 -3.1 0
Resales.. 2511-Z89 12/79 149.5 144.5 144.5 -3.3 0

Secondary products... 2511-S 12/79 189.3 189.5 189.3 .4 -.1

Upholstered wood household furniture.. 2512 06/82 148.1 148.3 148.6 .9 .2
2512-P 06/82 150.2 150.4 150.7 .9 .2

Upholstered wood household furniture... 2512-1 06/82 150.2 150.4 150.7 .9 .2
Sofas, davenports, settees, and loveseats.. 2512-112 06/82 148.9 149.5 149.6 1.2 .1

2512-11232 06/82 155.5 156.0 156.0 .6 0
Chiefly rayon... 2512-11233 06/82 159.6 159.6 159.6 -.6 0
Chiefly olefin... 2512-11234 06/82 141.2 142.1 142.1 .3 0

2512-11235 06/82 147.6 (3) 148.0 1.5 (3)
2512-11236 06/82 140.0 140.0 140.2 .4 .1

Other fibers and blends, including coated fabric and vinyl.......................... 2512-11237 06/82 142.4 144.1 144.1 3.9 0
Chairs, except reclining and rockers.. 2512-132 06/82 162.1 161.1 162.6 1.6 .9

2512-13242 06/82 152.5 153.2 153.2 1.3 0
2512-13243 06/82 174.5 163.2 174.5 6.9 6.9

Chiefly olefin... 2512-13244 06/82 149.4 149.4 149.4 -.4 0
Other fibers and blends, including coated fabric and vinyl......................... 2512-13245 06/82 173.5 174.5 174.5 1.3 0

2512-141 12/87 157.5 157.5 158.2 -.4 .4
Rockers, including swivel.. 2512-145 06/82 120.8 121.0 121.0 .2 0
Reclining chairs... 2512-154 06/82 135.3 135.4 135.3 .1 -.1
Other upholstered wood household furniture (ottomans, hassocks, e tc)

Secondary products and miscellaneous receipts...
2512-198
2512-SM

06/82 180.6 180.6 180.7 .9 .1

2512-S 06/82 124.1 123.9 124.1 -1.3 .2

See footnotes at end of table.

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

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

Industry and product1
Industry

code
Product

code
Index
base

Index
Percent change

to Jan. 2003 from:

Sep.

20022

Dec.

20022

Jan.

20032
Jan.2002 Dec. 2002

Metal household furniture... 2514 06/84 134.0 134.3 134.1 1.4 -0.1
Primary products... 2514-P 06/84 134.8 135.1 135.3 .4 .1

Metal household dining, dinette, breakfast & kitchen furniture.......................... 2514-1 06/84 142.3 142.3 143.5 .8 .8
Metal porch, lawn, outdoor and casual furniture........... 2514-3 06/84 155.0 155.8 155.8 -.7 0

Tubular aluminum.. 2514-31 06/84 163.0 164.2 164.2 -.5 0
Cast and wrought iron ... 2514-32 06/84 131.0 131.0 131.0 -2.2 0
Other metal porch, lawn, outdoor and casual furniture, including picnic

tables.. 2514-33 06/84 153.6 153.9 153.9 .7 0
Other metal household furniture... 2514-4 06/84 115.6 115.7 115.5 1.2 -.2

Metal bed frames... 2514-437 06/84 121.3 121.6 121.6 .3 0
Other metal household furniture (including upholstered furniture, metal

folding... 2514-498 06/84 116.5 116.5 116.3 1.7 -.2
Secondary products and miscellaneous receipts..

Secondary products...
2514-SM
2514-S 06/84 137.1 139.3 140.6 3.0 .9

Mattresses and bedsprings.. 2515 06/83 139.5 139.7 140.1 .4 ,3
Primary products... 2515-P 06/83 139.6 139.7 140.0 .2 .2

Innerspring mattress and foundation sets excl. crib s ize 2515-A 12/95 103.6 103.7 103.9 .3 .2
Twin innerspring mattress and foundation set, excl. crib s ize 2515-411 12/95 104.2 103.5 104.3 .5 .8

Twin innerspring mattress and spring foundation s e t................................. 2515-4111 12/95 103.6 102.7 103.7 .2 1.0
Twin innerspring mattress and other foundation set incl. foam and

platform... .. 2515-4115 12/95 106.5 106.5 106.5 1.2 0
Full innerspring mattress and foundation sets, excl. crib s ize 2515-42 12/95 105.6 106.6 106.3 1.0 -.3

Full innerspring mattress and spring foundation s e t................................... 2515-4211 12/95 105.6 106.0 105.7 .6 -.3
Full innerspring mattress and other foundation incl.foam and platform..... 2515-4222 12/95 105.3 108.7 108.7 3.2 0

Queen innerspring mattress and foundation sets excl. crib s ize 2515-43 12/95 103.3 103.4 103.5 .1 .1
Queen innerspring mattress and spring foundation s e t.............................. 2515-4311 12/95 102.8 102.8 103.0 .1 .2
Queen innerspring mattress and other foundation set incl. foam and

platform.. 2515-4322 12/95 105.3 105.3 105.3 0 0
King innerspring mattress and foundation sets, excl. crib size...................... 2515-44 12/95 98.2 99.3 99.7 -2.1 .4

King innerspring mattress and spring foundation se t.................................. 2515-441 12/95 97.4 97.5 97.9 -3.9 .4
King innerspring mattress and other foundation set incl. foam and

platform.. 2515-442 12/95 101.4 106.1 106.1 4.6 0
Other innerspring mattress and foundation sets, exclcrib size...................... 2515-45 12/95 100.1 100.1 100.1 .3 0

Other innerspring mattress and spring foundation se t................................ 2515-451 12/95 98.5 98.5 98.5 -.1 0
Other mattresses, incl. crib mattresses and mattress inserts............................ 2515-71 06/83 160.3 160.3 160.3 -.8 0

Mattress inserts for dual purpose sleep furniture.. 2515-7161 06/89 98.8 98.8 98.8 .2 0
Secondary products and miscellaneous receipts....... ..

Secondary products...
2515-SM
2515-S 06/83 149.7 149.7 155.4 4.1 3.8

Wood television, radio, phonograph and sewing machine cabinets........................... 2517 12/85 122.3 Ò 127.2 5.6 Ò
Primary products... 2517-P 12/85 122.0 (3) 127.6 6.0 Ô

Household furniture, n.e.c.. 2519 12/85 113.6 113.5 113.5 1.0 0
Primary products... 2519-P 12/85 112.6 112.4 112.4 1.2 0

Household furniture, except wood and metal... 2519-1 12/85 Ò Ò 112.4 (3) Ò
Plastics and fibrous glass household furniture.. 2519-11 06/91 100.1 100.1 100.1 0 0
Reed, rattan, willow, wicker, cane and other similar household furniture..... 2519-14 12/02 (3) 100.0 100.0 Ò 0

Office furniture.. 252 12/84 150.7 149.6 150.2 2.1 .4

Wood office furniture.. 2521 06/85 151.3 151.4 152.9 1.6 1.0
Primary products... 2521-P 06/85 152.0 152.1 153.7 1.6 1.1

Wood office seating... 2521-313 06/98 109.4 109.4 110.2 1.0 .7
Desks and extensions... 2521-331 06/85 163.2 163.2 164.3 1.5 .7
Wood storage units, files and tables.. 2521-341 06/98 107.8 107.8 108.1 1.4 .3
Wood systems furniture and all other office furniture.. 2521-351 06/98 104.1 104.1 106.6 2.3 2.4

Secondary products and miscellaneous receipts..
Secondary products...

2521-SM
2521-S 06/85 127.6 127.9 128.1 2.0 .2

Secondary products... 2521 -SSS 06/85 129.6 130.2 129.6 3.5 -.5
Office furniture, except wood.. 2522-S 06/98 105.9 105.9 106.6 .7 .7

Nonwood office furniture... 2522 12/79 202.3 200.1 200.4 2.2 .1
Primary products... 2522-P 12/79 204.0 201.5 201.9 1.9 .2

Office seating... 2522-1 12/79 194.0 194.0 194.0 .5 0
Chairs.. 2522-11 12/87 131.5 131.5 131.5 .5 0

Side and arm chairs... 2522-112 12/87 131.6 131.7 131.7 -1.9 0
General office and desk chairs, except secretarial....................................... 2522-114 12/87 132.0 132.0 132.0 .8 0

Desks and extensions... 2522-2 12/79 237.0 215.0 219.4 14.9 2.0
Desks ... 2522-224 12/87 161.3 Ò Ô (3) Ò

Storage units, files and tables.. 2522-5 06/95 110.2 111.0 111.4 3.3 .4
Storage units... 2522-51 06/95 107.7 107.7 108.1 .5 .4

Bookcases and other storage units... 2522-512 06/95 108.0 108.0 108.4 .6 .4
Filing cabinets and cases... 2522-52 12/79 192.9 194.0 194.8 4.1 .4

Vertical files, letter and legal... 2522-521 12/79 199.9 203.5 207.1 4.2 1.8
Horizontal or lateral files, letter and legal.. 2522-522 12/79 157.3 159.0 159.1 1.4 .1
All other files .. 2522-524 12/87 140.4 140.4 142.8 6.3 1.7

See footnotes at end of table.

4 5Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

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

Industry and product1
Industry

code
Product

code
Index
base

Index
Percent change

to Jan. 2003 from:

Sep.

20022

Dec.

20022

Jan.

20032
Jan. 2002 Dec. 2002

Nonwood office furniture—Continued
Tables.. 2522-53 06/95 111.8 113.5 113.5 1.5 0.0

Work or conference tables... 2522-531 06/95 Ò Ò Ò (3) (3)
All other tables.. 2522-532 02/96 109.6 112.3 112.3 2.5 0

Other nonwood office furniture... 2522-6 12/79 210.6 206.6 206.6 .4 0
Systems furniture... 2522-61 12/87 146.4 143.5 143.5 0 0

Modular systems furniture.. 2522-611 12/79 (3) 138.0 (3) Ò Ò
Panel systems furniture... 2522-612 12/87 151.9 150.6 150.7 2.0 .1

Miscellaneous, nonwood office furniture.. 2522-621 12/79 223.4 223.4 223.4 7.7 0
Secondary products and miscellaneous receipts...

Secondary products...
2522-SM
2522-S 12/79 198.8 198.8 198.8 5.7 0

Public building and related furniture.. 253 12/84 138.9 137.0 137.4 -.9 .3

Public building and related furniture.. 2531 12/84 138.9 137.0 137.5 -.9 .4
Primary products... 2531-P 12/84 143.8 142.1 142.4 -1.1 .2

School furniture, except stone, concrete, and library furniture.......................... 2531-1 12/84 151.7 153.7 152.4 1.0 -.8
Public building and related furniture, except school and restaurant................. 2531-2 12/84 145.4 143.3 143.7 -1.4 .3

Seats for public conveyances... 2531-213 12/01 99.0 97.1 97.4 -2.1 .3
All other public building and related furniture n.e.c.. 2531-281 12/01 101.8 103.5 104.2 4.1 .7

Secondary products and miscellaneous receipts...
Miscellaneous receipts..

2531 -SM
2531-M 12/01 104.7 97.5 100.5 .5 3.1

Miscellaneous receipts incl. contract work and resales................................. 2531-MM 12/01 104.7 97.5 100.5 .5 3.1
Secondary products... 2531-S 12/84 109.0 110.5 110.7 3.7 .2

Partitions, shelving, lockers, and office and store fixtures.. 254 12/84 148.0 147.9 148.0 .2 .1

Wood partitions and fixtures... 2541 12/83 164.8 165.2 165.0 .4 -.1
Primary products... 2541-P 12/83 166.8 167.2 167.2 .5 0

Wood partitions, shelving, and lockers... 2541-1 12/83 142.0 143.5 143.3 .9 -.1
Plastic laminated fixture tops.. 2541-2 12/83 159.4 159.5 159.4 1.6 -.1
Wood fixtures for stores, banks, offices, e tc .. 2541-3 12/83 172.0 172.4 172.4 .1 0

Retail store fixtures, except food store: custom... 2541-33A 12/83 176.0 176.7 176.7 1.5 0
All other fixtures and displays.. 2541-331 06/97 109.9 110.4 110.4 1.9 0
Walls and wail fixtures... 2541-332 08/84 141.5 141.9 141.9 .4 0

Retail store fixtures, except food store: manufacturers' standard................. 2541-337 12/83 199.5 199.5 199.5 2.4 0
Retail food store fixtures... 2541-338 06/88 107.9 Ò Ò Ò (3>
All other wood fixtures... 2541-399 06/97 104.0 104.0 104.0 -3.4 0

Secondary products and miscellaneous receipts...
Miscellaneous receipts..

2541-SM
2541-M 01/84 142.5 142.5 142.5 0 0

Contract work and other miscellaneous receipts... 2541-XY9 06/97 111.9 111.9 111.9 0 0
Secondary products... 2541-S 12/83 159.8 162.4 157.2 -.2 -3.2

Partitions and fixtures, except wood.. 2542 12/83 146.0 145.3 145.7 .1 .3
Primary products... 2542-P 12/83 141.3 140.6 141.0 0 .3

Partitions.. 2542-1 12/83 Ò 140.7 Ò (3) Ò
Shelving and lockers... 2542-2 12/83 144.4 144.1 145.2 3.4 .8
Storage racks and accessories... 2542-3 12/83 142.6 139.6 139.3 -4.3 -.2
Fixtures for stores, banks, offices, e tc .. 2542-4 12/83 139.0 139.2 139.7 .6 .4

Custom retail store fixtures, except food store... 2542-463 12/83 126.2 125.0 125.0 -1.7 0
Standard retail store fixtures, except food store.. 2542-465 12/83 138.3 141.5 141.5 1.3 0
Retail food store fixtures... 2542-467 12/83 145.5 145.5 145.5 0 0
All other non-wood fixtures, including bank, cabinets, counters, racks, e tc... 2542-499 12/96 108.9 108.9 110.2 2.8 1.2

Secondary products and miscellaneous receipts...
Secondary products..

2542-SM
2542-S 12/83 149.1 149.1 149.1 .8 0

Miscellaneous furniture and fixtures.. 259 12/84 147.1 147.1 147.4 .4 .2

Drapery hardware and blinds and shades... 2591 06/84 152.2 152.2 152.2 .5 0
Primary products... 2591-P 06/84 153.4 153.3 153.4 .6 .1

Window shades and accessories... 2591-3 06/84 149.7 149.7 149.7 2.8 0
Window shades... 2591-31 06/84 148.1 148.1 148.1 2.6 0

Plastic window shades... 2591-311 06/84 139.0 Ò Ò (3) f t
Other window shades including cloth and paper.. 2591-313 06/84 150.1 150.1 150.1 3.3 0

Venetian blinds.. ... 2591-4 06/84 132.5 132.5 132.5 -.5 0
Complete Venetian blinds, vertical and horizontal... 2591-45 06/84 143.5 143.5 143.5 .1 0

Aluminum slat blinds.. 2591-452 06/84 141.2 141.2 141.2 .4 0
All other Venetian blinds including wood and plastic.................................. 2591-459 06/84 167.8 167.8 167.8 0 0

Unassembled Venetian blinds, parts, and components fabricated at plant.... 2591-471 06/84 89.7 89.7 89.7 -5.3 0
Other shades and blinds n.e.c., curtain and drapery rods, poles and other

hardware... 2591-5 06/84 159.4 Ò (3) Ò (3)
Other shades and blinds, except canvas and other textile fabrics................ 2591-511 06/84 Ò (3) (3) (3) (3)
Curtain and drapery rods, poles, and fixtures fabricated at plant................. 2591-517 06/84 157.3 (3) (3) (3) f t

Secondary products and miscellaneous receipts...
Miscellaneous receipts..

2591-SM
2591-M 06/84 148.6 148.6 148.6 0 0

Resales... 2591-Z89 06/84 149.2 149.2 149.2 0 0

See footnotes at end of table.

46Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

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

Industry and product1
Industry

code
Product

code
Index
base

Index Percent change
to Jan. 2003 from:

Sep.

20022

Dec.

20022

Jan.

20032
Jan. 2002 Dec. 2002

Furniture and fixtures, n.e.c... 2599 12/85 143.9 144.0 144.5 0.4 0.3
Primary products... 2599-P 12/85 145.2 145.4 145.9 .3 .3

Hospital beds... 2599-1 12/85 117.5 118.7 118.5 -.6 -.2
Restaurant, cafeteria, bar and bowling center furniture and fixtures, n.e.c...... 2599-2 12/85 151.3 150.9 151.9 .2 .7
Ship, industrial, and all other furniture and fixtures, n.e.c................................. 2599-4 12/85 148.2 148.1 148.7 1.3 .4

Secondary products and miscellaneous receipts...
Miscellaneous receipts...

2599-SM
2599-M 12/85 157.6 157.6 157.6 0 0

Resales.. 2599-Z89 12/85 133.1 133.1 133.1 -.1 0
Secondary products.. 2599-S 12/85 121.4 121.4 121.4 1.0 0

Paper and allied products.. 26 12/84 144.1 145.0 145.0 .6 0

Pulp m ills.. 261 12/82 119.1 118.2 116.3 1.2 -1.6

Pulp m ills.. 2611 12/82 119.1 118.2 116.3 1.2 -1.6
Primary products... 2611-P 12/82 127.8 126.8 124.8 1.1 -1.6

Sulfate woodpulp, including soda... 2611-3 12/82 118.5 117.6 114.9 1.9 -2.3
Sulfite and other woodpulp... 2611-4 12/99 86.2 85.4 (3) (3) (3)
Pulp, other than wood, and pulp mill byproducts.. 2611-5 06/88 128.7 129.1 129.4 5.9 .2

Paper mill products except building paper... 262 06/81 144.4 146.2 145.5 .4 -.5

Paper m ills.. 2621 06/81 144.3 146.1 145.4 .4 -.5
Primary products... 2621-P 06/81 144.0 145.9 145.3 .2 -.4

Tissue paper and sanitary paper stock... 2621-A 06/81 152.4 152.6 152.3 2.3 -.2
Newsprint... 2621-1 06/81 108.8 112.2 110.2 -6.6 -1.8
Groundwood paper, uncoated... 2621-2 06/81 103.4 105.1 (3) (3) (3)
Clay coated printing and converting paper... 2621-3 06/81 151.1 154.6 155.1 .1 .3

Clay coated groundwood.. 2621-315 12/99 94.5 96.6 96.6 -2.1 0
Clay coated freesheet and prime coated body stock..................................... 2621-329 12/99 97.7 100.0 100.6 1.9 .6

Uncoated free sheet... 2621-4 06/81 144.1 145.3 144.9 2.3 -.3
Bond and all writing paper.. 2621-438 12/99 103.5 104.7 104.5 5.1 -.2
Publication and printing paper, all types.. 2621-456 12/99 103.4 103.6 103.3 -1.2 -.3
Cover and text papers and other converting and misc. uncoated freesheet.. 2621-489 12/99 103.2 104.0 103.5 -.3 -.5

Cotton fiber paper and thin paper.. . 2621-6 06/81 177.8 177.8 179.0 .2 .7
Unbleached kraft packaging and industrial converting paper............................ 2621-7 06/81 221.5 221.0 209.4 -2.1 -5.2
Packaging and industrial converting paper, except unbleached kraft.............. 2621-8 06/81 146.8 146.8 146.8 1.2 0

Secondary products and miscellaneous receipts..
Secondary products..

2621-SM
2621-S 06/81 130.8 (3) (3) (3) (3)

Paperboard mill products.. 2631 -S 06/81 175.0 (3) Ô (3) (3)

Paperboard m ills... 263 12/82 182.1 182.2 182.0 1.6 -.1

Paperboard m ills... 2631 12/82 182.3 182.4 182.2 1.6 -.1
Primary products.. 2631-P 12/82 173.5 173.6 173.4 1.4 -.1

Unbleached kraft packaging and industrial converting paperboard (>80%
virgin wood pulp).. 2631-1 12/82 169.1 169.0 169.0 2.9 0

Bleached packaging and industrial converting paperboard (>80% virgin wood
pulp).. 2631-2 12/82 161.0 161.5 161.5 .6 0

Semichemical paperboard (>75% virgin wood pulp)... 2631-3 12/82 170.1 170.1 170.1 4.2 0
Recycled paperboard.. 2631-4 12/82 191.9 192.0 191.3 -.5 -.4

Secondary products and miscellaneous receipts...
Secondary products..

2631-SM
2631-S 12/82 237.3 237.7 237.7 3.1 0

Papermill products.. 2621-S 12/88 133.9 134.2 134.2 3.6 0

Paperboard containers and boxes... 265 12/84 157.8 158.6 158.4 .6 -.1

Setup paperboard boxes.. 2652 12/83 169.3 169.3 169.3 1.0 0
Primary products... 2652-P 12/83 167.3 167.3 167.3 1.1 0

Setup paperboard boxes (classified by end use)..... ... 2652-1 12/83 167.3 167.3 167.3 1.1 0
Department stores and other retail stores.. 2652-131 12/83 182.8 182.8 182.8 2.5 0
Confections.. 2652-141 12/83 146.1 146.1 146.1 .8 0
Cosmetics, including soap.. 2652-151 12/83 121.0 121.0 121.0 0 0
Stationery and office supplies... 2652-161 12/83 170.9 170.9 Ô (3) (3)
All other end uses, n.e.c.. 2652-198 12/83 181.8 181.8 181.8 1.2 0

Secondary products and miscellaneous receipts...
Secondary products..

2652-SM
2652-S 12/83 192.5 192.5 192.5 0 0

Corrugated and solid fiber boxes... 2653 03/80 194.6 195.2 195.0 -.1 -.1
Primary products... 2653-P 03/80 196.2 197.3 197.1 -.2 -.1

Corrugated and solid fiber boxes, including pallets... 2653-5 03/80 196.2 197.3 197.1 -.2 -.1
Corrugated shipping containers for food and beverages, and carryout

boxes for re ... 2653-511 03/80 184.3 185.1 185.4 -.7 .2
Corrugated shipping containers for paper and allied products...................... 2653-513 03/80 199.9 200.4 200.2 1.9 -.1
Corrugated shipping containers for metal and electical products.................. 2653-517 06/02 101.1 101.8 101.1 (3) -.7
Corrugated shipping containers for all other end uses not specified............ 2653-519 03/80 201.6 203.1 202.2 -.6 -.4

See footnotes at end of table.

4 7Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

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

Industry and product1
Industry

code
Product

code
Index
base

Index Percent change
to Jan. 2003 from:

Sep.

20022

Dec.

20022

Jan.

20032
Jan.2002 Dec. 2002

Other corrugated and solid fiber products, including point-of-purchase
displays... 2653-558 06/02 101.4 102.2 102.8 (3) 0.6

Corrugated paperboard in sheets and rolls, lined and unlined...................... 2653-567 03/80 182.2 183.2 183.2 -1.4 0
Secondary products and miscellaneous receipts...

Miscellaneous receipts..
2653-SM
2653-M 06/02 108.5 101.8 101.9 (3> .1

Secondary products... 2653-S 12/90 122.0 122.0 121.8 4.7 -.2

Fiber cans, drums, and similar ptoducts.. 2655 12/85 183.2 184.8 184.4 4.8 -.2
Primary products... 2655-P 12/85 186.7 187.8 187.4 4.5 -.2

Paperboard fiber drums with ends of any material.. 2655-1 12/85 182.2 185.3 185.3 7.3 0
Fiber cans, tubes, and similar fiber products... 2655-2 12/85 187.6 188.2 187.7 3.8 -.3

Fiber cans, all fiber and composite... 2655-221 12/85 159.1 161.2 161.2 2.8 0
Fiber cores and tubes.. 2655-231 12/85 204.4 204.3 203.4 4.4 -.4
Other paperboard products and all vulcanized fiber products....................... 2655-285 12/02 Ò 100.0 99.6 Ò -.4

Secondary products and miscellaneous receipts........ ...
Secondary products...

2655-SM
2655-S 12/85 145.8 150.7 (3) Ò Ò

Sanitary food containers... 2656 06/85 176.3 180.6 180.3 2.2 -.2
Primary products... 2656-P 06/85 172.9 177.1 176.8 2.2 -.2

Cups and liquid-tight containers... 2656-2 06/85 199.9 204.9 207.1 4.3 1.1
Liquid-tight and round nested food containers, including lids and tops........ 2656-233 06/85 (3) (3) (3) Ò Ò
Drinking cups and portion serving cups... 2656-235 06/85 202.4 (3) 208.4 3.8 (3)

Other sanitary food containers, boards, and trays, except folding.................... 2656-5 06/85 142.3 145.7 141.9 -1.7 -2.6
Pressed plates, dishes, spoons and similar products.................................... 2656-511 06/85 147.7 150.4 148.4 -.1 -1.3

Folding paperboard boxes.. 2657 12/83 147.2 147.4 147.3 .8 -.1
Primary products... 2657-P 12/83 146.4 146.6 146.5 .8 -.1

Folding paperboard boxes, except sanitary food containers, classified by end
use.. 2657-1 12/83 146.9 147.2 147.0 .8 -.1

Dry food and produce, incl. pet and animal food ... 2657-114 12/83 134.6 134.2 134.2 -1.3 0
Bottled and canned beverages... 2657-121 12/83 132.0 132.3 132.9 (3> .5
Soaps and detergents... ... 2657-131 12/83 116.3 116.3 116.3 1.3 0
Hardware and household supplies... 2657-151 12/83 165.4 168.7 171.7 6.4 1.8
Cosmetics and medicinal products... 2657-171 12/83 140.8 140.5 140.5 .3 0

Cosmetics... 2657-17101 12/83 131.4 131.4 131.4 0 0
Medicinal products... 2657-17102 12/83 146.2 145.6 145.6 .5 0

Paper goods or products, including book mailers.. 2657-181 12/83 149.2 149.6 142.2 -5.2 -4.9
Folding carry-out boxes and trays for retail food ... 2657-195 12/88 114.9 116.0 Ô Ò
All other end uses, n.e.c... 2657-198 12/83 169.6 169.3 169.0 1.2 -.2

Folding sanitary containers for liquid, moist, oily or perishable foods.............. 2657-2 06/85 131.4 131.4 131.6 .8 .2
Bakery, fresh.. 2657-201 06/85 136.0 136.0 136.0 .6 0
Butter and ice cream packages and food pails.. 2657-202 06/85 180.0 180.6 180.1 .2 -.3
Other, including frozen foods.. 2657-204 12/88 101.6 101.6 101.6 1.2 0

Secondary products and miscellaneous receipts...
Secondary products...

2657-SM
2657-S 12/83 148.9 148.9 148.8 -.3 -.1

Converted paper and paperboard products, except containers and boxes............... 267 06/93 111.9 112.7 112.9 .4 .2

Paper coated and laminated, packaging... 2671 06/93 118.3 118.7 118.8 -.6 .1
Primary products... 2671-P 12/87 138.4 138.7 138.7 -1.3 0

Single web paper (coated rolls and sheets including waxed)............................ 2671-1 12/87 140.4 141.9 142.1 .9 .1
Single web film (coated rolls and sheets including coextruded)........................ 2671-2 12/87 127.7 127.7 127.7 -.1 0
Multiweb laminated rolls and sheets ex paper/paper and fo il............................ 2671-4 12/87 148.1 148.1 148.1 -1.7 0

Secondary products and miscellaneous receipts...
Secondary products..

2671-SM
2671 -S 06/93 120.7 122.1 122.4 3.4 .2

Paper coated and laminated, n.e.c.. 2672 06/93 111.5 111.8 111.9 -.9 .1
Primary products... 2672-P 12/87 133.2 133.6 133.7 -.1 .1

Printing paper coated at establishments other than where paper was
produced ... 2672-1 12/82 169.5 169.5 169.5 -1.8 0

Pressure sensitive products.. 2672-3 12/82 143.4 143.8 143.9 -.3 .1
Single-faced tape... 2672-301 12/87 139.8 140.2 140.3 -.1 .1
Pressure sensitive base stock for labels.. 2672-381 04/83 157.8 158.6 158.7 -.7 .1
Other pressure sensitive products, n.e.c.. 2672-398 06/99 100.9 100.9 100.9 -.3 0

Other coated and processed papers, except for packaging uses...................... 2672-4 12/82 155.0 155.8 155.7 1.1 -.1
Secondary products and miscellaneous receipts...

Miscellaneous receipts..
2672-SM
2672-M 06/93 115.9 116.1 116.1 -1.4 0

Resales.. 2672-Z89 07/93 113.9 114.2 114.2 -1.6 0
Secondary products... 2672-S 06/93 113.3 113.4 113.4 -6.3 0

Plastics, foil and coated paper bags.. 2673 12/83 166.1 166.9 167.2 .6 .2
Primary products... 2673-P 12/83 166.6 167.5 167.7 .4 .1

Specialty bags and liners, single web film .. 2673-2 12/83 141.5 142.2 142.4 -.1 .1
Specialty bags and liners, multiweb laminations and fo il................................... 2673-3 12/83 150.4 151.7 151.7 3.8 0

Secondary products and miscellaneous receipts...
Miscellaneous receipts..

2673-SM
2673-M 12/90 140.4 139.5 140.2 -.8 .5

Resales.. 2673-Z89 12/90 108.1 108.1 108.1 0 0

See footnotes at end of table.

4 8Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

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

Industry and product1
Industry

code
Product

code
Index
base

Index Percent change
to Jan. 2003 from:

Sep.

20022

Dec.

20022

Jan.

20032
Jan.2002 Dec. 2002

Plastics, foil and coated paper bags—Continued
Secondary products.. 2673-S 12/83 141.7 141.9 143.0 3.1 0.8

Uncoated paper and multiwall bags... 2674 12/90 112.8 113.8 113.8 1.5 0
Primary products.. 2674-P 12/90 114.7 115.7 115.7 2.0 0

Uncoated paper bags... 2674-1 12/83 231.8 237.4 237.5 6.0 0
Grocers' bags and sacks.. 2674-111 12/83 243.0 251.8 251.8 9.3 0
Variety bags.. 2674-112 12/83 162.4 167.6 167.6 6.3 0
Other uncoated bags.. 2674-115 12/83 187.2 187.3 187.6 .8 .2

Shipping sacks and multiwall bags... 2674-2 12/83 198.1 198.1 198.1 -.3 0
Single and double w a ll.. 2674-211 12/83 171.8 171.8 171.8 -.8 0
Multiwall (three or more plies)... 2674-212 12/83 203.8 203.8 203.8 -.2 0

Secondary products and miscellaneous receipts...

Die-cut paper and paperboard... 2675

2674-SM

12/84 140.1 140.2 140.2 .5 0
Primary products.. 2675-P 12/84 140.8 141.0 141.0 -.1 0

Die-cut paper and paperboard office supplies... 2675-1 12/89 100.0 100.0 100.0 -.3 0
File folders... 2675-113 12/89 111.9 111.9 111.5 -.7 -.4

Other file folders, including file pockets and jackets................................... 2675-11303 12/89 114.0 114.0 114.2 -.5 .2
Hanging and expandable file folders, all types and materials.................... 2675-11304 12/97 112.3 112.3 Ò Ò (3)

Other office supplies, including index cards, report covers, etc..................... 2675-199 12/84 123.7 123.7 123.9 -.1 .2
Die-cut paper and paperboard except office supplies....................................... 2675-2 12/89 118.4 113.2 113.6 -3.3 .4
Pasted, lined, laminated, or surface coated paperboard................................... 2675-3 12/84 177.8 179.8 179.8 .6 0

Secondary products and miscellaneous receipts...
Miscellaneous receipts...
Secondary products..

2675-SM
2675-M
2675-S 12/84 131.9 132.0 132.6 .6 .5

Sanitary paper products... 2676 06/83 149.7 151.2 151.8 1.5 .4
Primary products.. 2676-P 06/83 149.3 150.9 151.5 1.5 .4

Sanitary napkins and tampons.. 2676-1 06/83 205.8 (3) 206.7 .4 (3)
Disposable diapers, except adult, including disposable training....................... 2676-3 06/83 (3) (3) Ò (3) (3)
Sanitary tissue paper products... 2676-4 06/83 149.7 150.2 150.5 .7 .2

Facial tissues and handkerchiefs, including sputum wipes........................... 2676-41 06/90 Ò (3) 97.8 -2.2 (3)
Paper table napkins, bulk & dispenser, industrial and retail.......................... 2676-42 06/83 154.1 154.0 154.0 .2 0
Toilet tissue.. 2676-44 06/83 146.5 153.0 153.0 -.5 0
Paper towels... 2676-47 06/83 167.6 163.0 163.9 2.8 .6
Other sanitary paper products, except surgical and medical......................... 2676-49 12/02 Ò 100.0 99.5 Ò -.5

Secondary products and miscellaneous receipts...
Secondary products..

2676-SM
2676-S 06/83 (3) (3) 160.7 Ò (3)

Secondary products.. 2676-SS 06/83 (3) (3) (3) Ò (3)

Envelopes... 2677 12/84 127.8 128.2 129.9 -.8 1.3
Primary products.. 2677-P 12/84 125.6 126.0 127.9 -.8 1.5

Envelopes, all types.. 2677-1 12/84 125.6 126.0 127.9 -.8 1.5
Secondary products and miscellaneous receipts...

Stationery products.. ... 2678

2677-SM

06/85 146.9 148.3 146.9 .1 -.9
Primary products.. 2678-P 06/85 157.4 157.4 157.4 0 0

Stationery... ... 2678-1 06/85 155.3 154.2 154.2 -.2 0
Tablets and related products.. 2678-2 06/85 158.7 158.9 158.9 .1 0

Legal pads.. 2678-212 06/85 172.2 172.1 171.8 -1.5 -.2
Tablets and pads, except legal pads.. 2678-213 06/85 173.6 173.4 172.9 -.1 -.3
Notebooks... 2678-235 06/85 129.8 129.9 129.9 0 0
Looseleaf fillers (school and commercial types).. 2678-245 06/85 194.7 194.7 194.8 .7 .1
Wrapped ream papers.. 2678-251 06/85 148.3 149.9 149.9 .7 0
Other tablets and related products... 2678-298 06/85 147.7 146.3 146.3 -.8 0

Secondary products and miscellaneous receipts...
Secondary products..

2678-SM
2678-S 06/85 124.1 124.5 124.5 .1 0

Envelopes... 2677-S 06/90 92.0 92.0 92.0 0 0
Other secondary products.. 2678-SSS 06/85 139.2 139.7 139.7 0 0

Converted paper and paperboard products, n.e.c.. 2679 06/85 130.3 132.4 132.3 .7 -.1
Primary products.. 2679-P 06/85 130.0 132.5 132.4 .8 -.1

Wallcoverings... .. 2679-1 06/85 124.8 124.8 124.8 2.4 0
Gift wrap paper... 2679-2 06/85 138.7 138.7 Ô (3) (3)
Paper business machine supplies and other miscellaneous office supplies.... 2679-3 06/85 109.9 123.6 123.6 10.1 0
Pressed and molded pulp goods.. 2679-4 06/85 138.0 138.6 137.7 -2.0 -.6
Other converted paper and paperboard products.. 2679-5 06/90 122.1 122.4 122.3 -1.3 -.1

Secondary products and miscellaneous receipts...
Miscellaneous receipts...

2679-SM
2679-M 06/85 137.8 137.1 137.1 -.5 0

Miscellaneous receipts... ... 2679-MM 06/85 137.8 137.1 137.1 -.5 0
Secondary products.. 2679-S 06/85 129.6 129.6 129.6 0 0

Printing, publishing, and allied industries.. 27 12/84 193.4 194.2 195.7 1.9 .8

Newspaper publishing... 271 12/79 383.3 384.3 388.7 2.8 1.1

See footnotes at end of table.

49Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

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

Industry and product1
Industry

code
Product

code
Index
base

Index Percent change
to Jan. 2003 from:

Sep.

20022

Dec.

20022

Jan.

20032
Jan. 2002 Dec. 2002

Newspaper publishing.. 2711 12/79 383.2 384.2 388.6 2.8 1.1
Primary products... 2711-P 12/79 390.9 391.9 396.7 3.0 1.2

Sales of daily and Sunday newspapers.. 2711-1 12/79 287.4 287.5 287.1 1.1 -.1
Advertisement in daily and Sunday newspapers... 2711-2 12/79 427.7 429.1 436.4 3.6 1.7
Sales of weekly and other newspapers.. 2711-3 06/99 106.3 106.3 106.3 1.5 0
Advertisement in weekly and other newspapers..

Secondary products and miscelleous receipts...
2711-4
2711-SM

06/99 113.1 113.6 114.2 2.0 .5

Secondary products... 2711-S 12/79 251.0 251.3 251.3 -.2 0
Commercial printing, lithographic... 2752-S 12/94 116.4 116.4 116.4 0 0

Periodical publishing... 272 12/79 322.1 323.4 330.8 4.7 2.3

Periodical publishing... 2721 12/79 322.1 323.4 330.8 4.7 2.3
Primary products... 2721-P 12/79 332.6 334.2 342.0 4.7 2.3

Farm periodicals: receipts from subscriptions, sales, and advertising............. 2721-1 12/79 174.2 174.2 174.5 3.3 .2
Specialized business & professional periodicals: receipts from subscriptions.. 2721-3 12/79 335.1 335.0 351.4 7.4 4.9
Specialized business and professional periodicals: receipts from advertising .. 2721-4 12/79 345.7 346.0 362.6 6.5 4.8
General and consumer periodicals: receipts from advertising........................... 2721-6 12/79 441.4 443.9 442.3 1.4 -.4
General and consumer periodicals: receipts from subscriptions....................... 2721-7 12/79 284.9 287.4 293.9 5.0 2.3
General and consumer periodicals: receipts from single copy sales................ 2721-8 12/79 265.2 268.1 276.6 9.2 3.2
Other periodicals,except shopping news, catalogs, or directories, n.e.c...........

Secondary products and miscellaneous receipts...
2721-9
2721-SM

12/79 250.3 250.3 (3) (3) (3)

Miscellaneous receipts.. 2721-M 12/79 251.6 251.6 251.6 0 0
Contracts and other miscellaneous receipts.. 2721-XY9 06/99 105.8 105.8 105.8 0 0

Secondary products.. 2721-S 12/79 252.3 252.3 260.1 9.8 3.1

273 12/84 202.9 204.1 205.5 3.1 .7

Book publishing.. 2731 12/80 275.1 276.9 279.0 3.5 .8
Primary services... 2731-P 12/80 275.2 277.0 279.2 3.5 .8

Mass market rack-size book publishing.. 2731-A 12/80 (3) (3) 241.4 (3) (3)
Book club book publishing... 2731-B 08/84 (3) (3) 130.1 (3) (3)
Mail order book publishing.. 2731-C 12/80 (3) (3) 184.7 (3) (3)
Adult trade and juvenile book publishing.. 2731-D 06/88 159.3 159.3 159.1 4.1 -.1

Adult trade book publishing.. 2731-D4 12/80 200.3 200.3 200.0 5.2 -.1
Juvenile book publishing.. 2731-D5 12/80 234.2 (3) 234.2 .6 (3)

Textbook publishing, including teachers' editions... 2731-1 12/80 409.9 418.9 423.8 6.2 1.2
College textbooks.. 2731-1C 12/80 384.8 395.4 396.8 7.7 .4
Other textbooks.. 2731-1D 12/02 (3) 100.0 101.7 (3) 1.7

Technical, scientific, and professional book publishing..................................... 2731-3 12/80 243.6 243.6 248.7 6.7 2.1
Religious book publishing.. 2731-4 12/80 206.1 206.1 204.2 .8 -.9
General reference book publishing... 2731-7 12/80 188.7 182.5 182.5 -4.5 0
Other book publishing, excluding pamphlets... 2731-8 04/81 228.9 229.6 231.2 4.7 .7
Pamphlet publishing (5 to 48 pages).. 2731-9 12/80 215.5 215.5 (3) (3) (3)

Other receipts... 2731-SM 12/80 (3) (3) 263.1 (3) (3)
Miscellaneous receipts.. 2731-M 12/80 151.4 153.3 (3) (3) Ô
Secondary services... 2731 -S 12/80 345.8 345.8 Ô (3) Ô

Secondary services... 2731-SS 06/95 154.6 154.6 (3) Ô (3)

Book printing... 2732 12/83 150.2 150.4 150.0 -1.4 -.3
Primary products... 2732-P 12/83 151.1 151.2 150.5 -1.8 -.5

Textbooks printing and binding... 2732-3 06/93 101.6 101.8 98.9 -6.4 -2.8
Elementary and high school textbooks (grades K through 12)..................... 2732-3A 06/93 101.6 101.6 95.2 -9.8 -6.3

Paperbound, including teachers’ edition... 2732-312 06/93 101.9 101.9 95.5 -9.7 -6.3
College textbooks (grades 13 or higher, including private business, etc.).... 2732-3B 06/93 98.0 98.6 99.8 -3.3 1.2

Hardbound.. 2732-314 06/93 (3) (3) (3) Ô (3)
Paperbound.. 2732-315 06/93 114.2 114.2 114.2 -2.6 0

Workbooks and standardized tests.. 2732-316 06/93 111.7 (3) Ô (3) (3)
Technical, scientific, and professional books, printing and binding.................. 2732-4 06/93 103.5 103.5 103.5 1.6 0

Hardbound... 2732-417 06/93 112.5 112.5 112.5 .3 0
Paperbound... 2732-418 06/93 100.8 100.8 100.8 1.9 0

Religious books, printing and binding... 2732-5 06/93 97.9 98.0 98.3 -3.2 .3
Paperbound... 2732-535 06/93 114.2 114.3 114.7 -1.5 .3

General books (trade etc.) printing and binding.. 2732-6 06/93 104.8 104.9 105.4 -1.4 .5
Adult trade books (fiction and nonfiction)... 2732-6B 06/93 100.4 100.7 101.3 -2.6 .6

Hardbound.. 2732-645 06/93 98.0 98.0 98.6 -4.5 .6
Paperbound.. ..

Mass market paperbound books, rack size, distributed predominantly to
2732-646 06/93 104.1 104.9 105.6 .1 .7

mass market outlets.. 2732-644 06/93 116.5 (3) 116.4 .3 (3)
Other books and pamphlets, n.e.c., printing and binding.................................. 2732-7 06/93 120.3 120.4 120.0 -.3 -.3

Other reference books... 2732-7A 06/93 125.8 126.3 127.5 1.4 1.0
Paperbound.. 2732-755 06/93 129.3 129.4 129.5 .2 .1

All other books, n.e.c (including music books, university press books, etc.). 2732-7B 06/93 121.3 121.3 120.2 -.4 -.9
Hardbound.. 2732-756 06/93 134.0 134.0 134.0 3.3 0
Paperbound.. 2732-757 06/93 107.5 107.5 105.3 -4.6 -2.0

Pamphlets, printing only or printing and binding..
Secondary products and miscellaneous receipts...

2732-762
2732-SM

06/93 123.9 123.8 123.9 -1.5 .1

See footnotes at end of table.

5 0Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

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

Industry and product1
Industry

code
Product

code
Index
base

Index
Percent change

to Jan. 2003 from:

Sep.

20022

Dec.

20022

Jan.

20032
Jan.2002 Dec. 2002

Book printing—Continued
Secondary products........... .. 2732-S 12/83 146.6 147.0 149.0 0.7 1.4

274 06/84 218.6 221.5 223.2 3.7 .8

2741 06/84 218.6 221.5 223.2 3.7 .8
Primary products... 2741-P 06/84 220.6 223.7 225.5 3.8 .8

Telephone directories... 2741-A 09/84 226.0 230.8 232.9 5.3 .9
Catalogs and other directories.. 2741-B 06/84 189.5 190.1 192.5 2.6 1.3
Business service publications... 2741-2 06/84 229.2 235.7 235.4 5.2 -.1
Patterns, including clothing patterns... 2741-4 08/84 165.2 165.2 165.2 6.2 0
Shopping news, publishing............................. .. 2741-6 06/84 247.2 246.7 254.9 3.1 3.3
Other miscellaneous publishing.. 2741-7 06/84 239.1 239.1 239.0 .3 0

Micropublishing in microform, including original and republished material... 2741-797 06/84 209.7 209.7 208.8 .3 -.4
Other miscellaneous publishing nec, including multimedia kits, almanacs,

and map..
Secondary products and miscellaneous receipts...

2741-799
2741-SM

06/97 123.7 123.7 123.7 .2 0

2741 -S 06/84 189.8 189.0 189.7 .8 .4

275 12/84 144.0 144.1 144.0 -.4 -.1

Commercial printing, lithographic.. 2752 06/82 156.7 157.0 156.8 -.6 -.1
2752-P 06/82 156.6 157.0 156.7 -.6 -.2

Magazine and periodical printing; lithographic.. 2752-1 06/82 129.9 129.7 130.0 .2 .2
Label and wrapper printing; lithographic.. 2752-2 06/82 141.1 141.1 141.1 0 0
Catalog and directory printing; lithographic... 2752-3 06/82 136.4 137.0 136.7 -.8 -.2
Financial and legal printing; lithographic.. 2752-4 06/82 161.4 159.0 160.3 -4.2 .8
Advertising printing; lithographic.. 2752-5 06/82 146.6 145.9 146.1 -1.2 .1

Direct mail advertising lith. printing; incl. circulars/letters/pamplets, e tc....... 2752-513 12/88 122.5 122.3 122.4 .2 .1
Display and all other advertising printing; lithographic.................................. 2752-529 12/01 99.1 98.5 98.6 -1.9 .1

Other general printing jobs; lithographic.. 2752-6 06/82 202.9 207.0 204.9 .6 -1.0
Quick Printing.. 2752-661 12/01 99.8 99.8 99.8 -.2 0
All other general job printing; lithographic...

Secondary products and miscellaneous receipts...
2752-663
2752-SM

12/01 99.9 102.8 101.3 .9 -1.5

Miscellaneous receipts... 2752-M 06/82 141.9 139.7 140.0 -.5 .2
Secondary products.. 2752-S 06/82 163.0 163.0 163.0 0 0

Commercial printing, gravure... 2754 06/82 103.8 103.8 104.2 -.2 .4
Primary products... 2754-P 06/82 102.1 102.2 102.6 -.2 .4

Magazine and periodical printing, gravure... 2754-1 08/82 92.0 Ô 94.2 (3) (3)
Label and wrapper printing, gravure... 2754-2 06/82 127.8 127.5 126.8 -.9 -.5
Catalog and directory printing, gravure.. 2754-3 12/96 105.8 Ô (3) (3) <3)
Advertising printing, gravure... 2754-5 12/96 97.4 97.4 97.3 -.7 -.1
Other commercial printing, gravure..

Secondary products and miscellaneous receipts...
2754-6
2754-SM

06/82 112.2 112.8 112.4 -.9 -.4

Commerical printing, n.e.c.. 2759 06/82 170.5 170.4 170.4 .5 0
Primary products... 2759-P 12/88 130.1 130.1 130.0 .6 -.1

Digital & other nonimpact printing (exc quick printing); incl. laser/ink-jet......... 2759-D 12/96 110.4 110.3 110.3 .9 0
2759-E 12/84 196.1 196.1 196.9 .8 .4

Flexographic printing... 2759-F 12/96 104.2 104.1 104.1 -1.1 0
Label and wrapper printing; flexographic... 2759-F11 12/01 99.1 99.0 99.0 -1.1 0
All other flexographic printing; n.e.c... 2759-F31 12/01 98.6 98.8 98.7 -1.3 -.1

Label and wrapper printing; letterpress.. 2759-2 06/82 182.1 <3) 182.1 8.0 (3)
Other general job printing; letterpress.. 2759-6 06/82 198.8 198.8 198.8 3.4 0
Screen process printing, except textiles............ .. 2759-7 06/82 139.8 139.8 139.8 .6 0

Screen printed labels.. 2759-731 12/01 100.0 100.0 100.0 0 0
Screen printed display advertising and advertising specials......................... 2759-733 12/01 100.4 (3) 100.4 .4 <3)
Screen printed decalcomanias and pressure-sensitives incl. bumper

stickers.. 2759-735 12/01 101.0 101.0 101.0 1.4 0
All other screen printing; except on textiles...

Secondary products and miscellaneous receipts...
2759-737
2759-SM

12/01 100.5 100.4 100.3 .3 -.1

Miscellaneous receipts... 2759-M 12/96 121.9 121.7 121.7 -.2 0
Secondary products... 2759-S 06/82 180.9 180.9 180.9 -.1 0

276 12/83 200.9 201.9 203.1 2.9 .6

Manifold business forms.. 2761 12/83 201.0 202.0 203.2 2.9 .6
2761-P 12/83 200.0 200.2 201.6 1.0 .7

Unit set forms, loose or bound... 2761-2 12/83 221.6 222.4 223.9 1.0 .7
Manifold books and pegboard accounting systems......... 2761-3 12/83 196.8 197.5 206.3 7.7 4.5
Custom continuous business forms.. 2761-5 12/83 182.7 182.1 183.5 .4 .8
Stock continuous business forms... 2761-7 12/83 208.9 210.0 210.3 1.2 .1

Secondary products and miscellaneous receipts... 2761-SM 12/83 (3) (3) 171.2 (3) (3)
Miscellaneous receipts... 2761-M 03/84 Ô (3) 207.6 (3) (3)

Miscellaneous receipts... 2761-MM 12/02 <3) 100.0 100.1 (3) .1
Secondary products.. 2761-S 12/83 129;5 132.1 132.6 3.1 .4

See footnotes at end of table.

51Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

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

Industry and product1
Industry

code
Product

code
Index
base

Index
Percent change

to Jan. 2003 from:

Sep.

20022

Dec.

20022

Jan.

20032
Jan.2002 Dec. 2002

Manifold business forms—Continued
Secondary products... 2761-SS 12/02 Ò 100.0 100.4 (3) 0.4

Greeting card publishing... 277 12/85 176.0 176.1 176.3 -7.2 .1

Greeting card publishing... 2771 12/85 176.2 176.2 176.5 -7.1 .2
Primary products... 2771-P 12/85 191.5 191.6 191.9 -.6 .2

Publishers' sales.. 2771-1 12/85 193.3 193.3 193.6 -.3 .2
Christmas cards: counter and packaged, including boxed............................ 2771-114 06/01 120.0 120.0 120.7 -1.4 .6
Valentine cards: counter cards and packaged, including boxed.................... 2771-123 06/01 140.5 140.8 140.8 0 0
Mother's Day cards.. 2771-126 06/01 100.0 100.0 100.0 0 0
Seasonal cards other than Christmas, Valentine, and Mother's Day............ 2771-131 06/01 100.3 100.3 100.3 -.4 0
Everyday cards: counter cards and packaged, including boxed...................

Secondary products and miscellaneous receipts...
2771-134
2771-SM

12/85 190.5 190.5 190.6 .1 .1

Secondary products... 2771-S 12/85 116.5 116.5 116.5 -25.3 0

Blankbooks, looseleaf binders, and bookbinding and related work............................ 278 06/85 164.5 165.2 165.3 .7 .1

Blankbooks and looseleaf binders... 2782 06/85 170.0 170.1 170.3 .5 .1
Primary products... 2782-P 06/85 167.6 167.6 167.8 .5 .1

Looseleaf binders and devices... 2782-2 06/85 144.2 144.2 144.2 1.1 0
Checkbooks, inserts and refills, excluding continuous forms and die cu t......... 2782-3 06/85 184.9 184.9 184.9 -.1 0
Blankbook making, except checkbooks..

Secondary products and miscellaneous receipts...
2782-4
2782-SM

12/91 115.7 115.8 117.0 1.5 1.0

Miscellaneous receipts.. 2782-M 02/97 91.1 91.1 91.8 2.1 .8
Secondary products... 2782-S 06/85 183.4 183.4 183.4 -.9 0

Bookbinding and related w ork.. 2789 12/85 146.4 148.5 148.5 1.2 0
Primary products... 2789-P 12/85 144.9 147.1 147.0 1.3 -.1

Edition, library, trade and other hardcover binding.. 2789-1 12/85 148.2 151.0 151.0 2.4 0
Edition binding, hardbound... 2789-11 12/91 116.9 120.7 120.7 3.3 0
Library binding; incl. prebinding, rebinding, and other hardcover binding of

periodicals.. 2789-12 12/85 158.1 159.5 159.6 1.9 .1
Other book and pamphlet binding and related w ork.. 2789-2 12/85 144.0 146.0 146.0 1.1 0

Soft cover binding of books (49 pages or more).. 2789-22 12/85 112.7 117.4 117.4 3.6 0
Adhesive binding.. 2789-221 12/91 116.9 118.2 118.2 1.1 0
Mechanical binding... 2789-222 12/91 97.3 104.9 104.9 6.6 0

Pamphlet and other soft cover binding... 2789-23 12/85 122.2 123.6 123.6 1.1 0
Mechanical binding... 2789-232 12/91 122.4 124.2 124.1 1.4 -.1

Sample books, swatches, and cards; color, carpet, upholstery, drapes, etc. 2789-24 12/91 142.8 142.8 142.8 -.4 0
Miscellaneous bookbinding work and related service operations or material

printed elsewhere... 2789-25 12/85 149.7 151.9 151.9 1.5 0
Secondary products... 2789-S 12/85 208.1 Ò 208.1 Ô Ò

Service industries for the printing trade... 279 06/85 114.3 115.1 113.8 -1.0 -1.1

Typesetting... 2791 06/85 123.5 125.4 122.5 -3.5 -2.3
Primary products... 2791-P 06/85 122.7 124.7 121.6 -3.7 -2.5

Typesetting.. 2791-A 12/02 Ô 100.0 100.0 Ò 0
Secondary products... 2791-S 06/85 135.1 135.1 Ò (3) Ò

Platemaking services.. 2796 12/85 109.3 109.2 109.3 1.7 .1
Primary products... 2796-P 12/85 105.7 105.6 105.7 .5 .1

Lithographic plates, prepared for printing..................................... 2796-1 12/85 107.0 106.4 107.0 -.6 .6
Lithographic platemaking services... . 2796-2 12/85 98.6 98.6 98.6 0 0

Color corrected positives or negatives on film ... 2796-23 12/85 96.6 96.6 96.6 Ò 0
All other lithographic platemaking services.. 2796-24 06/02 100.0 100.0 100.0 Ò 0

Platemaking services, except lithographic..
Secondary products and miscellaneous receipts...

2796-3
2796-SM

12/90 118.4 118.4 118.4 1.7 0

Miscellaneous receipts.. 2796-M 12/90 129.2 129.2 129.2 Ò 0
Secondary products... 2796-S 12/85 187.2 187.2 187.2 Ò 0

Chemicals and allied products.. 28 12/84 158.7 159.6 160.8 4.4 .8

Industrial inorganic chemicals.. 281 12/84 135.4 137.0 136.9 .9 -.1

Alkalies and chlorine... 2812 12/80 147.1 155.5 152.0 7.3 -2.3
Primary products... 2812-P 12/80 127.4 133.6 133.4 11.4 -.1

Chlorine... 2812-1 12/80 128.2 133.2 137.9 251.8 3.5
Sodium hydroxide (caustic soda).. 2812-3 12/80 103.6 111.2 109.5 -30.8 -1.5
Other alkalies...

Secondary products and miscellaneous receipts...
2812-5
2812-SM

12/80 113.2 114.3 108.7 2.0 -4.9

Industrial gases... 2813 06/81 158.2 160.1 159.9 -2.7 -.1
Primary products... 2813-P 06/81 153.6 155.8 155.6 -.6 -.1

Acetylene... 2813-2 06/81 184.4 184.5 179.1 -2.0 -2.9
Carbon dioxide... 2813-3 06/81 Ò (3) (3) Ò (3)

See footnotes at end of table.

5 2Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

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

Industry and product1
Industry

code
Product

code
Index
base

Index
Percent change

to Jan. 2003 from:

Sep.

20022

Dec.

20022

Jan.

20032
Jan. 2002 Dec. 2002

Industrial gases—Continued
Nitrogen... 2813-5 06/81 100.0 107.2 106.6 6.7 -0.6
Oxygen ... 2813-6 06/81 163.8 163.3 163.3 -4.4 0

Liquid... 2813-622 06/81 117.7 Ò (3) (3) (3)
Other industrial gases... 2813-7 06/81 194.1 186.1 186.9 -6.3 .4

Secondary products and miscellaneous receipts...
Miscellaneous receipts...

2813-SM
2813-M 06/81 249.6 249.9 249.9 -13.8 0

Resales.. 2813-Z89 06/81 219.4 219.7 219.7 -13.7 0

Inorganic pigments... 2816 06/83 146.8 147.6 147.6 -1.1 0
Primary products... 2816-P 06/83 144.4 145.2 145.3 -1.2 .1

Titanium dioxide.. 2816-1 06/83 146.1 146.4 146.2 -1.2 -.1
White opaque inorganic pigments.. 2816-2 06/90 74.2 74.2 75.3 -7.9 1.5
Chrome colors and other inorganic pigments.. 2816-3 06/83 151.8 154.6 155.3 .5 .5

Chrome colors... 2816-311 12/01 96.0 (3) 104.9 4.9 Ò
Iron oxide pigments... 2816-331 06/83 179.2 179.7 179.2 3.2 -.3
All other inorganic pigments n.e.c.. 2816-399 12/97 89.3 89.8 91.2 -2.8 1.6

Secondary products and miscellaneous receipts...
Secondary products..

2816-SM
2816-S 06/83 151.1 151.2 150.4 (3) -.5

Industrial inorganic chemicals, n.e.c.. 2819 12/82 141.8 142.7 143.0 1.5 .2
Primary products... 2819-P 12/82 128.7 129.5 129.9 1.7 .3

Sulfuric acid (new and fortified).. 2819-3 12/82 123.0 123.5 115.9 1.3 -6.2
Other inorganic acids (except sulfuric, nitric, and phosphoric).......................... 2819-4 12/82 82.4 75.3 79.7 (3) 5.8
Aluminum oxide, except natural alumina... 2819-5 12/82 138.5 138.5 139.2 .4 .5
Other aluminum compounds, n.e.c... 2819-6 12/82 131.0 Ò 131.0 .2 Ò
Potassium and sodium compounds (except bleaches, alkalies and alums)..... 2819-7 12/82 134.8 134.2 134.4 -2.1 .1
Inorganic chemical catalytic preparations, n.e.c.. 2819-8 12/82 133.0 133.3 136.3 3.4 2.3
Other industrial inorganic chemicals, n.e.c.. 2819-9 12/82 117.9 119.8 119.8 3.7 0

Secondary products and miscellaneous receipts...
Miscellaneous receipts...

2819-SM
2819-M 07/87 135.2 139.4 136.2 Ò -2.3

Secondary products.. 2819-S 12/82 197.9 196.2 198.9 -1.5 1.4

Plastic materials and synthetic resins, rubbers, and non-glass fibers........................ 282 12/84 122.8 123.1 125.5 8.1 1.9

Plastic materials and resins... 2821 12/80 154.3 154.7 158.7 11.2 2.6
Primary products... 2821-P 12/80 145.7 144.5 147.1 13.6 1.8

Thermoplastic resins... 2821-3 12/80 142.0 140.1 143.1 15.9 2.1
Acrylic resins.. .. 2821-301 12/86 116.6 116.6 119.5 2.8 2.5
Polyester resins saturated.. 2821-321 12/80 155.4 152.7 153.5 -1.5 .5
Polyethylene resins... 2821-332 12/98 134.9 Ò (3) Ò (3)
Polypropylene resins.. 2821-351 12/80 114.2 115.0 114.4 8.4 -.5
Styrene plastics materials... 2821-361 12/80 114.2 118.0 122.1 25.4 3.5
Vinyl and vinylidene resins... 2821-371 12/80 150.1 140.4 147.3 34.4 4.9
Other thermoplastic resins.. 2821-389 12/98 109.6 110.0 112.9 5.7 2.6

Thermosetting resins.. 2821-4 12/80 165.1 168.0 168.1 3.4 .1
Secondary products and miscellaneous receipts...

Miscellaneous receipts......... ..
2821-SM
2821-M 12/98 97.7 98.1 98.1 .6 0

Secondary products... 2821 -S 12/80 206.8 219.9 235.0 1.0 6.9

Synthetic rubber.. 2822 06/81 120.7 121.3 123.8 4.1 2.1
Primary products... 2822-P 06/81 124.9 124.9 127.4 4.3 2.0

Styrene butadiene (SBR).. 2822-1 06/81 110.3 111.8 117.3 16.8 4.9
Styrene butadiene - solid.. 2822-111 06/81 112.2 113.1 121.2 23.8 7.2
Styrene butadiene - latex.. 2822-112 06/81 110.9 Ò 113.2 1.8 Ò

Ethylene propylene (including EPDM).. 2822-4 12/81 114.3 106.0 107.2 -11.3 1.1
Nitrile (including NBR).. .. 2822-6 06/81 136.6 136.6 136.6 -5.5 0

Nitrile - solid 2822-611 06/81 136.6 136.6 136.6 -5.5 0
Other synthetic elastomers (including butyl, isoprene, neoprene, silicone

rubbers).. 2822-8 06/81 145.6 145.2 145.2 -.6 0
Secondary products... 2822-S 06/81 111.5 115.6 118.0 2.6 2.1

Noncellulosic manmade fibers... 2824 06/81 100.7 100.9 100.4 -.5 -.5
Primary products... 2824-P 06/81 102.2 102.5 102.3 -.5 -.2

Nylon and other polyamide fibers... 2824-1 12/89 95.8 97.1 96.7 -3.6 -.4
Polyester.. 2824-3 12/89 95.1 95.0 94.9 .5 -.1

Yarn, except producer textured (industrial and textile).................................. 2824-311 06/81 113.3 113.3 113.3 1.7 0
Staple, tow and waste (fiberfill and other).. 2824-332 06/98 88.2 88.2 87.7 -2.1 -.6

Polyolefin... 2824-4 12/89 119.0 Ò 119.0 .8 (3)
Other noncellulosic manmade fibers (except glass, carbon, and graphite)...... 2824-5 12/89 100.7 105.0 105.0 12.4 0
Producer textured noncellulosic manmade fibers.. 2824-6 06/81 110.4 (3) 108.7 (3) (3)

Secondary products and miscellaneous receipts...

283

2824-SM

12/84 227.3 229.0 231.0 3.5 .9

Medicinal chemicals and botanical products (in bulk).. 2833 06/82 136.5 135.5 135.9 .3 .3
Primary products.. 2833-P 06/82 132.4 131.2 131.7 .7 .4

See footnotes at end of table.

53Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

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

Industry and product1
Industry

code
Product

code
Index
base

Index
Percent change

to Jan. 2003 from:

Sep.

20022

Dec.

20022

Jan.

20032
Jan. 2002 Dec. 200

Medicinal chemicals and botanical products (in bulk)—Continued
Synthetic organic medicinal chemicals, in bu lk .. 2833-1 06/82 132.7 132.8 133.5 1.8 0.5
Other medicinal chemicals and botanical products, in bulk, n.e.c......................

Secondary products and miscellaneous receipts...................................
2833-3
2833-SM

06/82 125.6 119.9 119.8 -3.4 -.1

Secondary products... 2833-S 06/82 159.8 159.8 160.2 -1.1 .3
Secondary products... 2833-SSS 06/82 132.8 133.5 (3) Ò Ò

Pharmaceutical preparations.... ... 2834 06/81 329.1 332.3 335.6 4.8 1.0
Primary products... 2834-P 06/81 347.7 351.7 356.1 4.5 1.3

2834-A 06/01 108.1 109.2 111.6 9.0 2.2
Cancer therapy products.. 2834-A11 06/81 721.1 727.9 729.3 4.7 .2
Insulin/anti-diabetes products....... ... 2834-A12 06/81 333.4 342.8 351.5 11.8 2.5
Other neoplasms, endocrine system, and metabolic diseases, including

hormones.. 2834-A13 06/81 331.9 331.9 343.4 10.7 3.5
Central nervous system and sense organs... 2834-B 06/01 98.2 100.6 102.5 5.2 1.9

2834-B11 06/01 101.4 102.0 104.4 1.8 2.4
Analgesics, prescription... 2834-B1111 06/81 552.1 557.5 577.1 3.6 3.5
Analgesics, non-prescription...

Psychotherapeutics...
2834-B1112
2834-B12

06/81
06/81

213.3
1884.4

213.2
1937.8

213.3
2002.7

-1.7
8.2

0
3.3

2834-B1211 12/87 289.7 309.4 329.1 13.6 6.4
2834-B1213 06/01 103.3 103.2 104.3 4.2 1.1

Other central nervous system and sense organs.. 2834-B13 06/01 85.8 88.3 88.2 3.4 -.1
Cardiovascular system.. 2834-C 06/81 394.7 398.5 401.2 5.1 .7

Anticoagulants... 2834-C11 06/81 101.5 101.5 101.7 2.0 .2
2834-C12 06/01 101.6 101.7 101.7 4.5 0

Other cardiovascular preparations... 2834-C 13 06/01 107.8 109.7 111.0 6.3 1.2
Respiratory system.. 2834-4 06/01 107.4 107.8 110.3 6.1 2.3

Bronchial therapy... 2834-411 06/81 601.4 601.4 620.1 8.2 3.1
2834-412 06/01 105.4 106.0 107.9 4.5 1.8

Other respiratory preparations, prescription.. 2834-41211 06/01 110.1 111.4 115.5 7.9 3.7
Other respiratory preparations, non-prescription.. 2834-41212 06/01 101.2 101.2 101.2 1.2 0

Digestive and genito-urinary systems... 2834-5 06/01 102.8 103.2 103.8 1.7 .6
Antispasmodic/antisecretory... 2834-511 06/81 294.0 294.0 294.0 .9 0
Other digestive and genito-urinary preparations... 2834-512 06/01 103.9 104.6 105.7 2.2 1.1

Other digestive and genito-urinary preparations, prescription................... 2834-51211 06/01 104.9 105.7 107.2 2.8 1.4
Other digestive and genito-urinary preparations, non-prescription........... 2834-51212 06/01 100.7 100.8 100.5 .1 -.3

Skin preparations... 2834-6 06/01 102.6 102.8 102.6 -.1 -.2
Skin preparations, prescription... 2834-611 06/81 681.9 685.2 681.9 .1 -.5
Skin preparations, non-prescription.. 2834-612 06/81 199.1 199.1 199.1 -.4 0

Vitamins nutrients and hematinic preparations... 2834-7 06/01 99.3 99.8 100.5 0 .7
Multivitamins.. 2834-711 06/81 155.3 155.9 159.1 1.8 2.1
Other vitamins and nutrients... 2834-721 06/01 99.0 99.7 99.4 -1.1 -.3

Other vitamins and nutrients, prescription... 2834-72111 06/01 105.3 106.8 107.2 4.3 .4
Other vitamins and nutrients, non-prescription... 2834-72112 06/01 96.5 96.9 96.3 -3.2 -.6

Parasitic and infective diseases........... 2834-8 06/01 106.0 107.5 107.9 5.0 .4
Broad and medium spectrum antibiotics... 2834-811 06/81 256.3 256.4 259.0 3.4 1.0
Systemic antivirals.. 2834-867 06/01 104.7 109.9 108.9 6.9 -.9
Other parasitic and infective diseases.. 2834-869 06/01 109.5 111.0 111.1 7.0 .1

Veterinary preparations.. 2834-9 06/81 128.1 128.0 128.1 -1.3 .1
Secondary products and miscellaneous receipts.. 2834-SM

Miscellaneous receipts... 2834-M 06/81 303.4 304.1 303.8 7.6 -.1
Secondary products.. 2834-S 06/81 183.2 183.2 183.2 .2 0

In vitro and in vivo diagnostics... 2835 03/80 195.7 198.0 201.0 2.2 1.5
Primary Products... 2835-P 06/87 129.5 130.1 132.2 1.5 1.6

In vitro diagnostic substances ... 2835-1 06/91 115.0 115.5 117.4 1.6 1.6
Reagents... 2835-111 06/87 124.8 125.4 125.9 .7 .4
Standards and controls ... 2835-115 06/87 138.7 138.7 138.4 -13.4 -.2
Blood bank hematology and coagulation products...................................... 2835-131 06/00 100.7 102.1 100.7 -.5 -1.4
Microbiology serology histology virology, and cytology products.............. 2835-135 06/87 132.5 132.5 134.6 7.8 1.6
Other in vitro diagnostics, including culture media.. 2835-199 06/91 96.4 96.6 104.6 10.7 8.3

Secondary products and miscellaneous receipts... 2835-SM
Miscellaneous receipts................. ... 2835-M 12/80 279.4 299.1 305.2 9.2 2.0
Secondary products ... 2835-S 03/80 246.3 246.5 246.3 .1 -.1

Biological products except diagnostics... 2836 06/91 137.9 138.3 136.6 -4.6 -1.2
Primary products .. 2836-P 06/91 130.8 131.3

(3)
130.7

Ô
-5.0
Ò

-.5
(3)Blood and blood derivatives for human use.. 2836-1 03/80 139.3

Other blood and blood derivatives, except those used for passive
immunization .. 2836-121 03/80 127.3 Ò (3) Ò Ò

Biologies for veterinary, industrial and other uses... 2836-4 03/80 98.8 98.8 99.5 -1.6 .7
Veterinary vaccines.. 2836-411 06/91 120.5 120.5 121.9 -4.3 1.2
Biologies for industrial and other uses.. 2836-431 03/87 137.8 137.8 Ò Ò Ò
Other biologies: incl. antitoxins, immune serums, blood, and allergens,

except diagnostics... 2836-499 06/87 150.8 150.8 (3) Ò (3)
Secondary products and miscellaneous receipts... 2836-SM

Secondary products ... 2836-S 06/91 141.1 141.1 125.0 -10.7 -11.4

See footnotes at end of table.

5 4Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

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

Industry and product1
Industry

code
Product

code
Index
base

Index
Percent change

to Jan. 2003 from:

Sep.

20022

Dec.

20022

Jan.

20032
Jan.2002 Dec. 2002

Biological products, except diagnostics—Continued
Pharmaceutical preparations.. 2834-S 06/91 150.0 150.0 151.8 2.4 1.2
Secondary products except pharmaceutical preparations............................. 2836-SSS 03/92 107.5 107.5 (3) (3) (3)

Soap, detergents, and cleaning preparations, perfumes, cosmetics and other toilet
preparations.. 284 12/84 134.3 134.4 134.7 .6 .2

Soaps and other detergents.. 2841 06/83 129.0 129.6 129.2 .2 -.3
Primary products... 2841-P 06/83 125.6 126.1 125.2 .1 -.7

Soaps and detergents, commercial, industrial, and institutional........................ 2841-1 06/83 158.2 158.3 158.5 1.0 .1
Alkaline detergents, commercial, industrial, and institutional........................ 2841-171 06/00 103.8 103.7 103.9 .8 .2
Synthetic organic detergents, commercial, industrial, and institutional........ 2841-172 06/00 102.9 103.1 103.3 1.0 .2
All other commercial, industrial, institutional type cleaners and soaps......... 2841-178 06/00 105.7 106.0 106.0 1.2 0

Household detergents... 2841-2 06/83 108.2 108.8 107.7 -.2 -1.0
Household dry laundry detergents.. 2841-262 06/83 131.6 131.9 132.3 1.1 .3
Household liquid detergents, light duty.. 2841-273 06/83 84.0 84.0 84.9 1.1 1.1
Household liquid detergents, heavy duty.. 2841-274 06/89 79.9 81.7 76.3 -5.8 -6.6
Other household detergents... 2841-275 06/00 103.4 103.4 103.4 1.5 0

Household soaps, except specialty cleaners and medicated soaps 2841-3 06/83 146.0 146.5 146.0 -.1 -.3
Secondary and miscellaneous receipts...

Miscellaneous receipts...
2841-SM
2841-M 06/83 141.3 141.3 144.4 2.2 2.2

Secondary products... 2841 -S 06/83 140.8 141.6 141.1 -.4 -.4

Specialty cleaning, polishing, and sanitation preparations... 2842 06/83 139.1 139.6 140.4 .5 .6
Primary products... 2842-P 06/83 139.6 140.2 140.8 1.1 .4

Household bleaches (chlorine and nonchlorine).. 2842-2 06/83 134.8 (3) 134.9 0 (3)
Specialty cleaning and sanitation products.. 2842-3 06/83 136.2 137.1 138.1 1.5 .7

Disinfectants, nonagricultural... 2842-332 06/83 151.1 157.1 157.0 4.0 -.1
Household laundry aids, incL fabric softeners and rinses............................. 2842-343 06/83 142.0 142.0 142.0 -.5 0
Air and room fresheners... 2842-383 06/83 121.5 124.5 127.0 4.7 2.0
Other spec, cleaning prods., incl. glass window preps., toilet bowl clnrs.,

rug clnrs., etc.. 2842-399 06/89 120.5 120.5 121.2 1.0 .6
Polishing preparations and related products.. 2842-4 06/83 154.1 154.1 154.0 .9 -.1

Secondary products and miscellaneous receipts..
Miscellaneous receipts...

2842-SM
2842-M 06/83 115.0 115.0 115.0 -3.4 0

Secondary products.. 2842-S 06/83 149.2 149.8 152.7 2.5 1.9

Surface-active agents... 2843 12/83 153.5 152.9 153.8 -.4 .6
Primary products... 2843-P 12/83 154.4 153.5 153.2 -1.3 -.2

Textile and leather assistants and finishes... 2843-1 12/83 129.3 129.3 127.9 -2.0 -1.1
Bulk surface-active agents (surfactants)... 2843-5 12/83 159.8 158.8 158.7 -1.1 -.1

Secondary products and miscellaneous receipts..
Secondary products..

2843-SM
2843-S 12/83 156.9 156.8 160.6 1.5 2.4

Perfumes, cosmetics, and other toilet preparations... 2844 03/80 180.7 180.7 181.2 1.1 .3
Primary products... 2844-P 03/80 181.0 181.0 181.5 1.1 .3

Shaving preparations.. 2844-1 03/80 151.2 152.9 152.8 .3 -.1
Perfume, toilet water, and cologne... 2844-2 03/80 199.0 198.7 200.5 1.5 .9
Hair preparations (including shampoos, except medicated).............................. 2844-3 03/80 182.7 182.6 182.7 2.0 .1
Dentifrices, mouthwashes, gargles, and rinses.. 2844-4 03/80 130.4 130.4 130.1 -.2 -.2
Creams, lotions, oils (ex. shaving, hair deodorant, eye, manicuring and bath). 2844-6 03/80 176.8 177.0 176.9 .3 -.1
Other cosmetics and toilet preparations, n. e. c ... 2844-7 06/99 102.0 102.0 102.4 1.0 .4

Secondary products and miscellaneous receipts.. 2844-SM
2844-S 03/80 284.8 284.8 285.0 .1 .1

Paints and allied products... 285 06/83 166.5 166.9 166.4 .6 -.3

Paints and allied products.. 2851 06/83 166.3 166.7 166.1 .5 -.4
Primary products... 2851-P 06/83 166.6 166.7 166.3 .8 -.2

Architectural coatings, including architectural lacquers..................................... 2851-1 06/83 172.9 172.9 173.2 .2 .2
Exterior.. 2851-1A 06/83 161.7 161.7 161.7 .4 0

Solvent-type.. 2851-1AA 06/83 175.8 175.8 176.0 .7 .1
Enamels and tinting bases, including interior-exterior floor enamels..... 2851-115 12/88 157.9 157.9 158.6 .5 .4
Undercoaters and primers.. 2851-125 02/97 119.4 119.4 119.4 .3 0
Clear finishes... 2851-135 02/85 153.8 (3) 153.8 2.3 (3)

Water-type.. 2851-1AB 06/83 150.8 150.8 150.8 .1 0
Paints and tinting bases, including barn and roof paints......................... 2851-141 12/88 140.3 140.3 140.2 .1 -.1
Undercoaters and primers.. 2851-144 12/96 104.0 (3) 104.0 2.5 (3)
Other exterior water thinned coatings.. 2851-155 12/96 109.4 109.4 109.4 -.4 0

Interior.. 2851-1B 06/83 183.7 183.7 184.1 .1 .2
Solvent-type.. 2851-1 BA 06/83 190.5 190.5 190.7 .1 .1

Semigloss, eggshell and satin paints and tinting bases.......................... 2851-169 06/83 189.5 189.5 189.8 .1 .2
Clear finishes... 2851-175 12/88 150.5 150.5 150.5 .7 0

Water-type.. . 2851-18 06/83 179.3 179.3 179.7 .1 .2
Flat paints and tinting bases... 2851-181 06/83 190.2 190.2 190.9 .5 .4
Semigloss, eggshell and satin paints and tinting bases.......................... 2851-183 06/83 168.9 168.9 169.6 .2 .4
Undercoaters and primers.. 2851-186 12/88 116.4 116.4 116.4 .3 0

See footnotes at end of table.

55Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

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

Industry and product1
Industry

code
Product

code
Index
base

Index Percent change
to Jan. 2003 from:

Sep.

20022

Dec.

20022

Jan.

20032
Jan.2002 Dec. 2002

Paints and allied products—Continued
(3)Other interior water thinned coatings... 2851-188 12/88 137.1 (3) (3) Ò

Product finishes for original equipment manufacturers (OEM), excluding
marine coatings.. 2851-2 06/83 126.1 126.2 126.2 .1 0

Transportation finishes, except powdered and high-solids coatings............ 2851-2A 06/83 127.8 127.5 127.4 -.3 -.1
Automobile finishes.. 2851-222 06/83 116.2 116.2 116.1 -.2 -.1

Wood finishes.. 2851-2B 06/83 124.4 125.5 125.5 1.0 0
Wood furniture, cabinet, and fixture finishes.. 2851-237 06/83 137.9 139.4 139.4 1.4 0

Sheet, strip and coil coatings, including sidings, excluding containers........ 2851-241 06/83 116.8 116.8 116.8 -.2 0
Container and closure finishes... 2851-243 06/83 115.8 115.8 115.8 .1 0
Machinery and equipment finishes, including road building and farm

implement... 2851-247 06/83 181.0 181.0 181.0 .7 0
Metal furniture and fixture finishes.. 2851-249 06/83 101.7 101.7 101.7 -.1 0
High-solids finishes (over 62.5 percent solids).. 2851-254 06/83 152.1 152.1 152.1 0 0
Powdered coatings.... 2851-255 06/83 116.8 (3) Ò Ò Ò

Special purpose coatings, including all marine coatings................................... 2851-3 06/83 220.6 220.5 217.9 2.8 -1.2
Industrial maintainance paints (specially formulated).................................... 2851-3A 06/83 196.3 196.3 196.3 -.4 0

Interior... 2851-301 06/83 172.2 172.2 172.2 -1.5 0
Automotive and machinery refinish coatings... 2851-3BA 06/83 293.0 291.5 284.8 5.8 -2.3

Paints and enamels, except laquers.. 2851-314 06/83 300.8 302.6 302.6 2.2 0
Primers and undercoaters.. 2851-316 06/83 253.8 (3) (3) Ò Ò

Aerosol paints... 2851-33 07/83 130.5 130.5 130.8 .2 .2
Other special purpose coatings.. 2851-398 12/88 127.1 127.0 127.2 -2.7 .2

Miscellaneous allied paint products.. 2851-5 12/88 153.4 154.2 153.8 1.7 -.3
Thinners for dopes & lacquers & oleoresinous thinners, inc. mixtures &

proprietary thinners.. 2851-531 06/83 240.9 240.9 240.9 4.2 0
Pigment dispersions.. 2851-533 07/89 141.0 144.3 142.8 2.1 -1.0
Misc. related products, inc. brush cleaners, nonpressure wood

preservatives, putty, etc..
Secondary products and miscellaneous receipts...

2851-598
2851-SM

12/88 131.8 131.8 131.8 .5 0

Miscellaneous receipts.. 2851-M 06/83 152.2 Ô 154.3 -2.2 (3)
Resales.. 2851-Z89 06/83 151.7 (3) 153.9 -2.3 Ò

Secondary products... 2851-S 06/83 171.9 170.5 170.5 -1.8 0
Plastic materials and resins.. 2821-S 12/96 122.5 Ò (3) (3) Ò
Other secondary products.. 2851 -SSSSS 06/83 130.0 129.0 129.0 -4.5 0

Industrial organic chemicals... 286 12/84 173.2 175.0 177.1 11.2 1.2

Gum and wood chemicals... 2861 06/84 171.4 171.8 175.1 2.5 1.9
Primary products... 2861-P 06/84 165.5 165.9 169.1 2.5 1.9

Softwood distillation products... 2861-1 06/84 123.2 124.6 130.2 10.0 4.5
Other gum and wood chemicals.. 2861-2 06/84 170.3 170.3 172.4 .5 1.2

Tall o ils .. 2861-29 06/84 121.4 (3) Ò Ò Ò
Rosin.... ..

Secondary products and miscellaneous receipts...
2861-296
2861-SM

06/84 128.6 Ò Ò (3) Ò

Cyclic crudes and intermediates.. 2865 12/82 117.2 118.0 120.0 13.9 1.7
Primary products... 2865-P 12/82 120.4 121.4 123.6 15.0 1.8

Cyclic intermediates.. 2865-1 12/82 110.8 112.2 116.1 27.2 3.5
Synthetic organic dyes.. 2865-2 12/82 100.0 99.3 94.9 -7.1 -4.4
Synthetic organic pigments, lakes, and toners.. 2865-3 12/82 133.0 133.5 132.2 -4.5 -1.0
Aromatics, not made in a refinery... 2865-6 05/83 117.7 Ò 118.2 .8 (3)
Tars, tar crudes, and tar pitches...

Secondary products and miscellaneous receipts...
2865-7
2865-SM

05/83 119.4 Ò 119.4 (3) (3)

Secondary products... 2865-S 12/82 117.8 119.2 121.6 12.5 2.0

Industrial organic chemicals, n.e.c... 2869 12/82 181.6 183.5 185.8 10.8 1.3
Primary products... 2869-P 12/82 150.1 151.3 155.4 8.7 2.7

Liquid refinery gases (aliphatics), not made in a refinery.................................. 2869-1 06/01 93.1 94.6 94.1 27.0 -.5
Ethyl alcohol.. 2869-2 12/82 142.8 132.3 152.3 13.3 15.1
Synthetic organic chemicals, n.e.c... 2869-3 12/82 84.5 84.5 78.7 -7.1 -6.9
Bulk pesticides and other bulk synthetic organic agricultural chemicals.......... 2869-4 11/87 140.9 140.9 140.9 .1 0
Miscellaneous end-use chemicals and chemical products................................ 2869-6 12/82 140.5 143.0 148.5 7.8 3.8
Miscellaneous cyclic and acyclic chemicals and chemical products................

Secondary products and miscellaneous receipts...
2869-7
2869-SM

12/82 168.1 169.2 176.6 6.2 4.4

2869-M 12/82 806.5 806.5 806.5 Ô 0
Secondary products... 2869-S 12/82 177.8 181.5 174.3 23.4 -4.0

Other secondary products.. 2869-SSS 12/82 207.4 219.3 210.4 22.1 -4.1

Agricultural chemicals... 287 12/84 127.6 128.3 130.2 3.2 1.5

Nitrogenous fertilizers.................................... .. 2873 12/79 130.6 140.5 149.1 14.4 6.1
Primary products............................... ... 2873-P 12/79 123.8 134.3 143.1 15.2 6.6

Synthetic ammonia, nitric acid and ammonium compounds.............................. 2873-1 12/79 133.1 145.4 154.8 15.4 6.5
Nitrate (100% NH4N03)... 2873-1A 12/79 123.6 125.0 130.5 .5 4.4

Nitrate for fertilizer use .. 2873-15A 12/80 98.1 98.8 Ô (3) Ò
Solid nitrate.. 2873-152 12/79 109.9 110.7 (3) (3) Ò

See footnotes at end of table.

5 6
Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

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

Industry and product1
Industry

code
Product

code
Index
base

Index
Percent change

to Jan. 2003 from:

Sep.

20022

Dee.

20022

Jan.

20032
Jan.2002 Dec. 2002

Nitrogenous fertilizers—Continued
Explosive nitrate and other uses.. 2873-153 06/81 125.8 127.8 134.1 1.1 4.9

Nitrogen solutions and other ammonium compounds.................................... 2873-1B 12/79 101.5 106.0 109.6 4.8 3.4
Nitrogen solutions, including mixtures containing urea (100%N).............. 2873-155 12/79 114.1 119.2 .123.2 4.8 3.4

Nitric ac id ... 2873-111 12/93 85.0 89.0 94.2 8.3 5.8
Anhydrous and aqua ammonia.. ... 2873-13 12/79 162.2 188.7 205.8 30.3 9.1

Anhydrous ammonia.. 2873-131 12/79 162.2 188.7 205.8 30.3 9.1
Urea................................ ... 2873-2 12/79 82.2 87.1 93.9 16.5 7.8

Secondary products and miscellaneous receipts...
Secondary products..

2873-SM
2873-S 12/79 170.4 169.5 171.3 .3 1.1

Phosphatic fertilizers.. 2874 12/79 136.2 131.1 131.7 2.2 .5
Primary products... 2874-P 12/79 110.8 109.7 109.8 5.6 .1

Superphosphate and other phosphatic fertilizer materials................................ 2874-2 12/79 103.6 99.7 98.7 5.1 -1.0
Ammonium phosphates and other phosphatic fertilizer materials................ 2874-2B 12/79 103.4 99.8 98.8 5.1 -1.0

Ammonium phosphates... 2874-251 12/79 104.3 100.7 99.7 5.2 -1.0

Fertilizers, mixing on ly .. 2875 12/79 143.5 143.2 143.9 .8 .5
Primary products... 2875-P 12/79 139.2 138.5 139.2 .7 .5

Mixed fertilizers (made by plants which do not manufacture phosphatic
fertilizer materials)... 2875-4 06/86 123.7 123.0 123.6 .6 .5

Solid, bulk... .. 2875-411 06/86 116.3 115.2 116.0 .3 .7
Solid, bagged.. .. 2875-421 06/86 137.2 136.3 136.7 1.4 .3
Fluid... ... 2875-431 06/86 121.5 122.8 123.1 .5 .2

Secondary products and miscellaneous receipts...
Miscellaneous receipts...

2875-SM
2875-M 12/79 153.8 155.9 157.0 2.1 .7

Resales.. 2875-Z89 12/79 153.5 155.6 156.7 2.2 .7

Agricultural chemicals, n.e.c.. 2879 06/82 138.3 139.7 141.0 1.7 .9
Primary products... 2879-P 06/82 146.8 148.5 148.9 1.2 .3

Insecticidal preparations primarily for agricultural, garden or health service
use.. 2879-5 06/82 187.5 187.7 187.8 .3 .1

Containing organic compounds .. 2879-525 06/82 186.2 186.5 186.5 .3 0
Organo-phosphate preparations.. 2879-52541 06/82 218.5 218.5 218.5 0 0
Other organic preparations... 2879-52579 06/82 (3) Ò Ô (3) Ò

Herbicidal preparations primarily for agricultural, garden or health services
use.. 2879-6 06/82 127.2 129.8 130.3 2.0 .4

Containing organic compounds.. 2879-625 06/82 128.0 130.8 131.4 2.1 .5
Phenoxy compound preparations.. 2879-62541 06/82 139.4 Ò 140.3 .6 Ò
Triazine preparations... 2879-62565 06/82 134.5 (3) 145.4 7.5 Ò
Other organic preparations... 2879-62579 06/82 107.9 110.1 108.4 -.1 -1.5

Fungicidal preparations primarily for agricultural, garden or health service
use... 2879-7 06/82 135.9 135.9 135.9 0 0

Containing organic compounds.. 2879-725 06/82 147.2 147.2 147.2 0 0
Other pesticidal preparations primarily for agricultural, garden or health

service use... 2879-8 06/82 150.2 150.2 150.4 .4 .1
All other pesticidal preparations primarily for agricultural, garden or health

service use... 2879-898 06/82 136.6 136.6 136.8 .4 .1
Household pesticidal preparations... 2879-9 06/82 152.0 152.0 Ò Ò Ò

Repellants & attractants for insects, birds, fish, and other animals.............. 2879-997 08/92 126.6 (3) (3) (3) (3)
Secondary products and miscellaneous receipts...

Secondary products..
2879-SM
2879-S 06/82 Ò Ò Ô Ò (3)

Miscellaneous chemical products.. 289 12/84 146.9 147.1 147.5 .8 .3

Adhesives and sealants... 2891 12/83 158.6 158.3 159.6 .6 .8
Primary products.. 2891-P 12/83 157.3 157.0 158.2 .4 .8

Natural base glues and adhesives.. 2891-3 12/83 167.8 166.6 166.7 -.4 .1
Synthetic resin and rubber adhesives, including cellulose, nitrocellulose, e tc .. 2891-4 12/83 162.1 161.7 162.5 -.2 .5

Vinyl type adhesives... 2891-44 12/83 143.8 142.9 143.3 -4.4 .3
Hot melt adhesives, including nylon, polyolefin, and other hot melts........... 2891-465 12/83 183.7 183.1 184.1 .1 .5
Rubber and synthetic resin combinations.. . 2891-478 12/83 170.8 168.3 170.8 1.4 1.5
Other synthetic resin & rubber adhesives.. 2891-498 06/97 109.9 109.9 110.3 .5 .4

Structural sealants (load bearing).. 2891-6 06/97 102.2 102.2 102.7 .5 .5
Nonstructural sealants and caulks.. 2891-7 06/97 105.0 105.0 107.1 2.5 2.0

Secondary products and miscellaneous receipts...
Miscellaneous receipts......... ..

2891-SM
2891-M 12/83 201.3 201.3 202.8 .7 .7

Secondary products.. 2891-S 12/83 145.0 144.6 146.2 2.1 1.1

Explosives.. 2892 12/80 210.9 213.7 213.5 3.4 -.1
Primary products.. 2892-P 12/80 186.9 189.1 188.9 3.6 -.1

Explosives, propellants, and blasting accessories (not manufactured in
GOCOs).. 2892-1 12/80 188.1 190.3 190.1 3.5 -.1

Industrial explosives... 2892-11 12/80 169.4 172.2 171.9 5.3 -.2
ANFO, except slurry... 2892-117 12/80 202.6 206.0 206.0 6.7 0
Other industrial explosives............................... .. 2892-127 06/88 138.8 144.8 143.4 11.1 -1.0

Blasting accessories... 2892-15 12/80 187.0 188.1 188.1 .9 0

See footnotes at end of table.

57Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

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

Industry and product1
Industry

code
Product

code
Index
base

Index Percent change
to Jan. 2003 from:

Sep.

20022

Dec.

20022

Jan.

20032
Jan. 2002 Dec. 2002

Explosives—Continued
Other blasting accessories (squibs, ignitors, fuse, other blasting caps,

n.e.c.)...
Secondary products and miscellaneous receipts...

2892-157
2892-SM

06/88 98.2 98.8 98.8 0.9 0.0

Miscellaneous receipts.. 2892-M 12/80 322.7 330.5 330.5 2.4 0
Resales.. 2892-Z89 12/80 307.1 314.5 314.5 2.3 0

Printing in k .. 2893 06/84 137.9 136.7 136.3 -2.0 -.3
Primary products... 2893-P 06/84 137.7 136.6 136.1 -2.0 -.4

Letterpress ink (black and color).. 2893-1 06/84 165.1 165.1 165.1 .4 0
Lithographic and offset ink (black and color).. 2893-2 06/84 136.2 133.6 133.0 -4.0 -.4

News and nonheat web in k .. 2893-231 12/89 122.4 120.3 120.3 -3.8 0
Publication and commercial web in k ... 2893-233 12/97 96.1 95.2 95.2 -3.4 0
Sheet-fed packaging ink .. 2893-234 12/97 102.9 98.9 96.3 -6.6 -2.6
Sheet-fed general printing in k ... 2893-244 12/97 107.1 103.9 103.0 -3.8 -.9
Other lithographic and offset in k ... 2893-245 12/89 131.8 127.7 127.7 -5.5 0

Gravure ink .. 2893-3 06/84 127.7 127.7 127.7 .2 0
Flexographic ink 2893-4 06/84 131.2 130.7 130.7 -.9 0

Packaging in k 2893-481 06/84 132.4 131.7 131.7 -1.1 0
Solvent types.. 2893-48182 12/89 122.4 122.4 122.4 -.1 0
Water types.. 2893-48183 12/89 115.0 114.2 114.2 -1.5 0

Other flexographic in k .. 2893-484 12/89 118.7 118.7 118.7 -.6 0
Printing ink, n.e.c..

Secondary products and miscellaneous receipts..
2893-5
2893-SM

06/84 153.9 156.3 154.4 .3 -1.2

Miscellaneous receipts.. 2893-M 06/84 157.7 157.7 157.7 0 0
Secondary products... 2893-S 06/84 112.1 108.9 108.9 -4.5 0

Carbon black... 2895 12/83 131.1 131.9 132.5 2.9 .5
Primary products... 2895-P 12/83 131.1 131.9 132.5 2.9 .5

Carbon black.. 2895-1 12/83 131.1 131.9 132.5 2.9 .5

Chemicals and chemical preparations, n.e.c... 2899 06/85 139.4 140.2 140.3 1.4 .1
Primary products... 2899-P 06/85 138.1 138.4 139.0 1.3 .4

Salt, evaporated and solar... 2899-1 06/85 130.1 (3) Ò (3) Ò
Fatty acids (produced for sale as such).. 2899-2 06/85 98.8 Ò 100.9 Ò Ò
Chemical preparations, n.e.c., including essential o ils 2899-5 06/85 142.3 142.6 143.1 1.1 .4

Water treating compounds.. 2899-57 06/85 138.0 138.5 138.4 -.5 -.1
Chemical preparations, n.e.c., including essential oils and automotive

chemicals..
Secondary products and miscellaneous receipts...

2899-59
2899-SM

06/85 137.6 137.9 138.5 1.8 .4

Miscellaneous receipts.. 2899-M 08/01 100.3 100.7 101.0 .7 .3
Secondary products... 2899-S 06/85 157.8 163.5 158.9 3.0 -2.8

Petroleum refining and related products.. 29 12/84 109.6 102.4 116.3 49.7 13.6

Petroleum refining... 291 06/85 108.0 100.2 115.4 57.4 15.2

Petroleum refining.. 2911 06/85 108.0 100.2 115.4 57.4 15.2
2911-P 06/85 109.4 101.5 116.8 57.2 15.1

Liquefied refinery gases, including other aliphatics(feed stock and other
uses)... 2911-A 06/85 291.1 316.4 353.4 96.7 11.7

Other finished petroleum products, including waxes... 2911-D 06/85 100.1 Ò Ò (3) Ò
Gasoline, including finished base stocks and blending agents......................... 2911-1 06/85 102.3 92.9 107.5 52.1 15.7

Motor gasoline, including finished base stocks and blending agents........... 2911-13 06/85 102.4 93.0 107.6 52.4 15.7
Regular gasoline... 2911-134 06/85 99.0 89.7 104.4 54.2 16.4
Mid-premium gasoline.. 2911-135 12/87 154.6 140.9 161.0 51.0 14.3
Premium gasoline... 2911-136 06/85 104.7 95.7 109.1 46.6 14.0

Jet fu e l... 2911-2 06/85 101.4 97.9 120.4 59.3 23.0
Kerosene, except jet fu e l... 2911-3 06/85 92.0 100.2 108.6 Ò 8.4
Light fuel o ils .. 2911-4 06/85 113.8 107.4 122.3 65.3 13.9

Home heating oil and other distillates, NEC.. 2911-411 06/85 110.7 105.5 121.4 62.5 15.1
Diesel fue l.. 2911-413 06/85 115.6 108.8 123.6 67.7 13.6

Heavy fuel oils, including No. 5, No. 6, heavy diesel, gas enrichment oils, etc. 2911-5 06/85 117.0 100.2 117.1 48.8 16.9
Asphalt... 2911-9 06/85 83.6 65.1 72.0 (3) 10.6

Paving and roofing materials.. 295 12/84 120.6 119.6 119.9 .9 .3

Asphalt paving mixtures and blocks... 2951 06/81 142.1 141.8 142.9 2.7 .8
Primary products... 2951-P 06/81 138.4 138.3 139.5 2.0 .9

Emulsified asphalt, including liquid additives... 2951-111 06/81 126.0 126.0 127.3 1.0 1.0
Other liquid asphalt & tar paving materials, including cut backs.................. 2951-112 06/81 104.2 104.2 105.7 3.6 1.4

Asphaltic (bituminous) concrete and paving cements.. 2951-113 06/81 148.2 148.0 149.1 2.1 .7
Other asphalt paving mixtures and blocks..

Secondary products and miscellaneous receipts...
2951-114
2951-SM

06/81 87.5 87.5 87.9 4.4 .5

Secondary products... 2951-S 06/81 170.0 168.1 168.1 8.2 0

Asphalt felts and coatings... 2952 06/84 115.5 113.8 113.2 -1.3 -.5

See footnotes at end of table.

5 8Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

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

Industry and product1
Industry

code
Product

code
Index
base

Index Percent change
to Jan. 2003 from:

Sep.

20022

Dec.

20022

Jan.

20032
Jan.2002 Dec. 2002

Asphalt felts and coatings—Continued
Primary products... 2952-P 06/84 114.7 112.9 112.2 -0.8 -0.6

Roofing asphalts and pitches, coatings, and cements including fibrated and
nonfi.. 2952-2 06/84 123.8 123.8 123.2 4.1 -.5

Prepared asphalt and tar roofing and siding products including saturated felts
a 2952-3 06/84 111.3 109.2 108.5 -1.7 -.6

Smooth-surface roll roofing and cap sheets including organic and
fiberglass base... 2952-31 06/84 113.2 113.3 113.8 2.8 .4

Mineral-surface roll roofing and cap sheets including organic and
fiberglass bas.. 2952-32 06/84 98.7 98.3 98.6 .1 .3

Shingles including strip and individual, organic and inorganic, all styles..... 2952-33 12/91 110.1 107.6 109.3 -1.2 1.6
Other prepared asphalt & tar products for roofing and siding incl. organic

and f .. 2952-37 06/98 132.6 130.2 121.4 -4.6 -6.8
Secondary products and miscellaneous receipts...

Secondary products..
2952-SM
2952-S 06/84 113.7 (3) 114.3 -6.6 f t

Miscellaneous products of petroleum and coal.. 299 12/84 160.6 161.3 161.4 .6 .1

Lubricating oils and greases.. 2992 12/80 185.6 186.5 186.4 .6 -.1
Primary products... 2992-P 12/80 188.1 189.1 189.0 .7 -.1

Lubricating and similar o ils ... 2992-1 12/80 189.6 190.4 190.4 .6 0
Automotive lubricating o ils .. 2992-111 12/80 205.9 206.4 206.5 .3 0

Engine o ils .. 2992-1115 06/95 116.7 116.7 116.8 .1 .1
Engine oil for gasoline engines.. 2992-11151 06/95 115.6 115.6 115.6 0 0
Engine oil for diesel engines... 2992-11152 06/95 118.7 118.7 118.9 .2 .2
Other engine o il .. 2992-11153 06/95 128.0 129.6 133.6 4.0 3.1

Transmission and hydraulic flu ids... 2992-1116 06/95 121.6 123.1 123.1 1.2 0
Automatic transmission flu id ... 2992-11161 06/95 126.1 128.8 128.8 2.1 0
Other transmission and hydraulic flu ids... 2992-11162 06/95 116.3 116.3 116.3 0 0

Automotive gear o il .. 2992-1117 06/95 132.3 134.6 134.0 2.4 -.4
Automotive gear o il ... 2992-11171 06/95 132.3 134.6 134.0 2.4 -.4

Industrial lubricating o ils ... 2992-121 12/80 157.2 158.4 158.0 1.2 -.3
General industrial o ils .. 2992-12111 12/80 160.6 162.6 162.7 2.3 .1
Industrial process o ils .. 2992-12112 12/80 151.0 151.0 148.5 -3.0 -1.7
Industrial metalworking flu ids... 2992-12113 12/80 154.6 155.3 155.3 2.4 0

Lubricating greases.. 2992-2 12/80 179.7 182.6 181.9 1.5 -.4
Automotive greases.. 2992-231 12/80 160.0 f t 162.4 1.5 f t
Industrial greases... 2992-232 12/80 189.6 194.4 192.4 1.8 -1.0
Other greases.. 2992-234 06/88 175.8 f t (3) (3) f t

Secondary products and miscellaneous receipts...
Miscellaneous receipts...

2992-SM
2992-M 12/80 176.9 178.7 179.0 f t .2

Resales.. 2992-Z89 06/88 147.1 148.7 148.9 f t .1
Secondary products... 2992-S 12/80 153.0 153.3 153.3 .4 0

Products of petroleum and coal, n.e.c... 2999 12/84 136.9 136.9 138.2 -.1 .9
Primary products... 2999-P 12/84 136.9 136.9 138.3 0 1.0

Petroleum and coal products, n.e.c.. 2999-6 12/02 Ò 100.0 101.0 f t 1.0
Secondary and miscellaneous products..

Miscellaneous receipts...
2999-SM
2999-M 12/02 Ò 100.0 100.0 f t 0

Rubber and miscellaneous plastic products.. 30 12/84 126.3 125.6 126.4 1.0 .6

Tires and inner tubes.. 301 06/81 102.8 102.8 104.8 3.5 1.9

Tires and inner tubes.. 3011 06/81 102.8 102.8 104.7 3.4 1.8
Primary products... 3011-P 06/81 98.0 98.0 99.9 3.5 1.9

Passenger car pneumatic tires... 3011-1 06/81 90.6 90.6 92.9 4.1 2.5
Radiais... 3011-112 06/81 91.6 91.6 94.0 4.1 2.6

All season (except high performance) and all other radiais incl. off
highway... 3011-1122 12/88 97.6 97.6 99.2 2.5 1.6

Replacement... 3011-11224 06/95 92.6 92.6 94.5 3.2 2.1
High performance..

Truck/bus tires, including off highway...
3011-1123
3011-2 06/81 91.4 91.4 93.0 3.8 1.8

Radiais... 3011-21 06/81 75.2 75.2 76.6 4.1 1.9
Light highway truck.. 3011-213 06/81 78.1 78.1 80.9 6.2 3.6

Replacement... 3011-21312 06/95 92.3 92.3 96.0 7.1 4.0
Medium and wide base highway truck...

Replacement...
3011-214
3011-21412 06/95 102.1 102.1 102.7 3.1 .6

Non-radials.. 3011-215 06/81 97.3 97.3 97.3 -.7 0
Other pneumatic and all solid tires... 3011-3 06/81 127.0 127.0 127.2 1.2 .2

Tractor/implement tires... 3011-314 06/81 119.6 119.6 f t f t f t
Front tractor and farm implement Original equipment and replacement.... 3011-31411 06/95 80.7 80.7 f t f t f t

All other pneumatic, including aircraft, mobile home and bicycle................. 3011-319 06/81 136.7 136.7 138.3 -.4 1.2
Industrial and highway - so lid ... 3011-333 06/81 126.4 125.7 126.4 .6 .6

Inner tubes... 3011-4 06/81 134.9 134.9 134.9 0 0
Tread rubber, tire sundries, and repair materials.. 3011-5 06/81 140.9 141.1 141.2 .3 .1

Tread rubber.. 3011-511 06/81 130.6 Ò 130.6 0 f t

See footnotes at end of table.

59Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

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

Industry and product1
Industry

code
Product

code
Index
base

Index Percent change
to Jan. 2003 from:

Sep.

20022

Dec.

20022

Jan.

20032
Jan.2002 Dec. 2002

Tires and inner tubes—Continued
Other tire sundries and repair materials, n.e.c.. 3011-539 06/81 176.8 (3) 178.1 1.0 (3)

Rubber and plastic footwear... 302 12/80 128.7 128.7 128.9 -1.5 .2

Rubber and plastic footwear... 3021 12/80 128.7 128.7 128.9 -1.5 .2
Primary products.................................. .. 3021-P 12/80 134.7 134.7 135.0 -1.7 2

Rubber, plastic, and other protective footwear.. 3021-1 12/80 156.7 156.7 158.0 .8 .8
Rubber uppers... 3021-1A 12/86 140.9 140.9 142.1 .9 .9

Lumberman, pacs, rubbers, and other footwear having rubber uppers..... 3021-142 12/86 155.2 155.2 156.9 1.1 1.1
Non-protective footwear cemented, vulcanized, injection molded, etc. to

fabric upper... 3021-3 12/86 114.5 (3) Ò (3) (3)

Gaskets, packing, and sealing devices and rubber and plastics hose and belting.... 305 06/95 110.2 110.7 110.7 .9 0

Rubber and plastics hose and belting... 3052 12/81 156.2 156.8 157.3 2.3 .3
Primary products... 3052-P 12/81 155.3 156.0 156.4 2.2 .3

Rubber and plastics belts and belting, f la t... 3052-1 12/81 155.1 156.4 157.8 1.3 .9
Light weight conveyor and elevator.. 3052-103 12/81 173.3 172.8 178.3 1.9 3.2
Heavy duty conveyor and elevator... 3052-105 12/81 177.6 180.7 179.2 .8 -.8

Rubber and plastics transmission belts and belting, other than fla t.................. 3052-2 12/81 146.7 146.7 Ò Ò Ò
Motor vehicle... 3052-225 12/81 155.4 155.4 (3) Ò Ò

Rubber hose, mandrel made, and all hydraulic... 3052-3 12/81 166.0 167.7 167.7 1.5 0
Textile, nonhydraulic... 3052-314 12/81 181.9 184.9 184.9 2.0 0
Wire, hydraulic... 3052-316 12/81 172.1 174.5 174.5 1.8 0
Wire, nonhydraulic.. 3052-318 12/81 89.3 89.5 89.5 1.8 0

Rubber and plastics garden hose... 3052-5 12/81 154.4 154.4 (3) (3) (3)
Plastics, including perforated sprinkler... 3052-561 12/81 145.4 145.4 (3) Ô Ô
Rubber... 3052-563 12/81 181.7 181.7 (3) Ò (3)

All other rubber and plastics hose.. 3052-6 12/81 169.1 169.6 170.9 5.4 .8
All other rubber hose.. 3052-6A 06/95 116.9 117.2 118.4 7.2 1.0

Wrapped reinforced... 3052-63 07/95 134.7 136.1 136.1 -4.6 0
All other rubber hose, n.e.c.. 3052-674 12/81 154.5 154.5 156.8 12.4 1.5

Plastic hose, except garden.. 3052-68 12/81 189.8 190.7 190.7 -.6 0
Hydraulic... 3052-682 06/87 152.8 153.5 153.5 -4.3 0
Nonhydraulic... 3052-684 12/81 203.1 204.1 204.1 1.4 0

Secondary products and miscellaneous receipts...
Secondary products..

3052-SM
3052-S 12/81 194.8 194.8 195.6 2.4 .4

Gaskets, packing and sealing devices... 3053 12/85 139.5 140.4 140.0 -.1 -.3
Primary products... 3053-P 12/85 144.1 145.2 144.6 -.1 -.4

Compression packings.. 3053-4 12/85 172.0 172.0 172.6 .3 .3
Nonmetallic gaskets and gasketing.. 3053-5 12/85 156.3 156.7 156.6 0 -.1

Elastomeric, all material.. 3053-515 12/85 140.7 140.7 138.3 -.6 -1.7
, Other non-metallic, n.e.c... 3053-529 12/85 132.6 133.1 133.8 .1 .5
Molded packing and sealing devices.. 3053-6 12/85 135.0 137.6 135.5 -.3 -1.5

O-rings (including spliced; excluding metal).. 3053-621 12/85 116.4 117.2 117.6 •9 .3
All other molded packing and seals (including leather and plastic seals).... 3053-635 12/85 147.7 151.2 147.9 -.7 -2.2

Metallic gaskets and machined seals... 3053-7 12/85 178.2 179.2 179.1 -.4 -.1
Axial mechanical face seals.. 3053-8 12/85 154.5 154.5 154.5 0 0
Rotary oil seals.. 3053-9 12/90 109.3 109.8 109.6 -.1 -.2

Secondary products and miscellaneous receipts...
Secondary products..

3053-SM
3053-S 12/85 98.8 (3) 98.8 Ò Ò

Fabricated rubber products, n.e.c.. 306 12/88 121.9 121.7 122.1 .7 .3

Molded, extruded and lathe cut mechanical rubber goods... 3061 12/88 119.2 119.2 119.1 .5 -.1
Primary products... 3061-P 12/88 117.5 117.5 117.4 .5 -.1

Molded rubber mechanical goods... 3061-A 06/83 121.0 121.0 121.0 .9 0
Automotive... 3061-A11 06/83 97.3 97.2 97.2 -.9 0
Transportation, other than automotive.. 3061 -A12 06/83 135.7 135.7 135.7 3.4 0
Appliances, household and commercial.. 3061-A13 06/83 117.0 117.0 117.0 1.3 0
Oil and gas field machinery and equipment... 3061-A14 06/83 134.7 134.7 134.7 -1.8 0
Other molded goods.. 3061-A16 06/83 153.4 153.6 153.4 1.2 -.1

Extruded rubber mechanical goods.. 3061-B 06/83 115.2 115.2 115.2 -.2 0
Automotive, except tubing... 3061-B11 06/83 99.3 99.3 99.3 -.2 0
Automotive tubing.. 3061-B13 12/88 94.9 94.9 (3) Ô (3)
Other tubing... 3061-B14 06/83 182.8 182.8 182.8 0 0
Other extrusions.. 3061-B19 06/83 137.1 137.1 137.1 0 0

Secondary products and miscellaneous receipts...
Secondary products...

3061-SM
3061-S 06/83 144.6 144.8 144.7 .2 -.1

Fabricated rubber products, n.e.c.. 3069 06/83 135.5 135.2 135.9 .8 .5
Primary products... 3069-P 06/83 136.6 136.2 136.4 .1 .1

Industrial rubber products, n.e.c................................... 3069-C 06/83 154.4 154.1 153.7 -.8 -.3
Roll coverings, rubber and plastics... 3069-C12 06/83 156.6 156.6 156.6 .2 0
Other industrial rubber products, n.e.c.. 3069-C55 12/99 101.1 100.9 100.5 -1.2 -.4

See footnotes at end of table.

60Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

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

Industry and product1
Industry

code
Product

code
Index
base

Index
Percent change

to Jan. 2003 from:

Sep.

20022

Dec.

20022

Jan.

20032
Jan.2002 Dec. 2002

Fabricated rubber products, n.e.c.—Continued
Rubber coated fabrics and rubber clothing... 3069-D 06/83 138.5 137.6 137.6 -1.3 0.0
Other rubber goods... 3069-E 06/83 135.3 135.4 135.2 -.1 -.1
Sponge, expanded and foam rubber.. 3069-3 06/83 148.1 148.1 143.4 .4 -3.2
Rubber floor and wall coverings... 3069-4 06/83 122.1 118.3 127.2 3.3 7.5
Prophylactics.. 3069-5 12/88 166.8 166.9 166.5 -2.3 -.2
Rubber druggist and medical sundries, including household gloves................ 3069-7 06/83 143.0 143.9 146.3 2.7 1.7
Rubber compounds or mixtures for sale or interplant transfer...........................

Secondary products and miscellaneous receipts...
3069-9
3069-SM

06/83 127.3 127.3 126.2 -.9 -.9

Secondary products.. 3069-S 06/83 131.4 131.4 131.4 3.5 0

Miscellaneous plastic products.. 308 06/93 111.1 110.2 110.8 .7 .5

Unsupported plastics film and sheet.. 3081 06/93 113.1 112.8 113.5 2.3 .6
Primary products... 3081-P 12/82 134.0 133.4 134.4 2.1 .7

Unsupported plastics film and sheet... 3081-1 12/82 134.0 133.4 134.4 2.1 .7
Unsupported polyethylene film and sheet.. 3081-102 06/93 132.5 130.4 131.1 5.6 .5
Unsupported vinyl and vinyl copolymer film and sheet.................................. 3081-104 06/93 110.2 110.7 109.9 1.2 -.7
Other unsupported plastics film and sheet..

Secondary products and miscellaneous receipts...
3081-106
3081-SM

06/93 108.0 108.4 110.0 -.6 1.5

Secondary products.. 3081-S 06/93 106.1 106.8 106.8 4.1 0

Unsupported plastics profile shapes, rods and tubes... 3082 06/93 110.6 110.7 110.0 -.6 -.6
Primary products.. 3082-P 12/82 145.3 145.5 144.4 -.8 -.8

Unsupported plastics profile shapes, rods and tubes..
Secondary products and miscellaneous receipts...

3082-1
3082-SM

12/82 145.3 145.5 144.4 -.8 -.8

Secondary products.. 3082-S 06/93 117.2 117.2 117.2 .7 0

Laminated plastics plate, sheet, and profile shapes... 3083 06/93 122.8 122.8 122.9 -.7 .1
Primary products... 3083-P 12/82 158.5 158.5 158.6 -.9 .1

Laminated plastics plate, sheet and profiles..
Secondary products and miscellaneous receipts...

3083-1
3083-SM

12/82 158.5 158.5 158.6 -.9 .1

Plastics p ipe.. 3084 06/93 126.3 112.0 117.9 18.1 5.3
Primary products.. 3084-P 12/82 118.8 105.0 110.9 19.9 5.6

Plastics p ipe.. 3084-1 12/82 118.8 105.0 110.9 19.9 5.6
Drain, waste and vent... 3084-111 06/87 91.4 85.8 90.1 17.6 5.0
Sewer... 3084-112 06/87 123.2 107.2 116.2 32.2 8.4
Oil and gas.. 3084-113 07/93 Ò Ò (3) (3) (3)
Water... 3084-114 06/87 100.9 86.0 92.6 24.1 7.7
Industrial and mining... 3084-115 06/93 175.1 156.8 159.3 15.5 1.6
Other plastics pipe..

Secondary products and miscellaneous receipts...
3084-119
3084-SM

07/87 137.3 114.4 115.1 11.9 .6

Secondary products.. 3084-S 06/93 156.0 154.1 153.7 3.6 -.3

Plastic bottles... 3085 06/93 109.3 110.4 109.5 1.6 -.8
Primary products.. 3085-P 12/82 124.9 126.0 124.9 1.3 -.9

Plastic bottles..
Secondary products and miscellaneous receipts...

3085-1
3085-SM

06/87 119.0 120.1 119.1 1.4 -.8

Secondary products.. 3085-S 06/93 115.2 Ô 117.5 6.9 (3)

Plastic foam products... 3086 06/93 110.8 112.0 111.8 2.4 -.2
Primary products.. 3086-P 06/87 120.3 121.7 121.5 2.5 -.2

Transportation foam products made of polystyrene or urethane........................ 3086-11 12/82 112.4 112.4 112.7 .3 .3
Packaging foam products made of polystyrene or urethane.............................. 3086-2 12/82 122.4 123.6 121.3 -.4 -1.9
Building and construction foam products made of polystyrene or urethane..... 3086-3 01/83 152.9 153.0 154.9 12.2 1.2
Furniture and furnishing foam products made of polystyrene or urethane....... 3086-4 12/82 134.9 141.2 140.6 3.1 -.4
Consumer and institutional foam products made of polystyrene or urethane 3086-5 12/82 121.8 120.1 119.5 1.3 -.5
Other plastic foam products made of polystyrene or urethane.......................... 3086-6 02/89 89.1 89.1 89.1 2.9 0
Products made of other foam, including phenolics, vinyl, cellulose acetate,

Secondary products and miscellaneous receipts...
3086-7
3086-SM

12/99 105.7 107.9 108.0 2.5 .1

Custom compounding of purchased plastic resins... 3087 06/93 106.7 106.6 107.7 -5.4 1.0
Primary products.. 3087-P 06/93 109.1 108.9 110.0 -6.1 1.0

Custom compounding of purchased resins and color concentrates................. 3087-1 06/93 109.1 108.9 110.0 -6.1 1.0
Custom compounding of purchased resins.. 3087-101 06/93 108.2 107.9 109.4 -7.8 1.4
Color concentrates.. 3087-102 06/93 113.3 113.3 113.3 0 0

Plastic plumbing fixtures.. 3088 06/93 118.7 118.7 118.7 .3 0
Primary products.......... ... 3088-P 06/93 117.6 117.6 117.6 .2 0

Plastic plumbing fixtures... 3088-1 06/93 117.6 117.6 117.6 .2 0
Plastic plumbing fixtures... 3088-101 06/93 117.6 117.6 117.6 .2 0

Plastics products, n.e.c.. 3089 06/93 109.6 108.6 109.2 0 .6
Primary products.. 3089-P 06/87 129.2 127.9 128.7 -.2 .6

Reinforced and fiberglass plastics products, n.e.c.. 3089-A 06/93 112.7 113.1 113.1 2.9 0

See footnotes at end of table.

61
Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

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

Industry and product1
Industry

code
Product

code
Index
base

Index
Percent change

to Jan. 2003 from:

Sep.

20022

Dec.

20022

Jan.

20032
Jan. 2002 Dec. 2002

Plastics products, n.e.c.—Continued
Transportation, fabricated plastics products, except foam & reinforced

plastics.. 3089-1 06/93 99.7 99.7 98.7 -2.0 -1.0
Electrical & electronic fabricated plastics products, except foam and

reinforced.. 3089-2 12/82 109.2 109.2 109.2 .3 0
Industrial machinery plastics products, except foam... 3089-3 06/93 112.3 112.3 113.8 1.3 1.3
Plastics packaging, except film and sheet, foam, and bottles........................... 3089-4 06/93 111.6 111.7 111.7 1.5 0
Plastics dinnerware, tableware, and kitchenware, except foam and cups........ 3089-5 06/93 114.8 114.8 114.8 .4 0
Consumer, institutional, and commercial fabricated plastics products, excl.

foam.. 3089-6 06/93 107.6 105.3 108.6 -.5 3.1
Plastics furniture components and furnishings excl. foam and reinforced

plastics.. 3089-7 12/82 111.7 111.7 111.7 0 0
Building & construction fabricated plastics products, excl foam & hardware 3089-8 06/87 150.6 143.2 144.8 -1.5 1.1
Plastics shoe products including taps, soling slabs, and quarterlinings........... 3089-9 06/84 132.8 (3) Ô (3) <3)

Secondary products and miscellaneous receipts...
Secondary products...

3089-SM
3089-S 06/93 117.3 118.9 118.8 3.8 -.1

Leather and leather products... 31 12/84 141.9 142.4 142.3 1.5 -.1

Leather tanning and finishing... 311 06/81 196.4 196.5 197.3 6.0 .4

Leather tanning and finishing... 3111 06/81 196.3 196.4 197.2 6.0 .4
Primary products... 3111-P 06/81 196.8 196.9 197.7 6.1 .4

Finished and unfinished leather.. 3111-6 12/97 113.0 113.2 113.6 6.6 .4
Finished cattle and kip side leather.. 3111-61 12/97 108.4 107.7 108.3 4.4 .6
Unfinished cattle and kip side leather.. 3111-65 12/97 129.7 134.2 134.2 15.2 0
Other leathers, finished and unfinished... 3111-67 12/97 114.3 109.7 110.9 2.2 1.1

Receipts for contract tanning done for others on their materials...................... 3111-9 06/81 140.0 138.6 138.6 -.8 0
Secondary products... 3111-S 04/82 147.3 147.3 147.3 0 0

Boot and shoe cut stock and findings.. 313 12/84 140.8 140.8 140.8 .3 0

Boot and shoe cut stock and findings.. 3131 12/84 140.8 140.8 140.8 .3 0
Primary products.. 3131-P 12/84 144.5 144.5 144.5 .3 0

Other leather cut stock.. 3131-131 12/84 135.6 135.6 135.6 0 0
Non-leather stock and findings incl. heels.. 3131-191 12/84 140.3 140.3 140.3 0 0

Secondary products and miscellaneous receipts...

Footwear, except rubber... 314

3131-SM

12/84 140.9 141.3 141.3 .4 0

House slippers.. 3142 06/85 136.3 136.3 136.3 2.9 0
Primary products... 3142-P 06/85 132.1 132.1 132.1 0 0

House slippers, all types, except socks.. 3142-1 06/85 131.7 131.7 131.7 0 0
Secondary products and miscellaneous receipts...

Secondary products...
3142-SM
3142-S 12/90 (3) (3) 140.2 (3) (3)

Men's footwear.. 3143 12/80 166.8 167.4 167.3 .4 -.1
Primary products... 3143-P 12/80 170.6 171.5 171.4 .6 -.1

Men's shoes, except athletic... 3143-4 12/93 110.9 111.4 111.3 .5 -.1
Dress and casual shoes and boots, except western...................................... 3143-411 12/93 112.1 112.1 111.9 -.4 -.2
Western style boots.. 3143-422 12/93 96.6 96.6 96.6 0 0
Workshoes and work oxfords... 3143-441 12/93 118.6 119.8 120.0 2.0 .2

Secondary products and miscellaneous receipts...
Secondary products...

3143-SM
3143-S 12/80 144.1 144.1 144.1 0 0

Secondary products.. 3143-SS 12/80 144.1 144.1 (3) (3) (3)

Women's footwear.. 3144 12/80 131.9 132.5 132.6 -.8 .1
Primary products... 3144-P 12/80 130.6 131.2 131.2 -.2 0

Women's footwear, except athletic... 3144-A 12/93 103.9 104.4 104.4 -.2 0
Secondary products and miscellaneous receipts...

Secondary products...
3144-SM
3144-S 12/80 178.3 179.0 179.4 -4.5 .2

Footwear, except rubber, n.e.c... 3149 12/79 156.4 156.4 156.4 .3 0
3149-P 12/79 158.4 158.4 158.4 .3 0

All other footwear, including youths' and boys', misses' children's, and
3149-8 12/02 (3) 100.0 100.0 <3) 0

Secondary products and miscellaneous receipts...

Leather gloves and mittens.. 315

3149-SM

06/85 138.7 144.5 144.4 4.3 -.1

Leather gloves and mittens.. 3151 06/85 138.7 144.5 144.4 4.3 -.1
Primary products... 3151-P 06/85 146.1 151.1 150.9 3.4 -.1

All leather dress and semidress gloves and mittens.. 3151-2 06/85 132.9 132.9 132.9 .2 0
All leather dress and semidress gloves and mittens...................................... 3151-222 06/91 106.5 106.5 106.5 .1 0

All leather work gloves and mittens.. 3151-7 06/85 150.5 157.4 157.1 4.6 -.2
All grain, excluding welders.. 3151-781 06/85 153.2 159.5 159.3 4.0 -.1
All split, excluding welders.. 3151-783 06/85 130.3 137.9 137.5 6.1 -.3

See footnotes at end of table.

6 2
Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

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

Industry and product1
Industry

code
Product

code
Index
base

Index
Percent change

to Jan. 2003 from:

Sep.

20022

Dec.

20022

Jan.

20032
Jan.2002 Dec. 2002

Leather gloves and mittens—Continued
Secondary products and miscellaneous receipts..

Resales..
3151-SM
3151-Z89 06/85 138.8 147.4 147.4 6.2 0.0

Secondary products......... ... 3151-S 06/85 114.1 114.1 114.1 1.0 0

Luggage .. 316 12/84 125.9 125.9 126.0 -.6 .1

Luggage .. 3161 12/84 125.9 125.9 125.9 -.7 0
Primary products... 3161-P 12/84 125.4 125.3 125.4 .5 .1

Hand luggage.. 3161-1 12/84 114.7 114.7 114.8 .5 .1
Luggage other than hand luggage.. 3161-2 12/84 148.2 147.4 147.8 1.2 .3

Secondary products and miscellaneous receipts..
Secondary products...

3161-SM
3161-S 12/84 138.1 138.1 138.1 1.6 0

Secondary products.. 3161-SS 06/90 129.0 129.0 129.0 1.7 0

Handbags and other personal leather goods... 317 12/84 125.9 126.5 124.3 -.1 -1.7

Women's and children's handbags and purses... 3171 06/82 127.0 128.1 124.0 -.5 -3.2
Primary products... 3171-P 06/82 127.0 127.0 124.2 .7 -2.2

All or chiefly leather... 3171-511 06/82 125.5 125.4 125.4 1.0 0
Other materials, except precious metals... 3171-541 12/98 108.4 108.4 100.3 -.2 -7.5

Secondary products and miscellaneous receipts..
Secondary products..

3171-SM
3171-S 06/82 139.9 (3) 136.2 -.1 Ò

Personal leather goods except women's handbags and purses................................. 3172 06/82 146.1 146.1 146.1 .4 0
Primary products... 3172-P 06/82 148.0 148.0 148.0 .4 0

Billfolds, wallets, french purses and clutches... 3172-511 06/82 150.6 150.6 150.6 0 0
Other personal goods... 3172-598 12/98 101.7 101.8 101.8 .8 0

Secondary products and miscellaneous receipts.. 3172-SM 06/82 132.1 132.1 132.1 .6 0
Miscelleous receipts... 3172-M 07/94 102.0 (3) Ò Ò (3)

Resales.. 3172-Z89 07/94 102.0 (3) Ò Ò Ò
Secondary products.. 3172-S 06/82 147.1 147.1 147.1 1.0 0

Secondary products.. 3172-SS 06/89 129.4 129.5 129.5 1.1 0

Leather goods, n.e.c.. 319 06/85 147.9 148.4 148.5 1.4 .1

Leather goods, n.e.c.. 3199 06/85 147.9 148.4 148.5 1.4 .1
Primary products... 3199-P 06/85 152.0 152.7 152.8 1.3 .1

Leather goods, excluding industrial leather.. 3199-A 12/91 120.7 121.4 121.4 1.4 0
Saddlery and harness and accouterments... 3199-131 06/85 147.8 148.6 148.9 .4 .2
Dog collars, leashes and other household pet accessories made of leather. 3199-196 06/85 149.0 149.0 149.0 -.5 0
Other leather goods.. 3199-197 06/85 146.9 148.1 148.1 3.1 0

Industrial leather.. 3199-B 12/91 128.3 128.3 128.3 0 0
Industrial leather belting/industrial leather products...................................... 3199-191 06/85 180.6 180.6 180.6 0 0

Secondary products and miscellaneous receipts..
Secondary products..

3199-SM
3199-S 06/85 149.6 149.6 149.6 3.4 0

Stone, clay, glass, and concrete products... 32 12/84 137.6 137.2 137.6 .5 .3

Flat glass.. 321 12/80 94.5 96.0 95.8 .7 -.2

Flat glass.. 3211 12/80 94.5 95.9 95.8 .7 -.1
Primary products... 3211-P 12/80 94.8 96.2 95.6 .5 -.6

Other flat glass, made from glass produced in the same establishment........... 3211-4 12/80 97.0 97.0 97.1 -1.0 .1
Raw flat glass or window glass (float, sheet and plate)...................................... 3211-5 12/80 99.9 102.4 101.3 2.7 -1.1

Up to and including .107 inch... 3211-512 12/80 86.3 86.6 87.1 .5 .6

Glass and glassware, pressed or blown.. 322 12/84 127.9 127.3 127.7 .4 .3

Glass containers... 3221 06/82 133.9 134.6 136.1 3.0 1.1
Primary products... 3221-P 06/82 134.4 135.0 136.6 2.9 1.2

Narrow neck and wide mouth containers, ex.food... 3221-A 06/95 103.7 104.4 105.7 2.9 1.2
Beverage containers... 3221-1B 06/95 101.4 102.1 103.4 2.6 1.3

Non-alcoholic beverage... 3221-115 06/82 132.9 133.7 136.2 2.9 1.9
Food containers... 3221-2 06/95 105.2 105.2 106.3 3.1 1.0

Narrow neck food containers.. 3221-21 06/82 126.2 126.2 130.2 3.2 3.2
Wide mouth food containers... 3221-22 07/95 103.6 103.6 104.3 3.2 .7

Secondary products and miscellaneous receipts...

Pressed and blown glass, n.e.c.. 3229

3221-SM

06/83 132.4 130.8 130.3 -1.7 -.4
Primary products... 3229-P 06/83 133.1 131.4 130.9 -1.7 -.4

Table, kitchen, art, and novelty glassware... 3229-1 06/83 160.6 160.7 155.7 -3.2 -3.1
Machine made table, kitchen, art, and novelty glassware............................. 3229-12 06/83 161.8 161.9 156.5 -3.5 -3.3

Tumblers (one piece excluding packers' tumblers)..................................... 3229-121 06/83 148.5 148.6 141.8 -4.6 -4.6
Tableware... 3229-123 06/83 160.4 160.7 153.2 -4.5 -4.7
Cookware, ovenware, kitchenware, and microwave oven glass................. 3229-125 06/83 155.0 (3) 155.0 0 Ò

See footnotes at end of table.

63Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

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

Industry and product1
Industry

code
Product

code
Index
base

Index Percent change
to Jan. 2003 from:

Sep.

20022

Dec.

20022

Jan.

20032
Jan.2002 Dec. 2002

3229-128 06/83 147.8 147.8 134.6 -9.8 -8.9
3229-13 06/83 162.9 165.4 164.4 .9 -.6
3229-2 06/83 119.5 119.7 120.6 1.3 .8
3229-2A 12/91 100.9 101.1 101.9 2.5 .8
3229-224 12/91 140.5 142.6 137.9 -1.9 -3.3
3229-3 06/83 101.7 97.7 97.7 -4.5 0
3229-4 06/83 179.8 179.8 180.1 .2 .2
3229-4A 12/91 125.9 125.9 126.0 .1 .1
3229-428 12/91 125.2 125.2 125.2 0 0
3229-4B 12/91 138.1 138.1 f t f t f t

3229-4C 12/91 113.1 113.1 116.7 3.2 3.2
3229-SM
3229-S 06/83 102.9 f t 102.9 -.9 f t

06/83 134.2 134.5 134.0 .2 -.4

06/83 134.2 134.5 134.0 .3 -.4
3231-P 06/83 133.2 133.5 132.9 .2 -.4
3231-3 06/83 109.7 110.0 109.9 -.5 -.1
3231-321 06/87 129.3 129.4 130.7 1.1 1.0
3231-341 06/87 98.9 99.3 98.8 -1.1 -.5
3231-34101 06/87 90.2 91.6 91.5 .7 -.1
3231-34102 06/87 129.0 f t 122.1 -6.7 f t
3231-369 06/94 107.0 107.1 107.0 -.3 -.1
3231-5 06/83 143.4 144.0 143.9 .7 -.1
3231-521 06/83 170.9 170.9 170.9 .5 0
3231-541 06/83 136.7 138.6 138.3 2.0 -.2

3231-7 06/83 147.3 147.6 145.4 -1.2 -1.5
3231-751 06/83 174.3 175.2 176.1 1.2 .5

3231-8 06/83 126.0 126.2 125.9 .9 -.2
3231-871 06/83 138.7 138.7 138.7 0 0
3231-88 06/87 97.4 97.6 97.3 1.2 -.3
3231-881 06/83 105.5 105.3 105.2 -.2 -.1
3231-88104 06/87 94.7 95.1 94.9 .1 -.2
3231-883 06/83 104.2 104.8 104.2 3.7 -.6
3231-889 06/83 155.7 156.2 156.2 .3 0
3231-898 06/83 187.2 187.9 187.8 .7 -.1
3231-SM
3231-M 12/83 168.3 168.0 167.7 2.3 -.2
3231-Z89 12/83 124.9 124.6 124.3 2.9 -.2
3231-S 06/83 128.1 129.5 130.1 0 .5

06/82 152.6 151.6 151.3 1.7 -.2

06/82 152.6 151.6 151.3 1.7 -.2
3241-P 06/82 152.5 151.6 151.3 1.7 -.2
3241-3 06/89 150.8 149.9 149.6 1.7 -.2
3241-322 06/89 132.9 132.0 132.0 3.9 0
3241-323 06/89 160.1 159.9 159.7 8.0 -.1

3241-3231 06/89 148.8 148.6 148.7 7.1 .1

3241-3232 06/89 175.4 175.1 174.6 9.1 -.3
3241-324 06/89 168.8 166.8 165.9 -2.8 -.5

3241-3241 06/89 151.5 151.0 149.6 -.7 -.9

3241-3242 06/89 155.1 156.0 154.3 1.0 -1.1

3241-3243 06/89 190.3 184.7 184.9 -6.6 .1
3241-325 06/89 124.3 123.9 124.1 .2 .2

12/84 140.4 140.0 140.4 1.3 .3

12/84 160.2 159.9 160.7 .8 .5
3251 -P 12/84 161.9 161.5 162.3 .7 .5
3251-1 12/84 162.2 161.9 162.7 .8 .5
3251-111 12/84 162.4 162.1 162.9 .8 .5
3251-11101 12/84 176.7 176.7 176.7 0 0
3251-11102 12/84 158.9 158.5 159.5 1.0 .6
3251-119 12/84 149.9 149.9 149.9 0 0

06/85 88.8 88.1 88.3 -.5 .2

Ornamental, decorative, and novelty glassware and smokers'
accessories..

Handmade table, kitchen, art, and novelty glassware................................
Lighting and electronic glassware..

Machine-made lighting/electronic glassware...
Bowls and enclosing globes (interior and exterior)..................................

Glass fiber-textile type...
Other pressed and blown glassware...

Machine-made glassware, n.e.c...
Other glassware..

Handmade glassware, n.e.c..
Transfers and shipments of partially fabricated pressed and blown

glassware, n.e.c...
Secondary products and miscellaneous receipts...

Secondary products...

Products of purchased glass..

Products of purchased glass..
Primary products...

Laminated glass, including plate, float, and sheet..
For construction and architectural uses...
For automotive uses..

OEM...
Replacement...

For other uses.............................. ...
Mirrors, plate and float (decorated or undecorated).......................................

Framed mirrors..
Unframed mirrors...

Pressed and blown glassware, made from glass purchased or transferred
from other establishment...

Other glassware, including scientific, laboratory, industrial, etc...................
Other glass products, made from glass purchased or transferred from other

establishments..
Multiple-glazed, sealed insulating glass units...
Tempered glass...

For automotive use...
OEM..

For construction and architectural use...
For other uses........................ ..

Other flat glass products...
Secondary products and miscellaneous receipts...

Miscellaneous receipts...
Resales...

Secondary products...

Hydraulic cement...

Hydraulic cement..
Primary products..

Cement, including portland cements and other cements (masonry, lime, etc.).
Northeast region..
North Central region..

East North Central division, including portland cements and other
cements (masonry, lime, etc..

West North Central division, including portland cements and other
cements (masonry, lime, etc..

South region...
South Atlantic division, including portland cements and other cements

(masonry, lime, etc.)...
East South Central division, including portland cements and other

cements (mason...
West South Central division, including portland cements and other

cements (masonry, lime, etc..
West region..

Structural clay products..

Brick and structural clay tile..
Primary products..

Brick, except ceramic glazed and refractory..
Building or common, and face brick...

Building or common brick...
Face brick..

Other brick (paving, floor, and sewer)..................

Ceramic wall and floor tile

See footnotes at end of table.

323

3231

324

3241

325

3251

3253

64Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

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

Industry and product1
Industry

code
Product

code
Index
base

Index
Percent change

to Jan. 2003 from:

Sep.

20022

Dec.

20022

Jan.

20032
Jan. 2002 Dec. 2002

Ceramic wail and floor tile—Continued
Primary products... 3253-P 06/85 91.8 90.9 90.9 0.2 0.0

Clay floor and wall tile including quarry tile .. 3253-1 06/85 91.8 90.9 90.9 .2 0
Quarry t ile .. 3253-12 06/85 110.8 110.8 110.8 2.4 0
Glazed wall t ile 3253-13 06/85 82.5 81.4 81.4 -.7 0

Clay refractories.. 3255 12/85 150.5 150.5 150.5 2.4 0
Primary products... 3255-P 12/85 145.9 145.9 145.9 2.7 0

Bricks and shapes... 3255-1 12/85 147.6 147.6 147.6 3.9 0
High alumina inc. high alumina ladle brick, 50% alumina and over.............. 3255-113 12/85 144.7 Ò (3) Ò Ò

Unshaped clay refractories... 3255-2 12/85 137.4 137.4 (3) Ò Ò
Castable refractories (hydraulic setting)... 3255-3 12/85 158.4 158.4 Ò Ò Ò

Structural clay products, n.e.c.. 3259 12/85 151.4 151.4 151.4 6.4 0
Primary products... 3259-P 12/85 154.1 154.1 154.1 6.6 0

Vitrified clay sewer pipe and fittings... 3259-1 12/85 136.5 136.5 136.5 1.8 0
Other structural clay products, n.e.c... 3259-2 12/85 149.6 149.6 149.6 10.0 0

Other structural clay products incl terra cotta, drain and flue tile, conduit
and adobe... 3259-298 12/85 165.5 165.5 165.5 5.3 0

Pottery and related products.. 326 12/84 150.1 149.8 152.8 1.7 2.0

Vitreous plumbing fixtures.. 3261 06/85 127.5 126.4 126.4 -.3 0
Primary products... 3261-P 06/85 123.8 122.5 122.5 -.5 0

Plumbing fixtures... 3261-1 06/85 124.0 122.5 122.5 ~ -.6 0
Lavatories, china and earthenware... 3261-111 06/85 103.6 98.9 98.9 -3.5 0
Water closet bowls... 3261-121 06/85 140.9 142.0 142.0 1.9 0
Flush tanks.. 3261-131 06/85 106.4 106.4 106.4 0 0
Other china plumbing fixtures incl drinking fountains, sinks, bidets, e tc 3261-151 06/85 157.2 157.6 157.6 1.4 0

China and earthenware plumbing fixture accessories and fittings..................... 3261-2 06/85 118.7 118.7 118.7 0 0
China and earthenware plumbing fixture accessories and fittings................ 3261-211 06/85 118.7 118.7 118.7 0 0

Secondary products and miscellaneous receipts..
Secondary products..

3261 -SM
3261-S 06/85 135.9 136.8 (3) Ô (3)

Vitreous china food utensils... 3262 12/83 182.2 182.2 182.9 1.2 .4
Primary products... 3262-P 12/83 180.9 180.9 181.6 1.2 .4

Vitreous china and porcelain table and kitchen articles.................................... 3262-1 12/83 180.9 180.9 181.6 1.2 .4

Porcelain electrical supplies.. 3264 12/85 157.8 157.9 167.2 4.9 5.9
Primary products... 3264-P 12/85 158.1 158.2 168.2 5.1 6.3

Advanced ceramic materials... 3264-3 06/91 98.6 98.8 105.0 6.7 6.3
Ferrites (including electronic applications)... 3264-32 06/91 78.1 78.1 90.7 17.0 16.1

Other ferrites, including electronic applications.. 3264-322 06/91 Ò Ô Ò Ô Ò
Alumina materials for electronic applications... 3264-33 12/85 118.1 118.7 118.6 .1 -.1
Beryllia, titanate, and other ceramic components, n.e.c................................ 3264-34 12/85 120.1 (3) (3) Ô Ô

Secondary products and miscellaneous receipts...
Secondary products...

3264-SM
3264-S 12/85 156.5 156.6 (3) Ò Ò

Pottery products, n.e.c., including earthenware (semivitreous) table and kitchen..... 3268 12/83 154.4 154.5 154.7 .1 .1
Primary products... 3268-P 12/83 166.4 166.4 166.7 .1 .2

Art, decorative and novelty pottery... 3268-1 12/83 158.1 158.2 158.2 -1.4 0
Stoneware and earthenware (semivitreous) table and kitchen articles............. 3268-2 12/83 173.2 173.2 173.2 1.9 0
Other pottery products, n.e.c.. 3268-3 12/83 189.4 189.4 190.2 .8 .4

Secondary products and miscellaneous receipts..
Secondary products...

3268-SM
3268-S 06/91 120.4 120.4 120.4 0 0

Concrete, gypsum, and plaster products... 327 12/84 144.8 144.4 144.9 .6 .3

Concrete block and brick.. 3271 06/81 163.7 163.4 164.8 2.4 .9
Primary products... 3271-P 06/81 169.3 168.9 169.7 1.5 .5

Concrete block and concrete brick... 3271-1 06/81 169.3 168.9 169.7 1.5 .5
Concrete block: light, medium, and normal (excluding decorative and

paving).. 3271-11 06/81 171.9 171.5 172.7 1.8 .7
Lightweight concrete block less than 105 Ibs./cf dry weight....................... 3271-111 06/81 163.2 162.7 162.7 0 0
Medium weight concrete block, from 105 lbs. but < 125 lbs./cf dry weight. 3271-115 06/81 172.3 172.2 173.4 2.2 .7
Normal weight concrete block, 125 lbs or more/cf dry weight..................... 3271-117 06/81 180.5 180.2 182.4 3.1 1.2

Decorative block (such as screen block, split block, slump block, shadowal
block, etc.).. 3271-121 06/81 151.4 150.4 150.4 .7 0

Concrete brick... 3271-151 06/81 174.9 174.9 174.9 1.2 0
Paving blocks.. 3271-161 06/81 150.5 150.5 150.5 .8 0

Secondary products and miscellaneous receipts...
Miscellaneous receipts...

3271-SM
3271-M 06/81 140.4 140.4 143.4 6.3 2.1

Resales.. 3271-Z89 06/81 138.9 138.9 141.9 6.5 2.2
Secondary products.. 3271-S 06/81 164.8 165.1 166.0 .6 .5

Concrete products, except block and brick.. 3272 12/79 176.8 176.0 176.9 1.5 .5
Primary products.. 3272-P 12/79 171.9 171.2 172.0 1.1 .5

See footnotes at end of table.

65
Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

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

Industry and product1
Industry

code
Product

code
Index
base

Index
Percent change

to Jan. 2003 from:

Sep.

20022

Dec.

20022

Jan.

20032
Jan.2002 Dec. 2002

Concrete products, except block and brick—Continued
Concrete p ipe.. 3272-1 12/79 162.5 162.0 163.4 1.9 0.9

Culvert p ipe.. 3272-11 12/99 105.2 105.1 105.1 1.7 0
Storm sewer p ipe... 3272-12 12/99 111.5 111.2 113.0 2.5 1.6
Other concrete p ipe... 3272-198 06/94 144.1 143.5 144.4 1.5 .6

Precast concrete products... 3272-2 12/79 181.2 181.0 181.6 .2 .3
Slabs and t ile ... 3272-213 07/85 130.0 130.0 130.0 -.1 0
Wall panels.. 3272-223 11/84 159.0 158.5 156.0 -3.2 -1.6
Burial vaults and boxes.. 3272-234 12/79 201.4 202.0 207.4 4.5 2.7
Other precast concrete products.. 3272-281 12/79 174.5 174.2 174.9 .3 .4

Prestressed concrete products, excluding p ipe... 3272-3 12/79 179.1 176.9 177.4 1.8 .3
Concrete bridge beams... 3272-325 12/79 164.0 166.7 164.7 8.3 -1.2
Solid and hollow cored panels.. 3272-331 12/79 239.5 239.5 239.7 5.1 .1
Other prestressed concrete products, excluding p ipe................................... 3272-398 06/94 130.8 127.6 128.5 -1.1 .7

Secondary products and miscellaneous receipts...
Miscellaneous receipts... ..

3272-SM
3272-M 12/79 233.4 231.0 233.4 8.6 1.0

Secondary products... 3272-S 12/79 217.9 217.9 217.9 1.3 0

Ready-mixed concrete.. 3273 06/81 153.1 153.1 153.9 -.6 .5
Primary products... 3273-P 06/81 151.6 151.3 152.2 -.8 .6

Ready-mixed concrete... 3273-111 06/81 151.6 151.3 152.2 -.8 .6
Northeast region ready-mixed concrete.. 3273-111A 12/87 126.0 126.1 126.1 .3 0
North Central region ready-mixed concrete.. 3273-111B 12/87 129.5 130.2 130.6 -3.8 .3

East North Central ready-mixed concrete.. 3273-11103 12/87 132.0 133.0 133.5 -6.3 .4
West North Central ready-mixed concrete.. 3273-11104 12/87 125.8 125.9 126.0 1.5 .1

Southern region ready-mixed concrete... 3273-111C 12/87 152.3 151.0 152.4 -.3 .9
South Atlantic ready-mixed concrete... 3273-11105 12/87 154.8 151.8 152.5 -2.9 .5
West South Central ready-mixed concrete.. 3273-11106 12/87 149.3 151.7 151.8 1.1 .1
East South Central ready-mixed concrete... 3273-11107 12/87 151.5 148.9 154.8 5.5 4.0

Western region ready-mixed concrete.. 3273-111D 12/87 136.4 136.3 137.2 .8 .7
Mountain ready-mixed concrete... 3273-11108 12/87 143.4 143.0 143.0 -1.0 0
Pacific ready-mixed concrete... 3273-11109 12/87 132.6 132.6 133.9 1.7 1.0

Secondary products and miscellaneous receipts..
Miscellaneous receipts..

3273-SM
3273-M 06/81 150.6 155.0 154.4 1.8 -.4

Resales.. 3273-Z89 06/81 133.7 135.0 134.3 -.5 -.5
Secondary products... 3273-S 06/81 181.9 181.9 182.9 1.5 .5

3274 12/85 126.6 125.7 125.7 0 0
Primary products... 3274-P 12/85 128.3 127.2 127.2 0 0

Quicklime... 3274-111 12/85 126.4 125.0 125.1 .2 .1
Hydrated lim e... 3274-151 12/85 131.4 131.4 131.3 1.0 -.1

Secondary products and miscellaneous receipts...
Secondary products...

3274-SM
3274-S 08/92 109.4 (3) (3) (3) (3)

Gypsum products.. 3275 06/81 159.0 157.9 156.0 1.9 -1.2
Primary products... 3275-P 06/81 162.9 162.5 160.7 2.7 -1.1

Gypsum building materials.. 3275-5 12/93 136.4 135.6 137.0 4.7 1.0
Secondary products and miscellaneous receipts...

Cut stone and stone products... 328

3275-SM

12/84 149.8 149.7 149.2 .1 -.3

Cut stone and stone products... 3281 12/84 149.8 149.7 149.2 .1 -.3
Primary products...... .. 3281-P 12/84 145.1 145.1 144.5 -.1 -.4

Dressed dimension granite, including gneiss, syenite, diorite, and cut granite . 3281-1 12/84 142.7 142.6 141.6 .2 -.7
Monumental stone.. 3281-135 12/84 174.2 174.0 174.4 2.0 .2
Other granite products such as paving blocks and curbing........................... 3281-198 12/84 114.9 114.9 116.0 1.6 1.0

Dressed dimension marble and other stone... 3281-3 12/84 149.0 149.0 149.0 -1.0 0
Building stone, monumental stone, and other marble products..................... 3281-337 12/84 156.2 156.2 156.2 1.7 0

Other marble products... 3281-33717 12/93 122.5 122.5 122.5 .7 0
Other stone, such as slate, sandstone, gabbro, basalt, and other dressed

stone products......................... .. 3281-398 12/84 138.4 138.4 138.4 -6.2 0

Abrasives, asbestos, and miscellaneous nonmetallic mineral products..................... 329 12/84 133.2 132.1 132.7 0 .5

Abrasive products.. 3291 12/80 166.6 165.9 167.4 .5 .9
Primary products.. 3291-P 12/80 160.9 160.1 161.8 .5 1.1

Nonmetallic sized grains, powders, and flour abrasives.................................... 3291-5 06/87 102.7 97.8 106.6 8.7 9.0
Nonmetallic abrasive products (including diamond abrasives).......................... 3291-6 12/80 168.6 168.6 168.5 -.3 -.1
Nonmetallic coated abrasive products, buffing wheels, polishing wheels, and

laps... 3291-7 12/80 204.9 205.3 205.3 -.8 0
Secondary products and miscellaneous receipts...

Miscellaneous receipts..
3291-SM
3291-M 12/80 212.0 212.0 212.2 1.0 .1

Resales.. 3291-Z89 12/80 212.0 212.0 212.2 1.0 .1
Secondary products... 3291-S 12/80 174.8 174.8 174.8 0 0

Minerals and earths ground or treated... 3295 06/85 137.8 137.8 137.9 .7 .1
Primary products... 3295-P 06/85 135.5 135.5 135.4 .6 -.1

See footnotes at end of table.

66Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

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

Industry and product1
Industry

code
Product

code
Index
base

Index
Percent change

to Jan. 2003 from:

Sep.

20022

Dec.

20022

Jan.

20032
Jan.2002 Dec. 2002

Minerals and earths ground or treated—Continued
Minerals and earths, ground or treated.. 3295-1 06/85 135.5 135.5 135.4 0.6 -0.1

Lightweight aggregate, expanded clay, slag, perlite, haydite, pumice and
diatomaceous earth... 3295-111 06/85 132.4 132.4 132.4 .7 0

Slag, including crushed and ground.. 3295-131 06/85 128.6 128.6 128.8 .4 .2
Clays, artificially activated with acid or other materials................................. 3295-185 07/85 98.5 98.5 Ò Ô f t
Other minerals and earths, ground or treated, incl. feldspar, roof granules

and barite.. 3295-198 06/85 147.4 147.4 147.6 2.2 .1

Mineral wool.. 3296 12/81 132.6 130.1 130.7 -1.3 .5
Primary products.. .. 3296-P 12/81 131.6 129.1 129.7 -1.1 .5

Mineral wool for structural insulation.. 3296-1 12/81 122.0 119.5 120.0 -.3 .4
Loose fiber and granulated fiber... 3296-111 12/81 95.0 94.8 94.9 2.9 .1
Building batts, blankets, and ro lls ... 3296-135 12/81 135.2 130.3 132.4 -2.4 1.6

R-19.0 or over... 3296-13531 05/82 125.1 121.2 123.0 -.3 1.5
R-18.9 or less... 3296-13537 12/81 120.3 113.9 116.0 -9.4 1.8

Acoustical.. 3296-161 12/81 94.7 94.8 92.4 1.5 -2.5
Other mineral wool for structural insulation, including insulating board....... 3296-198 12/81 147.4 147.4 151.1 6.2 2.5

Mineral wool for industrial, equipment, and appliance insulation...................... 3296-2 12/81 141.4 139.3 140.6 -2.8 .9
Blankets (flexible) including fabricated pieces, rolls, and batts..................... 3296-235 12/81 158.3 153.7 156.8 -4.3 2.0
Molded insulation (such as special automotive, appliance, and aerospace

items).. 3296-245 12/97 97.6 97.6 97.6 -3.1 0
Other mineral wool for industrial equipment, and appliance insulation........ 3296-299 12/97 102.6 101.6 102.0 -1.4 .4

Miscellaneous receipts... 3296-M 03/88 157.9 156.8 154.9 -7.2 -1.2
Secondary products... 3296-S 12/81 135.2 135.2 135.2 -3.6 0

Nonclay refractories.. 3297 12/85 135.8 134.7 134.9 .9 .1
Primary products... 3297-P 12/85 138.1 136.7 137.0 .8 .2

Bricks and shapes... 3297-1 12/85 133.7 133.8 134.0 .7 .1
Silica bricks and shapes... 3297-111 12/85 90.9 90.9 90.9 -7.7 0
Magnesite and magnesite-chrome bricks and shapes................................... 3297-112 12/85 124.7 124.7 Ò Ò f t
Extra-high alumina bricks & shapes, made predominantly of fused and

synthetic aluminas... 3297-116 12/85 160.4 (3) (3) (3) f t
Silicon carbide bricks and shapes, made predominantly of silicon carbide,

except kiln furnitur... 3297-118 07/92 111.7 111.7 111.7 0 0
All other bricks and shapes, including dolomite, dolomite-magnesite and

carbon refractories... 3297-121 12/85 136.3 136.5 135.8 -.3 -.5
Castables (hydraulic setting).. 3297-3 12/85 139.4 139.4 139.4 0 0
Plastic refractories & ramming mixes, wet & dry, and castables of

nonhydraulic setting type... 3297-4 12/85 171.3 171.3 171.3 -4.5 0
Gunning mixes, basic and other... 3297-5 12/85 111.6 111.6 111.6 0 0
Other nonclay refractory materials in lump or ground form................................ 3297-6 12/85 140.3 127.5 129.1 6.3 1.3

Domestic ship, for direct use by customers as finished refractories, and all
exported material... 3297-611 12/85 142.4 129.4 131.0 6.2 1.2

Ceramic refractory fibers.. 3297-7 06/92 133.9 (3) Ô Ò Ò
Secondary products and miscellaneous receipts...

Secondary products...
3297-SM
3297-S 12/85 131.7 131.7 131.7 2.7 0

Nonmetallic mineral products, n.e.c... 3299 12/85 127.2 127.1 127.1 .6 0
Primary products... 3299-P 12/85 125.2 125.0 125.0 .6 0

Nonmetallic mineral mica products and statuary art goods(factory produced).. 3299-093 12/00 96.5 96.5 (3) Ò (3)
Other nonmetallic mineral products.. 3299-094 12/85 116.0 115.8 115.9 1.0 .1

Secondary products and miscellaneous receipts...
Miscellaneous receipts..

3299-SM
3299-M 06/93 104.9 104.9 Ô Ô f t

Resales.. 3299-Z89 06/93 104.9 104.9 (3) Ò f t

Primary metal industries... 33 12/84 117.9 117.9 117.5 3.3 -.3

Blast furnaces, steel works, and rolling and finishing mills... 331 12/84 105.6 105.4 104.8 9.3 -.6

Blast furnaces and steel m ills.. 3312 06/82 104.8 104.5 103.8 10.3 -.7
Primary products... 3312-P 06/82 104.6 104.5 104.3 10.8 -.2

Coke oven and blast furnace products... 3312-1 06/82 86.5 (3) 92.7 7.2 f t
Steel ingots and semifinished shapes and forms... 3312-2 06/82 105.1 103.0 101.5 1.2 -1.5

Ingot and semifinished products (including wire rod), carbon....................... 3312-216 06/97 92.2 90.2 88.3 .9 -2.1
Wire rods, carbon.. 3312-21611 12/97 89.3 86.0 83.0 1.2 -3.5
Ingot and semifinished products other than wire rod, carbon..................... 3312-21612 12/97 83.4 83.4 Ô f t Ò

H.r. sheet and strip (incl. metallic coated and electrical)................................... 3312-3 06/82 116.7 117.8 115.5 16.9 -2.0
Sheets, h.r., carbon.. 3312-311 06/82 119.3 119.5 113.8 30.5 -4.8
Sheets and strip, hot dipped galvanized, carbon... 3312-313 06/82 115.1 119.2 120.1 21.6 .8
Sheets and strip, electrolytic galvanized, carbon.. 3312-315 06/82 110.6 116.3 114.3 3.3 -1.7
Tinplate.. 3312-326 06/82 145.5 144.9 144.6 .3 -.2
Other tin mill products... 3312-329 06/97 95.1 95.5 96.1 4.3 .6

Hot rolled bars, plates and structural shapes.. 3312-4 06/82 96.8 95.0 95.6 2.2 .6
Plates, carbon... 3312-412 12/89 85.7 83.5 85.8 3.4 2.8
Bars, h.r., carbon.. 3312-422 06/82 101.7 101.1 103.2 5.7 2.1
Bars, light structurals, carbon... 3312-424 06/82 99.3 98.2 96.9 3.1 -1.3

See footnotes at end of table.

67Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

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

Product
code

Index
base

Index Percent change
to Jan. 2003 from:

Sep.

20022

Dec.

20022

Jan.

20032
Jan. 2002 Dec. 2002

3312-425 06/82 109.5 107.9 107.9 1.8 0.0
3312-431 06/82 71.9 (3) (3) Ò Ò
3312-441 06/82 119.5 119.5 121.4 1.5 1.6
3312-445 06/97 93.6 (3) (3) (3) Ò
3312-45 06/82 104.4 102.4 103.4 5.5 1.0
3312-461 06/82 114.5 114.4 114.3 2.6 -.1
3312-5 06/82 95.7 Ò (3) Ô (3)
3312-6 06/82 83.2 81.5 81.3 3.2 -.2
3312-6A 06/82 83.4 79.6 79.2 2.6 -.5
3312-7 06/82 114.1 115.7 118.0 22.5 2.0
3312-71 12/89 101.0 103.1 105.7 29.1 2.5
3312-711 06/82 122.4 124.9 128.0 29.0 2.5
3312-75 12/89 75.6 75.0 75.5 8.6 .7
3312-8 06/82 106.9 106.6 106.4 1.9 -.2
3312-SM

06/83 135.6 135.9 143.5 4.4 5.6
3313-P 06/83 140.1 140.5 148.9 4.6 6.0
3313-8 06/83 141.6 (3) Ò Ô Ò
3313-9 06/01 95.2 94.7 102.2 5.7 7.9

06/82 119.8 119.2 120.0 .7 .7
3315-P 06/82 117.9 117.3 118.1 1.4 .7
3315-1 06/82 146.5 148.6 147.4 2.6 -.8
3315-2 06/82 116.6 117.2 116.9 -1.7 -.3
3315-5 06/82 99.3 98.7 98.7 -.1 0
3315-5A 06/82 100.9 100.3 100.2 .3 -.1
3315-5C 06/82 111.0 110.7 110.6 -2.8 -.1
3315-6 06/82 133.7 130.5 132.9 6.2 1.8
3315-9 06/82 125.9 123.2 128.1 3.6 4.0
3315-SM
3315-S 06/82 130.9 131.4 131.4 -7.9 0

06/82 117.6 120.1 118.6 12.6 -1.2
3316-P 06/82 112.7 115.1 113.6 12.7 -1.3
3316-7 06/82 123.1 126.5 124.2 15.5 -1.8
3316-71 12/89 109.7 114.3 111.2 18.4 -2.7
3316-715 06/82 127.4 133.5 130.5 19.6 -2.2
3316-75 12/89 71.5 70.0 71.0 4.9 1.4
3316-8 06/82 97.9 98.1 98.1 5.9 0
3316-SM
3316-S 06/82 101.5 104.6 102.9 13.8 -1.6

06/82 136.5 135.5 135.2 7.0 -.2
3317-P 06/82 138.0 137.4 137.3 8.5 -.1
3317-6 06/82 138.0 137.4 137.3 8.5 -.1
3317-6A 06/82 165.5 166.0 165.6 15.0 -.2
3317-6B 06/82 Ò Ò (3) Ò Ò
3317-6C 06/82 136.4 134.2 134.9 9.2 .5
3317-6D 06/82 114.0 111.4 109.4 8.5 -1.8
3317-6E 06/82 152.3 152.3 152.3 -.3 0
3317-6F 06/82 91.9 91.5 91.5 0 0
3317-6G 06/82 108.6 109.8 110.0 -2.2 .2
3317-6H 06/82 99.8 99.8 Ò (3) (3)
3317-M 06/97 (3) Ò Ò Ò Ò
3317-XY9 06/97 Ò Ò Ò Ò Ò

12/84 133.2 133.4 133.1 .3 -.2

12/80 149.0 149.1 149.1 .7 0
3321-P 12/80 148.4 148.4 148.4 .7 0
3321-1 12/80 177.9 178.4 178.4 1.8 0
3321-111 12/80 149.8 149.8 149.8 0 0
3321-11101 06/86 131.6 131.6 131.6 0 0
3321-11102 06/86 200.7 200.7 200.7 -.1 0
3321-121 12/80 178.7 188.6 188.6 7.8 0
3321-12102 06/86 155.5 164.5 164.5 8.2 0
3321-2 06/86 113.1 113.1 113.2 .2 .1
3321-222 06/86 112.4 112.3 112.5 .4 .2
3321-22201 12/80 132.8 132.6 133.1 .3 .4
3321-22202 12/80 115.7 115.7 115.5 .3 -.2
3321-231 06/86 140.6 140.6 140.6 .7 0
3321-233 06/86 119.0 119.0 119.0 -.3 0
3321-239 06/86 113.6 113.6 113.6 0 0
3321-4 06/86 127.3 127.3 127.2 .9 -.1
3321-439 06/86 122.7 122.9 122.7 .3 -.2

Industry and product1
Industry

code

Blast furnaces and steel mills—Continued
Concrete reinforcing bars, carbon...
Plates and structural, a lloy........ ...
Bars, h.r. (including light structurals), a lloy..
Other hot rolled bars, plates, and structural shapes, carbon and alloy
Plates and structural shapes, stainless..
Bars, h.r., stainless..

Steel w ire ...
Steel pipe and tubes...

Pipe and oil country tubular goods, carbon..
Cold rolled sheets and strip (excl metallic coated and electrical)...........

Sheet and strip, c.r., carbon..
Sheet, c.r., carbon..

Sheet and strip, c.r., stainless...
Cold finished bars...

Secondary products and miscellaneous receipts..

Electrometallurgical products...
Primary products...

Ferrosilicon... ..
Other ferroalloys and ferrous products...

Steel wire and related products - mfpm..
Primary products..

Noninsulated ferrous wire rope, cable and strand....................................
Steel nails and spikes...
Steel w ire ...

Carbon w ire................. ..
Stainless w ire

Steel fencing and fence gates..
Other fabricated ferrous wire products................................

Secondary products and miscellaneous receipts..
Secondary products..

Cold finishing of steel shapes - mfpm..
Primary products..

Cold rolled sheets and strip ...
Sheets and strip, c.r., carbon...

Strip, c.r., carbon......................... ...
Sheets and strip, c.r., stainless...

Cold finished bars...
Secondary products and miscellaneous receipts..

Secondary products..

Steel pipe and tubes - mfpm..
Primary products..

Steel pipe and tubes...
Pipe and oil country tubular goods, carbon..
Pressure tubing, carbon...
Mechanical tubing, carbon..
Structural pipe and tubing, carbon..
Pipe and tubing, a lloy..
Pressure tubing, stainless...
Mechanical tubing, stainless...
Other pipe and tubing (incl. standard pipe), stainless..........................

Miscellaneous receipts..
Contract work and other miscellaneous receipts.................................

Iron and steel foundries...

Gray iron foundries..
Primary products...

Cast iron pressure and soil pipe and fittings..
Pressure pipe and fittings, ductile iron..

Pressure pipe, ductile iron
Pressure pipe fittings, ductile iron...

Pressure pipe and fittings, gray iron..
Pressure pipe fittings, gray iron ..

Other ductile iron castings..
Automotive uses..

Passenger cars........................... ...
All other automotive uses...

Valve uses...
Machinery uses...
All other uses.............. ...

Other gray iron castings..
Automotive uses..

See footnotes at end of table.

3313

3315

3316

3317

332

3321

68Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

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

Industry and product1
Industry

code
Product

code
Index
base

Index
Percent change

to Jan. 2003 from:

Sep.

20022

Dec.

20022

Jan.

20032
Jan.2002 Dec. 2002

Gray iron foundries—Continued
Passenger cars...........'........................ 3321-43901 12/80 141.8 141.9 141.8 0.2 -0.1
All other automotive uses.. 3321-43902 12/80 144.1 144.4 143.9 .5 -.3

Construction and utility uses... 3321-449 06/86 135.2 135.2 135.2 -.1 0
All other uses...

Secondary products and miscellaneous receipts...... ...
3321-498
3321-SM

06/86 133.8 133.8 133.8 1.1 0

Secondary products.. 3321-S 12/80 160.5 161.3 161.3 .6 0

Malleable iron foundries.. 3322 06/81 145.8 148.1 148.5 3.6 .3
Primary products.. 3322-P 06/81 144.3 146.8 147.1 3.6 .2

Standard malleable iron castings.. 3322-1 06/93 130.4 131.4 131.9 4.1 .4

Steel investment foundries.. 3324 06/81 205.9 205.9 202.5 -1.3 -1.7
Primary products.. 3324-P 06/81 201.4 201.3 197.7 -1.4 -1.8

Carbon and low alloy steel investment castings.. 3324-2 06/81 164.9 164.9 164.6 1.9 -.2
Commercial application, other than aerospace... 3324-213 06/81 164.0 164.0 163.7 1.9 -.2

High alloy steel investment castings, including stainless steel.......................... 3324-3 06/81 204.8 204.3 204.3 0 0
Aerospace application..... .. 3324-311 06/93 106.7 106.7 (3) (3) (3)
Commercial application, other than aerospace... 3324-313 06/93 113.8 113.3 113.3 -.1 0

Hi-temp metal castings (iron, nickel, or cobalt-base alloys).............................. 3324-4 06/93 111.7 111.7 109.0 -2.3 -2.4
Aerospace application.. 3324-411 06/93 111.2 (3) 108.3 -2.6 (3)
Commercial application, other than aerospace...

Secondary products and miscellaneous receipts...
3324-413
3324-SM

06/93 121.5 121.5 121.5 .8 0

Secondary products.. 3324-S 06/81 253.8 253.8 (3) (3) (3)

Steel foundries, n.e.c... 3325 06/81 134.9 135.7 135.7 -.2 0
Primary products.. 3325-P 06/81 142.4 143.4 143.4 -.2 0

Carbon steel castings... 3325-2 06/81 142.9 144.7 144.4 .6 -.2
Railroad wheels and specialties... 3325-214 06/81 126.8 129.0 (3) (3) (3)
All other carbon steel castings, including rolls for rolling m ills...................... 3325-219 06/81 156.7 158.2 158.1 .9 -.1

High alloy steel castings, including stainless steel.. 3325-4 06/81 138.4 138.8 138.8 -.3 0
Low alloy steel castings.. 3325-5 06/81 144.9 145.3 145.6 -1.5 .2

All other low alloy steel castings...
Secondary products and miscellaneous receipts...

3325-559
3325-SM

06/81 148.8 149.2 149.6 -1.6 .3

Primary smelting and refining of nonferrous metals.. 333 12/80 89.3 93.5 94.1 1.6 .6

Primary copper... 3331 06/80 99.0 105.6 108.0 7.5 2.3
Primary products.. 3331-P 06/80 88.4 94.7 96.4 5.8 1.8

Copper cathode and other refined copper, including wirebar, slab, and ingot..
Secondary products and miscellaneous receipts...

3331-2
3331-SM

06/80 76.8 82.3 83.7 5.8 1.7

Primary aluminum.. 3334 06/80 103.3 109.1 107.9 .1 -1.1
Primary products.. 3334-P 06/80 106.0 112.0 110.7 -.1 -1.2

Primary aluminum, except extrusion b illet... 3334-7 06/80 104.7 110.7 109.2 -.5 -1.4
Aluminum extrusion b illet..

Secondary products and miscellaneous receipts...
3334-8
3334-SM

06/80 110.1 116.1 115.3 1.5 -.7

Primary nonferrous metals, n.e.c.. 3339 06/80 84.0 84.2 84.6 -5.1 .5
Primary products.. 3339-P 06/80 89.1 89.3 89.7 -5.3 .4

Other nonferrous metals, n.e.c... 3339-7 06/80 116.4 116.4 117.1 -5.0 .6
Other refined n.f. metals, incl chromium, cadmium, cobalt, and

molybdenum.. 3339-791 06/88 122.3 (3) 124.1 -4.4 (3)

Secondary nonferrous metals.. 334 06/80 83.9 85.2 85.9 .9 .8

Secondary smelting and refining of nonferrous metals... 3341 06/80 83.9 85.3 86.0 1.1 .8
Primary Products... 3341-P 06/80 85.9 87.2 87.9 .5 .8

Copper... 3341-2 06/80 126.4 126.4 126.1 (3) -.2
Lead... 3341-3 06/80 81.0 80.9 80.9 -7.1 0
Z inc.. 3341-4 06/80 97.1 97.1 93.7 -8.3 -3.5
Precious metals.. 3341-5 06/80 43.8 44.7 46.5 12.3 4.0
Other nonferrous metals... 3341-6 06/80 78.6 78.5 77.6 -3.4 -1.1
Aluminum... 3341-7 06/80 100.5 103.2 104.4 1.5 1.2
Miscellaneous receipts... 3341-M 06/80 84.1 85.8 85.8 2.5 0

Rolling, drawing and extruding of nonferrous metals.. 335 12/84 134.5 134.2 134.2 -1.5 0

Rolling, drawing and extruding of copper.. 3351 12/80 125.1 125.1 125.9 -.6 .6
Primary products.. 3351-P 12/80 129.4 129.4 130.3 -.7 .7

Copper and copper-base alloy w ire .. 3351-1 12/80 141.8 140.5 138.3 -2.3 -1.6
Alloyed.. 3351-131 12/80 131.5 130.3 128.3 -2.3 -1.5

Copper and copper-base alloy rod, bar and shapes.. 3351-3 12/80 128.2 129.9 131.0 4.7 .8
Unalloyed copper bars, shapes and non-electrical rod 3351-311 12/80 111.3 115.0 116.8 5.3 1.6

Bars and shapes............. .. 3351-31118 12/86 128.1 131.3 132.7 3.8 1.1
Copper-base alloy rod, bar and shapes... 3351-332 12/80 138.9 139.2 139.8 4.4 .4

Rod..............;................................. ... 3351-33218 12/80 129.1 128.9 129.3 4.6 .3

See footnotes at end of table.

69Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

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

Product
code

Index
base

Index Percent change
to Jan. 2003 from:

Sep.

20022

Dec.

20022

Jan.

20032
Jan.2002 Dec. 2002

3351-4 12/80 150.6 152.6 152.2 -0.5 -0.3
3351-413 12/80 127.9 130.3 131.7 3.1 1.1
3351-435 12/80 158.6 160.5 159.3 -1.5 -.7
3351-43526 12/80 147.3 149.2 147.9 -1.8 -.9
3351-5 12/80 113.5 110.4 112.4 -6.3 1.8
3351-516 12/80 102.4 94.3 97.0 -15.5 2.9
3351-538 12/80 108.8 109.7 111.0 1.5 1.2

06/81 139.8 140.5 140.0 -2.1 -.4
3353-P 06/81 143.9 144.9 144.4 -2.0 -.3
3353-1 06/81 169.1 169.1 160.7 -5.6 -5.0
3353-113 06/81 176.2 176.2 167.5 -5.9 -4.9
3353-2 06/81 143.6 144.6 144.6 -2.5 0
3353-231 06/81 130.7 131.6 131.6 -2.2 0
3353-23115 06/81 113.7 113.7 Ò (3) (3)

12/81 153.2 154.0 153.1 .7 -.6
3354-P 12/81 157.0 157.9 157.0 .8 -.6
3354-1 12/81 159.1 160.2 159.2 1.0 -.6
3354-115 12/81 136.7 139.9 139.9 2.6 0
3354-11511 12/81 147.9 150.4 (3) (3) (3)
3354-11512 12/81 123.5 127.3 (3) (3) (3)

3354-125 12/81 155.1 155.8 154.4 .7 -.9
3354-12501 12/81 188.7 188.7 181.8 -3.7 -3.7
3354-12502 12/81 164.9 166.9 167.3 10.0 .2
3354-12503 12/81 146.7 (3) (3) (3) Ò
3354-12504 12/81 135.8 135.8 135.8 3.7 0
3354-12505 12/81 147.2 147.2 146.9 -.5 -.2
3354-12506 12/81 145.4 147.7 145.2 -.3 -1.7
3354-12512 06/87 148.4 148.6 148.6 -1.3 0
3354-3 12/94 103.0 102.9 102.8 -.2 -.1
3354-313 12/94 103.0 102.9 102.8 -.2 -.1
3354-31302 12/94 94.6 94.5 94.4 -.2 -.1

06/81 123.7 128.7 127.0 .7 -1.3
3355-P 06/81 125.5 131.8 129.7 .7 -1.6
3355-2 06/81 114.5 119.9 120.4 3.1 .4
3355-225 06/81 109.2 110.2 111.7 3.8 1.4

06/82 133.3 128.5 131.3 1.6 2.2
3356-P 06/82 132.4 127.5 130.5 2.1 2.4
3356-1 06/82 151.7 (3) (3) (3) Ò
3356-2 06/82 113.8 (3) 107.1 3.6 (3)
3356-281 12/95 106.9 (3) 108.2 3.0 Ô
3356-9 06/82 123.8 125.0 125.0 1.7 0
3356-954 12/87 72.5 74.4 76.3 5.5 2.6
3356-961 12/87 (3> (3) Ò Ò Ô
3356-997 12/87 124.6 125.8 125.8 2.4 0
3356-SM
3356-S 06/82 139.8 136.1 136.1 -3.5 0

12/82 142.9 142.6 142.2 -2.9 -.3
3357-P 12/82 140.6 140.3 139.9 -3.5 -.3
3357-A 12/88 87.7 87.5 88.4 .7 1.0

3357-B 12/88 79.7 80.7 77.7 -2.6 -3.7
3357-E 12/88 81.8 78.1 77.0 -22.1 -1.4
3357-1 12/82 149.7 148.8 149.7 .4 .6
3357-2 12/82 148.1 151.4 149.0 -4.6 -1.6
3357-3 12/82 187.8 188.6 Ò Ò Ò
3357-4 12/82 112.1 110.6 109.3 -3.9 -1.2
3357-6 12/82 141.4 140.1 Ò Ò (3)
3357-7 12/82 152.5 152.7 152.8 .5 .1
3357-8 12/82 108.6 108.6 110.8 .4 2.0
3357-9 12/82 136.6 144.5 145.0 7.0 .3
3357-S 12/82 308.6 306.5 306.5 5.3 0

12/84 135.0 135.0 134.8 1.4 -.1

06/91 110.2 110.0 110.3 1.9 .3
3363-P 06/83 136.2 136.0 136.4 2.2 .3
3363-1 06/83 117.7 117.8 117.9 3.2 .1
3363-111 06/83 117.7 117.8 118.0 3.5 .2
3363-112 06/83 118.0 117.1 115.8 -1.2 -1.1
3363-4 06/98 101.3 101.1 101.4 1.3 .3

Industry and product1
Industry

code

Rolling, drawing and extruding of copper—Continued
Copper and copper-base alloy sheet, strip and plate..

Unalloyed copper flat products...
Copper-base alloy flat products..

Strip..
Copper and copper-base alloy pipe and tube..

Unalloyed pipe and tube, plumbing..
Copper-base alloy pipe and tube, non-plumbing...

Aluminum sheet, plate, foil and welded tube products..
Primary products...

Aluminum plate..
Heat-treatable..

Aluminum sheet...
Coiled, nonheat-treatable, bare..

Coiled, nonheat-treatable, bare, all others...

Aluminum extruded products..
Primary products... ...

Extruded aluminum rod, bar, and other extruded shapes except tube.............
Extruded rod and bar with alloys other than 2000 and 7000 series..............

Rod...
Bar..

Other extruded shapes except tube, with alloys other than 2000 and 7000
series..

Other extruded shapes, circle size 1 to, not including 2
Other extruded shapes, circle size 2 to, not including3..............................
Other extruded shapes, circle size 3 to, not including 4
Other extruded shapes, circle size 4 to, not including 5
Other extruded shapes, circle size 5 to, not including 6
Other extruded shapes, circle size 6 to, not including 1 0
Other extruded shapes, circle size 10 and over...

Aluminum extruded and drawn pipe and tube...
Soft alloy pipe and tube, alloys other than 2000 and 7000 series................

Soft alloy pipe and tube other than seamless..

Aluminum rolling and drawing, n.e.c..
Primary products...

Rolled aluminum rod, bar (incl. continuous cast), and structural shapes.........
Continuous cast rod, bar and structural shapes..

Rolling, drawing and extruding of nonferrous metals, except copper and aluminum..
Primary products...

Nickel and nickel-base alloy mill shapes..
Titanium mill shapes...

Rod, bar, pipe, tube, wire, and other titanium mill shapes.............................
Other nonferrous metal mill shapes...

Lead mill shapes...
Zirconium mill shapes.. ..
Other nonferrous metal mill shapes...

Secondary products and miscellaneous receipts........ ..
Secondary products...

Nonferrous wiredrawing and insulating........................... ..
Primary products..

Aluminum and aluminum-base alloy bare wire and cable..................................
Copper & copper-base alloy wire & cable for electrical transmission, incl.

bare..
Fiber optic cable..
Electronic wire and cable..............................
Telephone and telegraph wire and cable..................................
Control and signal w ire
Building wire and cable.. ..
Apparatus wire and cord and flexible cord se ts...
Magnet w ire ..
Power wire and cable..
Other insulated wire and cable...
Secondary products... ..

Nonferrous foundries (castings)................................... ...

Aluminum die casting..
Primary products..

Motor vehicle die castings..
Die castings for passenger cars....... ...
Die castings for other motor vehicles...

Aluminum and aluminum-base alloy die castings, other than motor vehicle....

See footnotes at end of table.

3353

3354

3355

3357

336

3363

70Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

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

Industry and product1
Industry

code
Product

code
Index
base

Index
Percent change

to Jan. 2003 from:

Sep.

20022

Dec.

20022

Jan.

20032
Jan.2002 Dec. 2002

Aluminum die casting—Continued
Die castings for building and construction.. 3363-411 06/83 173.0 172.4 173.3 1.3 0.5
Die castings for appliances... 3363-412 06/98 101.5 101.2 101.4 1.1 .2
Die castings for computers and electronics... 3363-416 06/83 126.0 126.2 126.5 .5 .2
Other die castings, n.e.c.. 3363-417 06/98 97.4 97.2 97.5 2.4 .3

Secondary products and miscellaneous receipts..
Secondary products..

3363-SM
3363-S 06/91 114.6 114.5 114.5 -.7 0

Nonferrous die-castings, except aluminum.. 3364 06/91 106.5 106.3 106.4 .2 .1
Primary products.. 3364-P 06/91 105.5 105.5 105.5 .1 0

Zinc and zinc-base alloy die-castings... 3364-1 06/83 143.7 144.4 144.4 .3 0
Magnesium die-castings... 3364-2 07/83 126.7 126.5 126.5 -.8 0
Other nonferrous die-castings, including lead and copper, except aluminum... 3364-6 06/98 97.3 96.6 96.6 .4 0

Secondary products and miscellaneous receipts...
Secondary products..

3364-SM
3364-S 06/91 114.3 112.9 113.8 1.2 .8

Aluminum foundries.. 3365 06/91 116.3 116.4 116.0 1.3 -.3
Primary products.. 3365-P 06/91 116.3 116.3 116.0 1.6 -.3

Aluminum and aluminum-base alloy sand castings... 3365-1 06/83 151.7 152.0 152.0 1.8 0
Aluminum and aluminum-base alloy permanent and semipermanent mold

castings.. 3365-2 06/83 131.4 131.2 130.6 .8 -.5
Investment and other aluminum and aluminum-base alloy castings and cast

products.. 3365-3 06/83 157.6 (3) 157.4 3.4 (3)
Secondary products and miscellaneous receipts...

Secondary products..
3365-SM
3365-S 06/91 115.4 115.7 113.9 -1.6 -1.6

Copper foundries (castings, except d ie).. 3366 06/83 155.9 156.1 156.0 2.6 -.1
Primary products.. . 3366-P 06/83 151.2 151.5 151.3 1.6 -.1

Copper and copper-base alloy sand castings.. 3366-411 06/83 153.9 154.3 154.1 2.4 -.1
Other copper and copper-base alloy castings incl. bearings and bushings..... 3366-412 06/98 99.9 99.7 99.7 -.6 0

Secondary products and miscellaneous receipts...
Secondary products..

3366-SM
3366-S 06/83 173.4 173.4 173.4 0 0

Nonferrous castings, except aluminum and copper, and excluding die-castings...... 3369 06/83 146.4 146.3 144.7 .3 -1.1
Primary products.. 3369-P 06/83 136.2 136.3 135.4 .4 -.7

Zinc and zinc-base alloy castings, except d ie ... 3369-1 06/98 104.8 106.7 Ô Ò Ò
Titanium castings, except d ie ... 3369-3 06/83 140.1 140.1 139.0 .5 -.8
Nickel and nickel-base alloy castings, except d ie .. 3369-4 06/98 90.1 90.1 (3) <*> (3)
All other nonferrous metal castings, except d ie ... 3369-7 07/92 114.3 113.7 113.8 4.3 .1

Secondary products and miscellaneous receipts...
Secondary products..

3369-SM
3369-S 06/83 226.7 221.1 208.4 .4 -5.7

Miscellaneous primary metal products... 339 06/85 135.8 135.7 132.5 -2.4 -2.4

Metal heat treating... . 3398 06/85 117.7 117.7 117.9 .3 .2
Primary products.. 3398-P 06/85 118.0 118.0 118.2 .2 .2

Metal heat treating services-New England (MA-RI-CT)..................................... 3398-1 06/90 105.7 105.7 105.7 .5 0
Metal heat treating services-Middle Atlantic (NY-NJ-E.PA-MD)........................ 3398-2 06/85 130.9 130.9 131.0 .1 .1
Metal heat treating services-South Central (W.PA-OH-IN-KY)......................... 3398-3 06/85 121.7 121.7 121.7 -.4 0
Metal heat treating services-Michigan.. 3398-4 06/85 110.7 110.7 110.7 .5 0
Metal heat treating services-Southeast (VA-NC-SC-GA-AL-TN-FL)................ 3398-5 06/85 104.1 104.1 104.1 0 0
Metal heat treating services-North Central (IL-WI-MN-MO-IA).......................... 3398-6 06/85 118.7 118.7 119.7 .8 .8
Metal heat treating services-Pacific Coast (CA-AZ-OR-WA)............................. 3398-7 06/85 118.9 118.9 118.9 -.1 0
Metal heat treating services-Southwest (TX-OK-AR-CO-LA-UT)...................... 3398-8 06/85 109.5 109.5 109.5 0 0

Secondary products and miscellaneous receipts...
Miscellaneous receipts...

3398-SM
3398-M 06/90 115.9 115.9 115.9 0 0

Contract work and miscellaneous receipts.. 3398-XY9 12/96 115.9 115.9 115.9 o 0
Secondary products.. 3398-S 06/85 121.5 121.5 121.5 6.5 0

Primary metal products, n.e.c... 3399 06/85 157.2 157.0 147.8 -5.9 -5.9
Primary products.. 3399-P 06/85 157.5 157.4 147.3 -6.1 -6.4

Metal powders, paste, and flakes... 3399-1 06/85 154.2 154.2 148.6 -3.3 -3.6
Other primary metal products... 3399-2 06/85 158.6 158.6 118.3 -25.1 -25.4

Secondary products and miscellaneous receipts...
Miscellaneous receipts...

3399-SM
3399-M 06/92 105.0 102.9 102.9 Ò 0

Miscellaneous receipts... 3399-MM 12/98 94.9 93.0 93.0 Ò 0
Secondary products.. 3399-S 06/85 172.3 172.3 172.3 Ô 0

Fabricated metal products, except machinery and transportation equipment........... 34 12/84 132.1 132.3 132.4 .9 .1

Metal cans and shipping containers.. 341 12/84 105.2 105.2 105.2 4.4 0

Metal cans.. 3411 06/81 109.3 109.8 110.7 .7 .8
Primary products.. 3411-P 06/81 107.2 107.8 108.8 .5 .9

Steel cans... 3411-1 06/81 130.2 130.8 130.8 .9 0
Food and beverage steel cans including lids, ends, and parts shipped

separately.. 3411-181 12/01 102.1 102.6 102.6 .7 0

See footnotes at end of table.

71Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

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

Product
code

Index
base

Index Percent change
to Jan. 2003 from:

Sep.

20022

Dec.

20022

Jan.

20032
Jan.2002 Dec. 2002

3411-191 12/01 102.6 102.6 102.5 2.0 -0.1
3411-2
3411-SM

06/81 88.2 88.7 90.2 .1 1.7

3411-S 06/81 159.8 158.6 158.5 8.9 -.1

06/83 142.6 143.9 145.5 7.9 1.1
3412-P 06/83 153.4 155.0 157.0 9.1 1.3
3412-1 06/83 172.3 169.6 Ô Ô Ò
3412-2 06/83 143.6 146.7 146.4 9.8 -.2
3412-3
3412-SM

06/83 Ò Ò Ò Ò (3)

3412-M 12/96 (3) (3) Ò Ô Ò
3412-Z89 12/96 Ò (3) Ô Ò Ò
3412-S 06/83 116.9 116.9 116.9 0 0

12/84 144.2 144.1 144.5 .6 .3

12/83 164.9 165.4 165.8 1.8 .2
3421-P 12/83 174.2 174.8 175.0 1.9 .1
3421-1 12/83 162.4 162.4 163.1 1.4 .4
3421-11A 12/00 106.6 106.6 106.6 3.4 0
3421-11B 12/00 101.7 101.7 102.7 1.4 1.0
3421-11C 12/00 101.4 101.4 101.6 -1.1 .2
3421-2
3421-SM

12/83 183.8 Ò 184.8 2.2 Ò

3421-M 03/87 26.5 26.5 26.5 0 0
3421-S 12/83 155.8 155.8 157.6 1.5 1.2

06/83 165.2 164.1 164.5 .2 .2
3423-P 06/83 172.1 170.4 170.9 -.7 .3
3423-1 06/83 185.1 185.1 185.8 .9 .4
3423-111 06/83 177.1 177.1 177.2 .1 .1
3423-11113 06/83 181.5 181.5 181.6 .1 .1
3423-113 06/83 202.9 202.2 203.6 1.6 .7
3423-11321 06/83 226.2 226.2 227.4 2.7 .5
3423-11324 06/83 179.0 179.5 180.8 1.3 .7
3423-11325 06/83 192.1 192.1 (3) (3) (3)
3423-11326 06/83 185.6 183.0 (3) Ò Ò
3423-11327 06/83 164.7 163.6 165.4 .4 1.1
3423-114 06/83 156.2 156.2 156.2 .4 0
3423-116 06/83 183.9 183.9 183.9 1.0 0
3423-117 06/83 180.2 180.8 181.3 1.0 .3
3423-4 06/96 111.0 111.0 111.0 .4 0
3423-483 06/83 Ò (3) Ò (3) (3)
3423-485 06/83 184.0 184.0 184.0 0 0
3423-498 06/96 60.4 60.4 60.9 .3 .8

3423-5 06/96 98.1 92.6 92.8 -7.5 .2
3423-551 07/83 121.5 114.0 114.0 Ò 0
3423-559 06/96 105.0 105.0 105.5 2.6 .5
3423-6 06/83 169.9 170.0 170.7 .9 .4
3423-611 06/83 223.1 223.1 226.0 1.4 1.3
3423-621 06/83 143.3 143.3 143.3 .1 0
3423-641 06/83 200.5 200.5 200.5 2.9 0
3423-681 06/89 137.4 (3) (3) (3) (3)
3423-698
3423-SM

06/83 157.6 157.7 158.3 .6 .4

3423-M 06/83 109.2 110.8 110.8 1.5 0
3423-Z89 06/83 107.7 109.5 109.5 1.7 0
3423-S 06/83 176.8 177.3 177.4 6.6 .1

06/83 142.9 142.9 143.0 1.6 .1
3425-P 06/83 148.1 147.9 148.1 2.1 .1
3425-2 06/83 125.8 125.8 125.8 .1 0
3425-212 06/83 122.1 122.1 122.1 .3 0
3425-3 06/83 174.6 174.6 175.3 8.1 .4
3425-331 06/96 106.6 106.6 106.6 .1 0
3425-336 06/83 190.6 190.6 191.8 13.7 .6

3425-4
3425-SM

06/83 143.7 143.0 143.0 -.5 0

3425-S 06/83 119.0 120.0 119.4 .3 -.5

06/85 133.1 133.3 133.6 .2 .2
3429-P 06/85 132.4 132.6 132.9 .2 .2
3429-2 06/85 154.8 155.1 154.0 -.8 -.7

Industry and product1
Industry

code

Metal cans—-Continued
Other steel cans...

Aluminum cans...
Secondary products and miscellaneous receipts..

Secondary products...

Metal shipping barrels, drums, kegs, and pails..
Primary products...

Steel pails...
Steel shipping barrels and drums..
All other metal barrels (including parts and fluid milk containers)..................

Secondary products and miscellaneous receipts..
Miscellaneous receipts...

Resales..
Secondary products...

Cutlery, hand tools, and general hardware..

Cutlery...
Primary products...

Cutlery, scissors, shears, trimmers, and snips...
Cutlery..
Scissors and shears...
Other knives (Incl. pocket, pen, and replacement blade knives)................

Razors and razor blades, except electric..
Secondary products and miscellaneous receipts..

Miscellaneous receipts...
Secondary products...

Hand and edge tools, except machine tools and handsaws....................................
Primary products...

Mechanics' hand service tools..
Pliers... ..

Solid joint pliers..
Wrenches...

Sockets, drives, extensions, etc. for hand-operated socket wrenches
Combination open-end and box wrenches..
Torque wrenches..
Adjustable wrenches, including pipe wrenches.......................................
All other wrenches..

Screwdrivers...
Tools for automotive use, excluding jacks..
All other mechanics’ hand service tools...

Edge tools, hand operated..
Chisels...
Professional and craftsmen's edge hand too ls...
All other edge too ls..

Dies and interchangeable cutting tools, for machines and power-driven
handtools...

Cutting dies, excluding dies for cutting metal...
All other machine tools, including woodcutting...

Other hand tools, n.e.c..
Shovels, spades, scoops, telegraph spoons, and scrapers.......................
Light forged hammers, under 4 pounds, excluding ball peen hammers....
Steel goods, including forks, hoes, rakes, weeders, e tc
Soldering irons...
Other hand tools, excluding edge and machine tools................................

Secondary products and miscellaneous receipts..
Miscellaneous receipts..

Resales...
Secondary products...

Hand saws and saw blades..
Primary products...

Woodworking power saw blades...
Circular saw blades...

Metalworking power saw blades..
Circular saw blades, including separate inserted teeth..............................
Bandsaw blades...

All other power saw blades, including concrete, masonry, and abrasive saw
blades..

Secondary products and miscellaneous receipts..
Secondary products...

Hardware, n.e.c...
Primary products..

Furniture hardware, excluding cabinet hardware...

See footnotes at end of table.

3412

342

3421

3423

3425

3429

72Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

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

Industry and product1
Industry

code
Product

code
Index
base

Index
Percent change

to Jan. 2003 from:

Sep.

20022

Dec.

20022

Jan.

20032
Jan.2002 Dec. 2002

Hardware, n.e.c.—Continued
Builders’ hardware.. 3429-4 06/85 149.2 149.6 150.0 1.6 0.3

Padlocks including pin/non-pin tumbler and combination types.................... 3429-415 06/85 137.3 137.3 140.0 3.2 2.0
Doorlocks, locksets, and locktrim, except architectural trim sold separately. 3429-421 06/85 166.9 166.9 168.1 2.2 .7
Hinges, excluding cabinet hinges, including spring hinges........................... 3429-452 06/85 107.8 108.7 108.9 -.5 .2
Cabinet hardware... 3429-461 06/85 160.1 161.2 161.1 -.7 -.1
Other builders' hardware, n.e.c... 3429-477 06/98 105.8 106.2 105.9 1.8 -.3

Motor vehicle hardware.. 3429-6 06/85 106.2 106.3 106.5 -2.2 .2

Other transportation equipment hardware, except motor vehicle hardware..... 3429-7 06/85 202.2 202.3 203.7 2.0 .7
Other hardware, n.e.c.. 3429-8 06/85 139.8 139.8 140.3 .1 .4

Secondary products and miscellaneous receipts..
Miscellaneous receipts...

3429-SM
3429-M 07/85 152.8 152.8 152.8 .8 0

Secondary products.. 3429-S 06/85 131.0 131.0 132.7 1.5 1.3

Heating equipment, except electric and warm air; and plumbing fixtures................... 343 12/84 163.3 163.0 163.4 .7 .2

Metal sanitary ware... 3431 12/80 165.7 165.2 165.3 .4 .1
Primary products... 3431-P 12/80 171.4 170.9 171.0 .4 .1

Sinks, sink/laundry tray combinations, and laundry trays sold separately........ 3431-4 12/80 202.0 200.3 199.6 -1.1 -.3
Kitchen sinks (cast iron, steel, and stainless steel)....................................... 3431-426 12/80 195.4 193.7 193.1 -1.1 -.3

Bathtubs... 3431-7 12/80 162.3 161.0 160.7 1.0 -.2
Miscellaneous metal sanitary ware... 3431-9 12/86 153.6 156.6 159.5 2.5 1.9

All other metal sanitary ware.. 3431-998 12/95 115.4 117.7 119.8 2.5 1.8

Plumbing fixture fittings and trim .. 3432 06/83 187.3 187.2 187.2 .9 0
Primary products... 3432-P 06/83 194.6 194.5 194.5 .8 0

Single lever controls, two or three handle bath or shower fittings, e tc 3432-2 06/83 186.6 186.6 186.6 -.4 0
Single lever controls... 3432-211 06/98 97.2 97.2 97.2 -2.3 0
Two and three handle bath and shower fittings... 3432-213 06/98 108.5 108.5 108.5 1.8 0
Anti-scald bath and shower valves... 3432-215 06/98 109.7 109.7 109.7 1.6 0

Lavatory and sink fittings (ex. single control), includ. drains and overflows..... 3432-3 06/98 103.9 103.9 103.9 .9 0
Miscellaneous plumbing fixtures, fittings, and trim (brass goods)..................... 3432-4 06/83 201.8 201.4 201.4 1.6 0

Secondary products and miscellaneous receipts...
Secondary products..

3432-SM
3432-S 06/83 209.6 209.6 209.6 2.2 0

Nonelectric heating equipment.. 3433 06/80 197.0 196.5 197.4 .7 .5
Primary products... 3433-P 06/80 188.5 187.9 188.9 .7 .5

Floor and wall furnaces, heaters, stokers, and related parts............................. 3433-A 06/99 105.0 104.8 104.7 .7 -.1
Other heating equipment, exc. electric, incl. parts for nonelectric heating....... 3433-B 06/99 101.8 101.0 101.1 -.2 .1
Cast iron heating boilers, radiators, and convectors... 3433-C 06/99 105.3 105.5 107.4 2.8 1.8
Domestic heating stoves... 3433-4 06/80 149.6 149.5 149.8 .4 .2
Steel heating boilers... 3433-5 06/80 164.2 165.6 170.2 3.7 2.8

Secondary products and miscellaneous receipts...
Miscellaneous receipts...

3433-SM
3433-M 06/99 96.9 96.9 96.9 .5 0

Resales.. 3433-Z89 06/99 90.2 90.2 90.2 -4.4 0
Secondary products.. .. 3433-S 06/80 189.7 190.3 190.4 -.4 .1

Fabricated structural metal products.. 344 12/84 138.9 138.4 138.6 .7 .1

Fabricated structural metal.. 3441 06/82 138.4 136.8 136.3 -2.7 -.4
Primary products... 3441-P 06/82 137.4 135.7 135.2 -2.8 -.4

Fabricated structural metal for buildings... 3441-1 06/82 135.9 134.7 134.1 -3.5 -.4
Iron and steel for industrial buildings.. 3441-121 06/82 141.7 140.5 139.6 -2.6 -.6
Iron and steel for commercial buildings.. 3441-122 06/82 116.6 115.6 115.1 -4.9 -.4
Iron and steel for residential buildings.. 3441-123 06/87 116.0 115.4 116.0 -.3 .5
Iron and steel for other buildings, and aluminum for all types of buildings 3441-173 12/00 97.6 96.4 96.3 -2.9 -.1

Fabricated structural metal for bridges, trestles, and viaducts.......................... 3441-2 06/82 114.5 107.1 105.5 -8.4 -1.5
Other fabricated structural metal.. 3441-3 06/82 145.8 145.2 145.1 0 -.1

Secondary products and miscellaneous receipts..
Miscellaneous receipts...

3441-SM
3441-M 06/87 126.9 125.1 125.1 -3.5 0

Secondary products.. 3441-S 06/82 157.8 157.8 157.8 .2 0

Metal doors, sash and trim .. . 3442 06/83 159.7 160.0 160.2 .8 .1
Primary products.. 3442-P 06/83 162.7 163.0 163.3 .8 .2

Metal doors and frames, except storm doors.. 3442-1 06/83 164.0 164.6 164.9 1.5 .2
Aluminum doors (excluding shower doors and tub enclosures).................... 3442-11 06/83 169.1 169.2 169.5 .2 .2
Iron and steel doors (excluding shower doors and tub enclosures)............. 3442-12 06/83 155.7 155.9 156.1 1.9 .1

Iron and steel industrial doors... 3442-121 06/83 158.0 158.0 158.0 3.7 0
Iron and steel residential doors... 3442-122 06/83 156.3 156.3 156.3 .3 0
Iron and steel commercial and institutional doors....................................... 3442-123 06/83 161.9 162.9 163.9 4.3 .6

Other metal doors, metal door frames, and shower doors and tub
enclosures... 3442-18 06/97 105.5 107.1 107.7 1.6 .6

Metal window sash and frames, except storm sash... 3442-2 06/83 158.6 158.6 158.7 .2 .1
Metal molding and trim and storefronts.. 3442-3 06/83 244.3 245.5 246.2 1.4 .3
Metal combination screen, storm sash, and storm doors................................... 3442-4 06/83 143.1 143.0 143.0 -1.0 0
Metal windows and door screens, (except combination) and metal

weatherstrip... 3442-5 06/83 141.7 141.0 141.0 -4.7 0

See footnotes at end of table.

73Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

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

Industry and product1
Industry

code
Product

code
Index
base

Index
Percent change

to Jan. 2003 from:

Sep.

20022

Dec.

20022

Jan.

20032
Jan. 2002 Dec. 2002

Metal doors, sash and trim—Continued
Secondary products and miscellaneous receipts...

Miscellaneous receipts..
3442-SM
3442-M 07/83 130.7 130.6 130.6 0.2 0.0

Secondary products... 3442-S 06/83 151.2 151.3 151.3 1.1 0

Fabricated plate work (boiler shops)... 3443 03/80 172.4 172.0 172.1 1.1 .1
Primary products... 3443-P 03/80 176.1 175.6 175.8 1.3 .1

Heat exchangers and steam condensers, except for nuclear applications....... 3443-1 03/80 215.9 216.3 216.4 2.5 0

Heat exchangers, closed types, industrial... 3443-112 12/94 117.4 117.7 117.7 2.3 0

Bare tube.. 3443-11211 03/80 216.6 217.6 217.8 1.4 .1

Fin tube.. ... 3443-11215 03/80 207.9 207.9 207.9 3.1 0

Fabricated steel plate (stacks and weldments).. 3443-2 03/80 152.0 150.0 150.6 -.4 .4
Steel power boilers, parts, and attachments (more than 15 p.s.i. steam

working pressure)... 3443-3 03/80 155.9 154.4 154.6 .5 .1

Gas cylinders... 3443-4 03/80 142.1 136.5 140.0 .4 2.6

Metal tanks, complete at factory (standard line pressure)................................. 3443-5 03/80 139.6 142.0 141.5 4.3 -.4
Metal tanks, complete at factory (standard line nonpressure)........................... 3443-7 03/80 163.7 165.5 160.0 .4 -3.3
Metal tanks and vessels, custom fabricated at the factory................................ 3443-8 03/80 167.6 168.9 169.0 2.3 .1

Metal tanks and vessels, custom fabricated and field erected.......................... 3443-9 03/80 163.4 163.4 163.5 .7 .1

Secondary products and miscellaneous receipts...
Miscellaneous receipts...

3443-SM
3443-M 12/86 131.8 131.8 131..0 -.6 -.6

Secondary products... 3443-S 03/80 151.2 150.5 150.7 -.1 .1

Sheet metal work.. 3444 12/82 144.2 143.7 145.1 2.8 1.0
Primary products... 3444-P 12/82 144.9 144.3 145.9 3.0 1.1

Air-conditioning ducts and stove pipe... 3444-1 06/96 106.7 107.1 106.7 4.4 -.4
Steel air-conditioning ducts, including dust collecting ducts......................... 3444-121 12/82 149.3 149.5 149.3 4.5 -.1
Steel stove pipe, furnace smoke pipe, elbows... 3444-127 12/82 147.5 147.9 147.5 4.2 -.3

Culverts, flumes, and irrigation pipes... 3444-2 08/96 118.1 Ô 118.5 (3) (3)
Steel... 3444-213 08/96 118.1 (3) 118.5 (3) (3)

Bins and vats... 3444-3 06/96 108.5 106.4 108.8 -1.0 2.3
Metal roofing and roof drainage equipment... 3444-4 12/82 130.5 126.3 129.5 1.6 2.5

Metal roofing, steel, all types.. 3444-411 12/82 116.1 110.6 114.7 1.6 3.7
Metal roofing, aluminum and other metals, all types...................................... 3444-417 06/96 100.6 (3) 100.6 0 (3)
Roof drainage equipment including eave troughs, aluminum........................ 3444-429 12/82 (3) (3) (3) (3) (3)

Metal flooring and siding... 3444-5 12/82 138.2 138.2 (3) (3) Ô
Metal siding, steel.. 3444-516 12/82 150.3 (3) (3)

(3)
(3) (3)

ÔMetal siding, aluminum, for residential use, including mobile homes........... 3444-517 12/82 148.2 (3) (3)
Metal awnings, canopies, cornices, and soffits.. 3444-7 06/96 109.6 109.6 109.6 .4 0

Awnings, canopies, carports, patios, aluminum... 3444-725 12/82 226.0 226.0 226.0 0 0

Soffits, fascia, and shutters, steel and aluminum.. . 3444-741 12/82 111.1 111.1 111.1 .7 0

Electronic enclosures.. 3444-8 06/96 100.9 100.3 100.6 1.1 .3
Computer and peripheral equipment, s tee l.. 3444-811 06/96 99.8 99.8 99.8 5.9 0

Computer and peripheral equipment, aluminum.. 3444-813 06/96 92.0 (3) 92.0 -9.8 (3)
Other electronic enclosures (excluding computer), steel and aluminum...... 3444-819 06/96 106.3 104.9 105.6 1.6 .7

Other sheet metal w ork... 3444-9 06/96 104.9 105.0 104.8 3.1 -.2
Roof ventilators... 3444-931 12/82 200.9 201.2 201.2 3.6 0
Louvers and dampers for heating, ventilation, and a-c, steel and aluminum . 3444-941 06/96 105.2 105.2 105.2 1.9 0

Other sheet metal work, steel... 3444-962 06/96 104.2 104.3 103.5 4.5 -.8

Other sheet metal work, aluminum... 3444-965 06/96 108.8 108.8 109.5 1.3 .6
Other sheet metal work, metals other than steel or aluminum....................... 3444-998 06/96 101.3 101.3 102.5 2.1 1.2

Secondary products and miscellaneous receipts...
Secondary products...

3444-SM
3444-S 12/82 134.4 134.4 134.5 .3 .1

Architectural and ornamental metal w ork... 3446 12/83 148.9 150.4 150.9 4.1 .3
Primary products... 3446-P 12/83 151.3 153.2 153.8 4.3 .4

Grilles, registers, and air diffusers.. 3446-A 12/97 106.3 106.3 106.3 2.9 0

Stairs, railings, fences, and gates (other than w ire).. 3446-2 12/97 110.0 110.1 110.0 1.1 -.1
Stairs, staircases, and fire escapes.. 3446-213 12/83 135.8 135.8 135.8 .5 0

Fences, gates, railings, and window guards.. 3446-214 12/97 109.2 109.3 109.2 1.9 -.1
Open flooring, grating, and studs... 3446-3 12/97 103.1 101.7 102.6 5.0 .9
Scaffolding, shoring, and forming for concrete work.. 3446-4 12/83 148.8 165.7 165.7 18.1 0

Other architectural and ornamental metal work... 3446-5 12/97 105.5 105.5 106.7 2.8 1.1
Iron and steel.. 3446-511 12/97 106.0 106.0 107.6 3.8 1.5
Aluminum and metals other than iron and steel.. 3446-512 12/88 123.6 123.7 123.7 .2 0

Secondary products and miscellaneous receipts...
Miscellaneous receipts...

3446-SM
3446-M 12/84 95.4 95.4 95.4 .5 0

Contract work and other miscellaneous receipts... 3446-XY9 12/97 102.6 102.7 102.7 .7 0

Resales.. 3446-Z89 12/88 96.3 96.3 96.3 .5 0

Secondary products... 3446-S 12/83 152.0 149.3 149.7 3.8 .3

Prefabricated metal buildings.. 3448 12/81 150.4 150.5 151.3 4.4 .5
Primary products... 3448-P 12/81 149.3 149.5 150.2 4.5 .5

Prefabricated metal building systems (excluding farm service bldgs. &
residential buildings).. 3448-1 12/81 146.8 147.1 147.9 5.2 .5

Other prefabricated and portable metal buildings and parts............................. 3448-2 12/81 152.6 152.6 153.1 2.4 .3
Other prefabricated metal buildings.. 3448-224 12/97 104.8 104.7 105.0 .6 .3

See footnotes at end of table.

74Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

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

Industry and product1
Industry

code
Product

code
Index
base

Index
Percent change

to Jan. 2003 from:

Sep.

20022

Dec.

20022

Jan.

20032
Jan.2002 Dec. 2002

Prefabricated metal buildings—Continued
Panels, parts, or sections for prefab bldgs., not sold as a complete unit,

steel & aluminum...
Secondary products and miscellaneous receipts...

3448-254
3448-SM

12/81 139.6 139.7 140.5 7.3 0.6

Miscellaneous receipts... 3448-M 12/81 134.3 134.5 136.4 6.6 1.4
Secondary products.. 3448-S 12/81 180.0 179.5 179.5 .6 0

Miscellaneous structural metal work.. 3449 12/84 114.5 113.2 112.3 .7 -.8
Primary products.. 3449-P 12/84 115.0 113.7 112.9 1.2 -.7

Bar joists and fabricated concrete reinforcing bars.. 3449-4 12/84 109.7 107.7 106.2 -5.5 -1.4
Custom roll form products...

Secondary products and miscellaneous receipts...
3449-8
3449-SM

06/90 116.6 115.8 115.5 3.5 -.3

Miscellaneous receipts... 3449-M 12/84 102.6 101.0 100.8 -1.7 -.2
Secondary products.. 3449-S 12/84 112.3 111.1 109.3 -4.6 -1.6

Screw machine products, and bolts, nuts, screws, rivets, and washers..................... 345 12/84 123.4 123.2 123.3 0 .1

Screw machine products.. 3451 12/83 130.0 129.8 130.1 .2 .2
Primary products.. 3451-P 12/83 131.6 131.4 131.3 -.5 -.1

Automotive screw machine products.. 3451-1 12/83 126.7 125.3 125.3 -1.0 0
Other screw machine products... 3451-2 12/83 134.3 134.5 134.5 -.1 0

Aircraft... 3451-222 12/83 143.6 143.6 143.6 0 0
Household appliances, including radio and television................................... 3451-242 12/83 156.5 156.5 156.5 0 0
Electric and electronic equipment, except household appliances................ 3451-252 12/88 118.4 120.4 119.5 .3 -.7
Machinery.. 3451-262 12/83 111.9 111.9 111.9 -.2 0
All other end uses, including ordnance..

Secondary products and miscellaneous receipts...
3451-298
3451-SM

12/83 129.4 129.4 129.6 -.2 .2

Miscellaneous receipts... 3451-M 12/88 83.4 (3) 87.4 11.8 (3)
Secondary products.. 3451-S 12/83 139.1 139.1 139.2 .3 .1

Bolts, nuts, screws, rivets, and washers.. 3452 06/82 127.4 127.2 127.3 0 .1
Primary products.. 3452-P 06/82 127.7 127.5 127.6 .1 .1

Externally threaded metal fasteners, except aircraft.. 3452-4 06/82 114.5 114.3 114.4 -.3 .1
Hex bolts, including heavy, tap-and-joint, excluding high strength structural 3452-412 06/82 100.3 99.9 99.9 -.5 0
other metal bolts, incl. square, round, plow, high-strength structural & bent. 3452-419 12/99 100.3 100.3 100.5 .2 .2
Cap, set, machine, lag, flange, and self-locking screws................................ 3452-439 12/87 134.6 134.6 134.6 .2 0
tapping screws incl flat, hex, oval & pan; wood screws incl flat, oval &

round.. 3452-445 06/82 119.5 119.5 119.5 0 0
Other externally threaded metal fasteners, including studs........................... 3452-489 12/99 98.6 98.4 98.4 -1.3 0

Internally threaded fasteners, exc aircraft.. 3452-5 06/82 99.4 98.8 98.9 -1.8 .1
Nonthreaded fasteners, exc. aircraft... 3452-6 06/82 123.7 123.6 123.7 .3 .1
Aircraft/aerospace fasteners... 3452-7 06/82 188.9 188.9 188.9 .6 0
other formed fasteners incl auto, hshd, aircraft, & ordnance (not plastic)........

Secondary products and miscellaneous receipts...
3452-8
3452-SM

06/82 137.4 137.4 137.4 2.0 0

Miscellaneous receipts... 3452-M 06/82 136.8 136.8 136.8 0 0
Secondary products.. 3452-S 06/82 110.8 110.3 110.4 -1.6 .1

Metal forgings and stampings... . 346 12/84 114.1 115.3 115.0 2.0 -.3

Iron and steel forgings... 3462 12/83 112.6 112.3 112.3 -1.0 0
Primary products... 3462-P 12/83 114.0 113.7 113.8 -1.1 .1

Hot impression die impact, press and upset ferrous forgings............................ 3462-5 12/83 118.1 118.0 118.3 .3 .3
Carbon steel.. 3462-511 12/83 126.9 126.9 127.8 .6 .7
Alloy steel, except stainless and high-temperature....................................... 3462-513 12/83 107.8 107.6 107.2 -.7 -.4
Stainless steel.. 3462-515 12/83 118.4 118.4 118.3 -1.3 -.1
High-temperature iron, nickel and cobalt-base alloys.................................... 3462-517 06/98 94.8 94.8 (3) (3) (3)

Seamless rolled-ring ferrous forgings... 3462-7 12/83 109.1 106.0 104.4 -5.9 -1.5
Open die or smith (hammer or press) ferrous forgings......................................

Secondary products and miscellaneous receipts...
3462-8
3462-SM

12/83 99.6 100.2 100.2 -4.4 0

Secondary products.. 3462-S 12/83 94.0 93.9 93.3 .8 -.6

Nonferrous forgings... 3463 12/83 147.4 147.4 145.8 -2.0 -1.1
Primary products.. 3463-P 12/83 155.6 155.6 153.7 -2.1 -1.2

Hot impression die impact, press and upset nonferrous forgings..................... 3463-5 12/83 157.7 157.7 157.7 -.4 0
Aluminum and aluminum alloy.. 3463-521 12/83 189.5 189.5 189.5 .3 0
Titanium and titanium a lloy... 3463-523 12/83 120.4 120.4 120.4 .8 0
Other nonferrous hot impression die forgings...................................

Secondary products and miscellaneous receipts...
3463-527
3463-SM

06/98 89.9 89.9 89.9 -3.5 0

Secondary products.. 3463-S 12/83 109.2 109.2 109.2 -.2 0

Automotive stampings.. 3465 12/82 110.7 112.8 112.2 2.8 -.5
Primary products.. 3465-P 12/82 109.5 111.6 110.9 1.8 -.6

Original equipment automotive stampings... 3465-1 12/82 106.9 109.3 108.5 1.4 -.7
Body panels.. 3465-101 12/82 101.7 104.9 103.8 1.5 -1.0
Chassis parts and other original equipment automotive stampings............. 3465-102 12/82 116.6 116.5 116.5 1.1 0

Replacement part automotive stampings...
Secondary products and miscellaneous receipts...

3465-3
3465-SM

12/82 133.1 133.2 133.2 5.6 0

See footnotes at end of table.

75Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

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

Industry and product1
Industry

code
Product

code
Index
base

Index Percent change
to Jan. 2003 from:

Sep.

20022

Dec.

20022

Jan.

20032
Jan. 2002 Dec. 2002

Automotive stampings—Continued
Secondary products... 3465-S 12/82 125.7 126.8 126.6 0.2 -0.2

Metal crowns and closures... 3466 12/83 142.6 142.7 142.7 0 0
Primary products... 3466-P 12/83 141.8 141.8 141.8 -.2 0

Metal commercial closures... 3466-1 12/83 149.3 149.4 149.4 -.3 0
Secondary products and miscellaneous receipts...

Metal stampings, n.e.c.. 3469

3466-SM

06/84 130.9 131.2 131.5 .8 .2
Primary products... 3469-P 06/84 130.3 130.7 131.0 .9 .2

Job stampings, except automotive.. 3469-2 06/84 124.8 125.6 125.7 1.1 .1
Stamped and spun utensils, cooking and kitchen, aluminum............................ 3469-4 06/84 152.5 152.5 152.5 0 0
Stamped and spun utensils, cooking and kitchen, except aluminum................ 3469-5 06/84 153.6 153.6 153.6 -.7 0
Other stamped and pressed metal end products... 3469-9 06/84 129.2 128.6 129.2 -.3 .5

Secondary products and miscellaneous receipts...
Miscellaneous receipts..

3469-SM
3469-M 12/87 109.7 109.7 109.7 -.3 0

Secondary products... 3469-S 06/84 138.4 138.3 138.4 .1 .1

Coating, engraving, and allied services ... 347 12/84 137.1 137.0 137.0 .4 0

Metal plating and polishing... 3471 12/84 151.8 151.9 151.9 1.3 0
Primary products... 3471-P 12/84 153.1 153.2 153.2 1.4 0

Metal plating and polishing... 3471-1 12/84 153.1 153.2 153.2 1.4 0
Secondary products and miscellaneous receipts...

Miscellaneous receipts..
3471-SM
3471-M 12/89 122.3 122.3 122.3 .8 0

Contract work and other miscellaneous receipts... 3471-XY9 06/97 105.6 105.6 105.6 .9 0
Secondary products... 3471-S 12/84 139.4 138.9 139.0 -.5 .1

Metal coating and allied services... 3479 12/84 122.7 122.6 122.4 -.3 -.2
Primary products... 3479-P 12/84 123.5 123.3 123.2 -.2 -.1

Etching, engraving, coating and allied services... 3479-1 12/84 123.5 123.3 123.2 -.2 -.1
Etching and engraving, incl. etching and engraving nameplates.................. 3479-11 06/97 100.1 100.1 100.1 -3.7 0
Metal coating... 3479-12 06/97 103.4 103.2 103.1 0 -.1

Galvanizing and other hot dip coatings.. 3479-121 12/84 117.6 117.6 117.6 0 0
Organic coatings, enamels and lacquers, incl. alkyds, plastics, etc........... 3479-122 12/84 121.4 121.1 121.0 .2 -.1

Liquid spray coating, incl electrostatic coating.. 3479-12212 12/84 130.8 130.8 130.8 .8 0
Powder coating, incl. electrostatic and fluidized bed............................... 3479-12213 06/97 102.0 102.0 102.0 1.1 0
All other organic coatings, incl curtain coating and wash coating.......... 3479-12214 12/84 121.3 120.6 120.3 -.7 -.2

Inorganic coatings, incl. porcelain coatings.. 3479-123 06/97 101.3 101.3 101.3 0 0
Secondary products and miscellaneous receipts...

Miscellaneous receipts...
3479-SM
3479-M 12/89 113.0 113.0 113.0 -.1 0

Secondary products... 3479-S 12/84 120.1 120.6 119.9 -1.2 -.6

Ordnance and accessories, except vehicles and guided missiles.............................. 348 06/85 141.0 141.4 141.7 1.2 .2

Small arms ammunition, 30mm and under... 3482 06/85 115.9 115.8 116.5 -.5 .6
Primary products... 3482-P 06/85 128.5 128.3 129.3 -•6 .8

Cartridges for small firearms (rifle and sidearms).. 3482-111 06/85 112.1 112.1 113.6 -.6 1.3
Ammunition components... 3482-411 06/02 100.0 100.0 100.2 Ò .2
All other small arms ammunition products.. 3482-511 06/02 100.0 99.7 100.2 (3) .5

Secondary products and miscellaneous receipts...
Secondary products..

3482-SM
3482-S 05/95 78.2 78.2 78.2 Ò 0

Ammunition, except for small arms.. 3483 12/85 131.7 131.6 131.6 1.0 0
Primary products.. 3483-P 12/85 127.2 127.0 127.0 1.2 0

Artillery ammunition and component parts, over 30mm (or 1.18 inches).......... 3483-1 12/85 136.4 136.4 136.4 1.4 0
Ammunition, except for small arms, n.e.c.. 3483-3 12/85 114.4 114.1 114.1 1.0 0

Bombs.. 3483-311 12/85 91.4 (3) 91.0 2.1 Ô
Secondary products and miscellaneous receipts...

Secondary products..
3483-SM
3483-S 12/85 139.1 (3) (3) Ò (3)

Small arms, 30 mm and under... 3484 06/85 169.2 170.3 171.4 1.7 .6
Primary products... 3484-P 06/85 166.3 167.6 168.8 1.9 .7

Pistols and revolvers... 3484-2 06/85 160.6 160.7 164.0 2.1 2.1
Centerfire pistols and revolvers.. 3484-201 06/85 160.1 160.1 164.0 2.4 2.4

Rifles.. 3484-3 06/85 176.5 181.3 181.6 2.9 •2
Centerfire rifles.. 3484-301 06/85 172.3 177.2 177.6 3.1 .2

Bolt repeater centerfire rifles.................................. 3484-30122 08/85 167.0 170.3 170.7 2.2 .2
Shotguns.. 3484-4 06/85 165.1 166.1 167.4 1.5 .8

Repeating shotguns.. 3484-401 06/85 167.1 (3) 169.2 1.3 (3)
Other small arms... 3484-5 06/85 138.1 138.1 138.1 .4 0
Parts and attachments for small arm s.. 3484-6 06/85 154.6 154.6 154.8 1.4 .1
Small arms shipped to U.S. military.. 3484-7 06/92 110.8 110.8 110.8 1.2 0

Parts and attachments shipped to U.S. military... 3484-704 06/92 Ò (3) 99.3 Ò Ò
Secondary products and miscellaneous receipts...

Secondary products...
3484-SM
3484-S 06/85 133.9 133.9 133.9 0 0

See footnotes at end of table.

76Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

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

Industry and product1
Industry

code
Product

code
Index
base

Index
Percent change

to Jan. 2003 from:

Sep.

20022

Dec.

20022

Jan.

20032
Jan.2002 Dec. 2002

Ordnance and accessories n.e.c... 3489 12/85 134.9 135.4 135.2 1.9 -0.1
Primary products... 3489-P 12/85 154.8 155.4 154.9 3.1 -.3
Secondary products and miscellaneous receipts...

Secondary products..
3489-SM
3489-S 12/85 144.4 144.9 144.9 .6 0

Miscellaneous fabricated metal products... 349 12/84 144.4 144.7 145.0 .6 .2

Industrial valves.. 3491 06/91 128.0 128.7 128.8 1.2 .1
Primary products... 3491-P 06/91 129.8 130.4 130.6 1.5 .2

Gates, globes, angles, straightway (y-type) checks, stop and check, cross,
e tc ... 3491-1 06/91 148.8 149.1 149.1 1.5 0

Valves for water works and municipal equipment (ibbw, awwa, and u l) 3491-2 06/91 137.6 137.6 137.6 2.2 0
Ball valves (all metals, pressures, and types)... 3491-3 06/91 122.0 122.4 122.4 .4 0
Butterfly valves (all metals, pressures, and types).. 3491-4 06/91 117.0 117.3 117.3 .7 0
Plug valves (all metals, pressures, and types).. 3491-5 12/82 137.6 139.8 139.8 2.7 0
Industrial valves, n.e.c... 3491-6 06/91 130.2 131.9 132.0 1.6 .1
Nuclear valves (n-stamp only).. 3491-7 12/98 103.1 103.1 103.7 0 .6
Automatic valves (regulating and control type) and parts (except nuclear)...... 3491-8 12/82 167.8 168.5 169.2 1.7 .4
Solenoid-operated valves and parts, except nuclear and fluid power transfer.. 3491-9 12/82 171.4 171.9 172.2 1.4 .2

Secondary products and miscellaneous receipts...
Miscellaneous receipts...

3491-SM
3491-M 06/91 123.3 125.5 125.5 2.7 0

Secondary products.. 3491-S 06/91 117.5 117.7 117.7 -1.7 0

Fluid power valves and hose fittings.. 3492 06/91 131.3 131.9 132.1 1.1 .2
Primary products.. 3492-P 06/91 129.5 129.9 130.2 1.0 .2

Aerospace-type hydraulic fluid power valves... 3492-A 06/91 112.0 112.0 112.0 -1.1 0
Nonaerospace-type hydraulic directional control valves................................... 3492-C 06/91 120.1 119.5 119.5 -.7 0

Manual types.. 3492-C11 06/91 121.9 120.9 120.9 -1.2 0
All other, including solenoid types.. 3492-C 12 06/91 115.7 115.6 115.6 0 0

Nonaerospace-type hydraulic valves, except directional control....................... 3492-D 12/98 103.8 103.8 103.8 .1 0
Cartridge valves.. 3492-D11 12/98 106.8 106.8 106.8 .5 0
All other, including electrohydraulic.. 3492-D12 12/98 102.6 102.6 102.6 -.1 0

Nonaerospace-type pneumatic directional control valves................................. 3492-E 06/91 128.9 129.5 131.1 1.9 1.2
Solenoid types.. 3492-E11 06/91 133.0 133.7 136.0 3.1 1.7
All other, including mechanical and remote p ilo t... 3492-E12 12/98 104.8 105.0 105.4 -.3 .4

Parts for fluid power valves... 3492-G 06/91 127.9 130.7 134.3 1.6 2.8
Aerospace-type hydraulic and pneumatic hose or tube end fittings and

assemblies... 3492-H 06/91 183.3 (3) 183.3 3.3 Ô
Nonaerospace-type flared (metal) fittings, couplings for, and assemblies of

tub i.. 3492-J 06/91 121.6 121.6 121.6 6.3 0
Nonaerospace-type flareless fittings and couplings (incl. nonmetal fittings)

use.. 3492-K 06/91 115.6 115.6 115.6 .8 0
Nonaerospace-type hydraulic and pneumatic assemblies of hose................... 3492-N 12/98 100.9 101.4 101.2 .3 -.2
Nonaerospace type hydraulic and pneumatic fittings and couplings for hose... 3492-0 06/91 134.3 136.0 135.7 .1 -.2

Secondary products and miscellaneous receipts...
Miscellaneous receipts...

3492-SM
3492-M 12/98 109.2 109.2 109.5 2.7 .3

Resales.. 3492-Z89 12/98 109.2 109.2 109.5 2.7 .3
Secondary products... 3492-S 06/91 140.2 142.1 142.1 1.4 0

Steel springs, except w ire ... 3493 06/81 119.1 119.1 119.7 .6 .5
Primary products... 3493-P 06/81 119.0 119.0 119.6 .7 .5

Hot formed springs.. 3493-1 06/81 120.7 120.7 121.5 .7 .7
Hot formed coil springs... 3493-121 06/81 127.1 Ò 127.1 -.8 (3)

Locomotive, railroad car, and other helical springs.................................... 3493-12116 06/81 124.0 Ò 124.0 -2.5 Ò
Hot formed leaf springs... 3493-131 06/81 115.4 115.4 116.6 1.2 1.0

Replacement leaf springs (including exports) for cars, buses, and trucks .. 3493-13151 06/81 124.7 124.7 126.1 2.3 1.1
Cold formed springs.. 3493-2 06/81 116.1 116.1 116.6 1.0 .4

Cold formed flat springs made of sheet and strip... 3493-271 06/81 117.3 117.3 117.9 .5 .5
Secondary products and miscellaneous receipts...

Secondary products..
3493-SM
3493-S 06/81 126.6 126.6 126.8 .3 .2

Valves and pipe fittings, n.e.c.. 3494 12/82 164.4 164.5 165.1 -.1 .4
Primary products... 3494-P 12/82 167.6 167.6 168.6 .1 .6

Plumbing and heating valves and specialties, except plumbers' brass goods.. 3494-4 12/82 154.6 155.0 156.5 1.4 1.0
Metal fittings, flanges, and unions for piping systems....................................... 3494-7 12/82 207.7 207.5 208.7 -.2 .6

Secondary products and miscellaneous receipts... 3494-SM 12/82 150.6 150.9 150.3 Ò -.4
Miscellaneous receipts... 3494-M 12/82 101.4 101.9 100.7 (3) -1.2
Secondary products.. 3494-S 12/82 170.4 170.4 170.6 .1 .1

Wire springs... 3495 12/82 123.6 123.5 123.6 .1 .1
Primary products.. 3495-P 12/82 124.4 124.2 124.3 .1 .1

Precision mechanical springs... 3495-2 12/82 132.7 132.4 132.6 .2 .2
Precision mechanical compression-type wire springs................................... 3495-213 06/01 98.4 98.2 98.4 .9 .2
Precision mechanical extension and torsion-type wire springs.................... 3495-216 06/01 99.3 99.1 99.3 -.5 .2

Other wire springs... 3495-3 12/82 118.6 118.4 118.4 -.1 0
Secondary products and miscellaneous receipts...

Miscellaneous receipts...
3495-SM
3495-M 06/95 96.1 Ô Ò (3) Ò

See footnotes at end of table.

77Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

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

Industry and product1
Industry

code
Product

code
Index
base

Index
Percent change

to Jan. 2003 from:

Sep.

20022

Dec.

20022

Jan.

20032
Jan.2002 Dec. 2002

Wire springs—Continued
Miscellaneous receipts.. 3495-MM 06/95 96.1 Ò

(3)
Ò Ò Ò

Secondary products... 3495-SS 06/95 95.2 (3) Ò Ò

Miscellaneous fabricated wire products... 3496 12/82 135.2 135.2 135.3 1.0 .1
Primary products... 3496-P 12/82 130.9 131.0 131.1 -.1 .1

Noninsulated ferrous wire rope, cable and strand... 3496-1 12/82 140.3 140.3 141.4 -.1 .8
Ferrous wire cloth and other ferrous woven wire products................................ 3496-4 12/82 123.2 123.2 123.3 -.2 .1
Nonferrous wire cloth and other nonferrous woven wire products.................... 3496-5 12/82 87.0 (3) 87.4 -.6 Ò
Steel fencing and fence gates.. 3496-6 12/82 124.4 Ô (3) (3) (3)
Other ferrous fabricated wire products... 3496-8 12/82 134.5 134.5 134.6 -.1 .1

Wire racks.................................... ... 3496-885 12/82 136.6 136.6 136.6 .2 0
Other ferrous wire products.. 3496-898 12/82 123.3 123.3 123.4 -.2 .1

Secondary products and miscellaneous receipts...
Miscellaneous receipts..

3496-SM
3496-M 12/82 171.1 171.1 171.1 12.6 0

Contract work and other miscellaneous receipts... 3496-XY9 06/98 142.0 142.0 142.0 44.2 0
Resales.. 3496-Z89 12/82 163.7 163.7 163.7 6.9 0

Secondary products... 3496-S 12/82 160.3 159.9 160.5 1.5 .4

Metal foil and lea f... 3497 12/84 125.6 125.6 125.7 .3 .1
Primary products... 3497-P 12/84 114.7 114.8 114.8 -.1 0

Converted unmounted aluminum foil packaging products (not laminated to
other m at... 3497-1 12/90 87.0 Ô 87.0 -.6 Ò

Laminated aluminum foil rolls and sheets for flexible packaging uses............. 3497-2 12/84 114.1 114.1 114.1 .2 0
Converted foil or leaf for nonpackaging applications... 3497-3 12/84 127.1 127.1 127.2 .1 .1

Secondary products and miscellaneous receipts...

Fabricated pipe and fabricated pipe fittings... 3498

3497-SM

06/81 154.3 155.2 155.6 2.0 .3
Primary products... 3498-P 06/81 150.8 151.4 151.2 .8 -.1

Fabricated pipe and fabricated pipe fittings... 3498-7 12/02 Ò 100.0 100.0 Ò 0
Iron and steel pipe, tube, and fittings... 3498-713 06/81 144.8 145.5 145.2 .8 -.2
Nonferrous pipe, tube, and fittings.. 3498-715 06/81 197.9 198.1 198.1 .4 0

Secondary products and miscellaneous receipts...
Miscellaneous receipts..

3498-SM
3498-M 08/81 Ò Ò 228.8 Ò Ò

Secondary products... 3498-S 04/82 122.8 117.5 117.5 -4.0 0

Fabricated metal products, n.e.c... 3499 06/85 132.0 131.9 132.4 -.7 .4
Primary products... 3499-P 06/85 129.4 129.3 129.4 -1.2 .1

Safes and vaults.. 3499-1 06/85 141.9 141.9 Ò Ò (3)
Metal ladders... 3499-5 06/85 126.8 126.4 126.4 -1.0 0
Powder metallurgy parts, exc. bearings, gears, tools and all cement carbide

part.. 3499-6 12/91 103.8 103.2 103.2 -1.4 0
All other fabricated metal products... 3499-8 06/85 133.2 133.2 133.3 -1.3 .1

Secondary products and miscellaneous receipts...
Miscellaneous receipts...

3499-SM
3499-M 06/85 (3) (3) Ò (3) (3)

Secondary products... 3499-S 06/85 130.9 130.9 135.8 4.1 3.7

Machinery, except electrical.. 35 12/84 116.8 116.6 116.6 -.9 0

Engines and turbines.. 351 12/84 139.1 140.0 138.4 0 -1.1

Turbines and turbine generator sets.. 3511 06/82 153.1 153.5 153.7 1.3 .1
Primary products... 3511-P 06/82 159.7 160.1 160.3 1.5 .1

Steam, gas, hydraulic, solar & wind powered turbine generator sets, turbine
generators,& parts... 3511-1 06/82 172.3 173.0 173.3 2.8 .2

Gas turbine generator sets... 3511-131 06/82 161.9 163.0 163.4 3.2 .2
Steam, gas, hydraulic & other turbines, nonlocomotive steam engines & parts 3511-2 06/82 150.3 150.3 150.3 -.7 0

Steam turbines, steam engines and parts... 3511-21 06/82 189.9 189.9 190.1 1.4 .1
Steam turbines, including steam engines... 3511-211 06/82 175.9 175.9 176.4 1.6 .3
Parts and accessories for steam engines & steam turbines....................... 3511-212 06/82 199.7 199.7 199.8 1.4 .1

Gas turbines, except aircraft, and parts and accessories.............................. 3511-23 06/82 131.4 131.4 (3) Ò (3)
Parts and accessories for gas turbines, except aircraft.............................. 3511-235 06/82 148.2 148.2 Ò Ò Ò

Hydraulic and other turbines, parts and accessories..................................... 3511-26 06/94 132.1 132.7 132.8 1.6 .1
Hydraulic and other turbines.. 3511-261 06/94 132.1 132.7 132.8 1.6 .1

Internal combustion engines, n.e.c... 3519 12/82 141.4 142.4 140.1 -.5 -1.6
Primary products... 3519-P 12/82 140.6 141.7 139.5 -.4 -1.6

Gasoline engines, except automotive... 3519-A 12/95 104.2 104.9 104.9 -.4 0
Diesel, semidiesel and dual fuel engines (except automotive).......................... 3519-3 12/82 132.1 131.4 130.4 -1.7 -.8
Diesel, semidiesel and dual fuel engines (automotive)..................................... 3519-4 12/82 135.1 138.1 136.4 1.0 -1.2
Gas engines, except turbines... 3519-6 12/00 99.9 99.9 99.9 0 0
Parts and accessories... 3519-9 12/82 142.7 142.4 143.1 2.7 .5

Secondary products and miscellaneous receipts...
Miscellaneous receipts..

3519-SM
3519-M 12/82 142.4 142.5 142.5 1.8 0

Secondary products... 3519-S 12/82 146.5 146.9 143.1 -1.8 -2.6

Farm and garden machinery and equipment... 352 12/84 134.0 134.1 134.2 .9 .1

See footnotes at end of table.

7 8Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

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

Industry
code

Product
code

Index
base

Index
Percent change

to Jan. 2003 from:

Sep.

20022

Dec.

20022

Jan.

20032
Jan. 2002 Dec. 2002

3523 12/82 149.6 149.6 149.9 1.4 0.2
3523-P 12/82 150.5 151.0 151.2 1.4 .1

3523-A 12/82 156.8 158.7 160.8 3.3 1.3
3523-C 12/02 f t 100.0 100.0 (3) 0

3523-1 12/82 150.6 150.8 150.8 .1 0
3523-2 12/82 157.3 159.1 159.3 -.4 .1
3523-3
3523-5

12/82
12/82

142.5
160.0

142.6
160.4

143.3
160.4

1.6
1.4

3523-6 12/82 151.7 151.9 151.8 1.0 -.1
3523-8 12/82 151.8 151.3 151.2 3.5 -.1
3523-9
3523-SM

12/82 136.9 138.4 138.5 1.4

3523-M 12/82 125.9 120.9 121.6 .2
3523-S 12/82 135.6 135.0 136.2 2.7
3523-SSS 12/82 143.8 144.1 Ò Ò f t

3524 12/82 125.9 125.9 125.8 -.2 -.1
3524-P 12/82 128.8 128.8 128.7 -.2 -.1
3524-1 12/82 119.3 119.6 119.4 .1 -.2
3524-11 12/82 119.8 119.8 119.8 -.6 0
3524-111 12/82 123.9 123.9 f t Ò (3)
3524-112 12/82 110.7 110.7 110.7 -.5 0
3524-14 12/82 137.0 (3) f t f t f t
3524-191 12/82 124.0 123.8 123.8 2.1 0
3524-4 12/82 143.1 142.5 142.5 -.1 0
3524-41 12/82 163.4 163.4 163.4 .9 0
3524-417 12/82 159.0 159.0 159.0 .8 0
3524-42 12/82 134.4 133.7 133.7 -.4 0
3524-422 12/82 140.5 133.3 133.3 -4.7 0
3524-42214 12/94 98.9 93.8 93.8 -4.8 0

3524-5 12/82 124.5 124.6 124.6 -2.0 0
3524-521
3524-SM

10/83 94.5 94.5 94.5 -4.4 0

3524-S 12/82 105.6 105.6 105.6 .1 0

353 12/84 142.9 143.3 144.0 1.6 .5

3531 12/80 176.3 176.6 178.0 2.2 .8
3531-P 12/80 170.9 171.1 172.5 2.6 .8
3531-A 12/80 163.0 163.2 168.3 2.6 3.1
3531-B 12/80 191.3 191.3 192.5 2.4 .6
3531-C 12/80 178.3 179.1 180.6 1.6 .8
3531-D 12/99 100.6 101.2 101.3 1.1 .1
3531-E 12/99 106.3 106.4 107.6 8.5 1.1
3531-F 12/80 154.2 154.2 156.5 1.7 1.5
3531-G 12/80 164.3 164.7 165.8 1.1 .7
3531 -J 12/99 104.4 104.8 104.9 1.1 .1
3531-K
3531-SM

12/99 100.3 100.3 100.4 .9 .1

3531-M 12/80 256.6 257.3 261.5 .8 1.6
3531-S 12/80 192.3 193.3 193.2 -1.4 -.1

3532 06/81 161.6 162.8 162.8 2.2 0
3532-P 06/81 165.1 166.7 166.7 2.7 0
3532-5 06/81 180.5 f t 180.2 -.1 (3)

3532-562 06/81 201.6 (3) 200.9 .1 f t
3532-6 06/81 178.6 182.9 182.9 2.4 0
3532-7 06/81 198.6 203.6 201.9 3.9 -.8

3532-727 06/81 205.5 205.5 205.5 1.9 0
3532-755 06/81 141.4 (3) 143.0 1.1 f t
3532-8 06/81 191.1 191.1 191.5 4.5 .2
3532-9 06/81 142.8 144.4 145.2 4.3 .6

3532-975 06/81 140.9 142.9 143.9 3.7 .7

3532-97522 06/94 109.9 109.9 109.9 1.1 0
3532-97533 06/94 107.7 110.3 111.3 5.0 .9
3532-989
3532-SM

02/90 137.5 (3) (3) (3) f t

3532-M 06/81 155.0 155.0 154.9 0 -.1
3532-Z89 06/81 161.0 161.0 160.9 0 -.1
3532-S 06/81 135.2 135.2 135.2 .9 0

Industry and product1

Farm machinery and equipment..
Primary products..

Commercial turf and grounds care equipment, including parts and
attachments..

Plows, listers, harrows, rollers, pulverizers, cultivators, weeders, attachments
Wheel tractors and attachments, except: contractors' type, lawn and garden,

and motor tille rs...
Farm dairy machines, sprayers & dusters, farm elevators & attachments.......
Planting, seeding, and fertilizing machinery and attachments..........................
Harvesting machinery (except hay and straw) and attachments.......................
Haying machinery and attachments...
Farm machinery and equipment, n.e.c., excluding parts...................................
Parts for farm machinery & equip., excl comm, turf & grounds care equip.......

Secondary products and miscellaneous receipts...
Miscellaneous receipts...
Secondary products...

Other secondary products..

Lawn and garden equipment...
Primary products..

Consumer nonriding lawn, garden, and snow equipment.................................
Lawn mowers..

Rotary, push type, gasoline engine powered...
Rotary, self-propelled, gasoline engine powered.......................................

Snow throwers (snow blowers), except attachment types.............................
Other consumer nonriding lawn, garden, and snow equipment....................

Consumer riding lawn, garden, and snow equipment..........
Garden tractors..

16.0 hp and over...
Lawn tractors and riding mowers...

Rear engine lawn tractors and riding mowers..
8.0 hp and over..

Parts and attachments for consumer riding lawn, garden, and snow
equipment..

Parts..
Secondary products and miscellaneous receipts...

Secondary products...

Construction, mining, and materials handling machinery and equipment..................

Construction machinery...
Primary products..

Wheel tractors and log skidders, excl parts and attach.....................................
Tracklaying tractors, excl. parts and attach...
Tractor shovel loaders, excl. parts and attach...
Attachments for tractors and shovel loaders, excl. parts and winches.............
Power cranes, excavators, draglines, and shovels, excl. parts.........................
Mixers, pavers, and related equipment, excl. parts...
Scrapers, graders, rollers, and off-highway equipment, excl. parts..................
Other construction machinery, excl. parts..
Parts..

Secondary products and miscellaneous receipts...
Miscellaneous receipts...
Secondary products..

Mining machinery and equipment..
Primary products..

Underground mining machinery..
Loading mining machines, incl. gathering arm type,

loader-hauler-dumpers, shovels, scoops..
Mineral processing and beneficiation machinery, excluding parts....................
Crushing, pulverizing, and screening machinery...

Crushers, stationary types, including skid-mounted (gyratory, impact, jaw,
and ro ll)..

Screens (vibrating, stationary), including trommel types...............................
Drills and other mining machinery, except parts..
Parts and attachments for mining machinery and equipment............................

Parts and attachments for mining machinery sold separately, excluding drill
b its ..

Parts for mineral processing, beneficiation, crushing, pulverizing, &
screening machinery...

Parts for all other mining machinery and equipment...................................
Percussion rock drill b its ...

Secondary products and miscellaneous receipts..
Miscellaneous receipts...

Resales..
Secondary products..

See footnotes at end of table.

79Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

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

Industry and product1
Industry

code
Product

code
Index
base

Index
Percent change

to Jan. 2003 from:

Sep.

20022

Dec.

20022

Jan.

20032
Jan.2002 Dec. 2002

Mining machinery and equipment—Continued
Other secondary products.. 3532-SSS 06/81 134.1 Ò 134.1 0.3 (3)

Oil field and gas field machinery and equipment... 3533 12/80 170.4 170.4 171.4 1.1 .6
Primary products... 3533-P 12/80 165.4 165.5 166.2 .8 .4

Rotary oil field and gas field drilling machinery and parts................................. 3533-1 12/86 162.3 162.3 164.1 1.7 1.1
Rotary drilling surface equipment... 3533-11 12/86 156.8 156.8 156.8 .4 0

Other rotary dril. surface equip.,incl Kelly joints,rotary
tables,crown/trav.bl... 3533-121 12/86 167.6 167.6 167.6 .8 0

Rotary drilling subsurface equipment... 3533-14 12/86 167.4 167.4 170.0 2.3 1.6
Bits... 3533-141 12/80 263.0 263.0 272.4 5.1 3.6

Tungsten-carbide insert b its ... 3533-14101 12/80 267.5 267.5 276.0 4.7 3.2
Steel-toothed b its ... 3533-14102 12/80 315.3 315.3 334.4 9.4 6.1

Other subsurface dril. equip., incl fishing tools, subsea risers, coring
equip.. ... 3533-149 12/86 131.7 131.7 131.7 .3 0

Other oil and gas field drilling machinery and equipment and parts.................. 3533-2 12/86 146.2 146.3 146.2 .1 -.1
Cementing, floating, guiding, and shoe equipment.. 3533-253 12/80 157.4 Ò 157.4 1.9 Ò
Other oil and gas field drilling equipment, incl. cable tool drilling machinery 3533-296 12/94 124.8 124.8 124.8 -1.5 0

Oil field and gas field production machinery and equipment............................. 3533-3 12/80 139.4 139.4 139.6 .6 .1
Surface, subsurface, and subsea production well equipment....................... 3533-31 12/80 132.4 132.4 132.4 0 0

Casing and tubing heads and supports... 3533-313 12/86 151.6 151.6 151.6 0 0
Rod lifting machinery and equipment (surface and subsurface).................... 3533-35 12/80 131.1 131.1 133.2 1.6 1.6

Pumping units and other surface rod lifting equipment............................... 3533-354 12/94 114.5 114.5 114.5 0 0
Separating, metering, and treating equipment for oil and gas (located on

well s ite).. 3533-371 12/80 130.1 130.1 130.1 0 0
Parts for oil and gas field production machinery and tools, sold separately .. 3533-382 12/86 133.2 133.2 133.2 0 0
Other oil field and gas field production machinery and tools......................... 3533-398 12/86 128.9 128.9 128.9 1.0 0

Secondary products and miscellaneous receipts...
Miscellaneous receipts..

3533-SM
3533-M 12/80 226.3 226.3 226.3 -.2 0

Resales.. 3533-Z89 09/86 201.7 201.7 201.7 -.4 0
Secondary products... 3533-S 12/80 146.9 146.9 151.4 4.6 3.1

Other secondary products.. 3533-SSS 12/80 144.6 144.6 148.7 2.5 2.8

Elevators and moving stairways.. 3534 06/81 131.9 131.8 131.7 -.9 -.1
Primary products... 3534-P 06/81 130.9 130.9 130.7 -.9 -.2

Elevators and moving stairways... 3534-1 06/81 127.4 127.4 127.4 -.9 0
Hydraulic passenger elevators... 3534-112 06/81 129.0 128.8 (3) Ò Ò
Other non farm elev., incl. sidewalk elev., dumbwaiters, man & resid. lifts ... 3534-196 06/81 145.4 145.4 145.4 0 0

Parts and attachments for elevators and moving stairways............................... 3534-3 06/81 161.9 161.9 161.2 -.9 -.4
Secondary products and miscellaneous receipts...

Conveyors and conveying equipment.. 3535

3534-SM

06/84 139.5 140.4 140.5 .8 .1
Primary products... 3535-P 06/84 137.0 137.4 137.5 0 .1

Unit handling conveyors and conveying systems, except hoists and farm
elevators... 3535-3 06/84 129.6 129.8 130.0 -.6 .2

Gravity conveyors (skate wheel and roller).. 3535-311 06/84 131.1 131.1 131.1 0 0
Trolley conveyors (overhead systems)... 3535-312 06/84 125.8 125.8 125.8 0 0
Powered conveyors (belt and roller)... 3535-314 06/84 125.8 125.9 126.1 -1.0 .2
All other unit handling conveyors & conveying syst., incl. pneum. tube

conveyors ... 3535-319 12/95 111.8 113.7 113.9 2.2 .2
Parts and accessories for unit handling conveyors & conveying sytems, sold

sep.. 3535-4 06/84 144.5 145.5 145.5 1.5 0
Bulk material handling conveyors & conveying syst., exc. hoists & farm

elevators... 3535-5 06/84 136.3 136.5 136.9 .8 .3
Conveyors and elevators.. 3535-511 06/84 136.5 136.5 137.1 .8 .4
All other bulk handling conveyors and conveying syst. incl. loading,

unloading.. 3535-514 06/01 100.4 101.6 100.9 .5 -.7
Parts and accessories for bulk material handling conveyors and conveying

systems... 3535-6 06/84 165.4 167.5 167.3 1.5 -.1
Secondary products and miscellaneous receipts...

Miscellaneous receipts..
3535-SM
3535-M 06/84 153.8 154.1 154.2 2.7 .1

Secondary products... 3535-S 06/84 144.1 152.5 152.5 6.3 0

Overhead traveling cranes, hoists, and monorail systems... 3536 12/84 150.3 150.6 150.9 1.0 .2
Primary products... 3536-P 12/84 149.5 149.6 150.0 1.0 .3

Hoists... 3536-3 12/84 154.6 154.9 155.3 1.4 .3
Hoists... 3536-340 12/96 118.3 118.7 118.9 1.3 .2
Parts and attachments for hoists (sold separately).. 3536-345 12/84 151.0 150.8 151.6 2.0 .5

Overhead traveling cranes and monorail systems... 3536-4 12/84 143.4 143.4 143.8 .6 .3
Overhead traveling cranes and monorail systems, exc. const, power

cranes... 3536-420 12/96 106.9 106.9 106.9 .1 0
Parts and attachments for cranes and monorail systems (sold separately)... 3536-460 12/84 127.8 127.7 129.7 2.8 1.6

Secondary products and miscellaneous receipts...
Miscellaneous receipts..

3536-SM
3536-M 12/84 148.9 153.4 150.7 1.1 -1.8

Resales.. 3536-Z89 12/84 152.7 157.2 156.0 2.1 -.8
Secondary products... 3536-S 12/84 147.3 147.3 148.8 1.6 1.0

See footnotes at end of table.

80Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

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

Industry and product1
Industry

code
Product

code
Index
base

Index
Percent change

to Jan. 2003 from:

Sep.

20022

Dec.

20022

Jan.

20032
Jan.2002 Dec. 2002

Industrial trucks and tractors.. 3537 12/79 155.5 156.2 156.2 0.5 0.0
Primary products... 3537-P 12/79 153.1 153.9 153.9 .5 0

Industrial trucks and tractors, motorized and hand powered............................. 3537-1 12/79 148.5 149.5 149.4 .5 -.1
Work trucks w/ lifting & handling equip, riding, electric, self-propelled.... 3537-101 06/02 102.9 103.2 103.2 Ò 0
Work trucks w/ lifting & handling equip, non-riding electric or any

non-electric.. 3537-102 06/02 99.9 100.7 100.5 Ò -.2
Work trucks, not fitted with lifting and handling equipment, elec. or non

e lec... 3537-103 06/02 100.1 101.4 101.4 (3) 0
Bulk powered material moving equipment.. 3537-104 06/02 100.2 100.4 100.4 (3) 0

Parts and attachments for industrial work trucks... 3537-3 12/86 132.6 132.6 132.6 .3 0
Secondary products and miscellaneous receipts...

Miscellaneous receipts...
3537-SM
3537-M 12/86 133.6 133.6 133.6 -1.8 0

Resales.. 3537-Z89 12/86 98.5 98.5 98.5 -2.4 0
Secondary products.. 3537-S 12/79 201.7 201.7 201.7 3.9 0

Metalworking machinery and equipment... 354 12/84 144.6 144.3 144.5 -.3 .1

Machine tools, metal cutting types... 3541 06/83 152.8 150.1 149.9 -1.8 -.1
Primary products.. 3541-P 06/83 147.6 144.4 144.1 -2.4 -.2

Boring and drilling machines.. 3541-A 12/92 118.2 118.2 (3) (3) (3)
Machining centers.............. .. 3541-B 06/83 140.3 126.5 124.7 -11.8 -1.4
Station type machines... 3541-C 06/83 154.4 153.7 153.7 -8.2 0
Other metal cutting machine tools.. 3541-D 06/83 153.8 152.4 152.4 -2.4 0
Grinding, polishing, buffing, honing, and lapping machines.............................. 3541-4 06/83 172.8 172.8 172.8 .9 0
Turning machines (lathes), all types... 3541-5 06/83 153.4 Ô 152.9 -.3 (3)
Milling machines... 3541-6 06/83 (3) Ô 156.3 0 Ô
Parts for metal cutting machine tools, sold separately, & rebuilt machine tools 3541-9 06/83 124.9 124.3 125.1 10.4 .6

Secondary products and miscellaneous receipts...
Miscellaneous receipts...

3541-SM
3541-M 06/83 196.1 196.1 196.1 .7 0

Miscellaneous receipts.. 3541-MM 06/83 196.1 196.1 Ò (3) (3)
Secondary products.. 3541-S 06/83 154.2 155.2 155.2 .6 0

Metal forming machine tools.. 3542 06/81 177.7 177.7 177.7 1.0 0
Primary products.. 3542-P 06/81 182.9 182.9 182.9 1.0 0

Punching, shearing, bending, and forming machines.. 3542-1 06/81 150.2 150.2 150.2 1.3 0
Presses, except forging.. 3542-2 06/81 194.9 194.9 194.9 .1 0
Other metal forming machine tools and forging machines........ 3542-3 06/81 210.7 210.7 210.7 .8 0
Rebuilt metal forming machine tools and parts for metal forming machine

tools... .. 3542-4 06/81 185.5 185.5 185.5 1.9 0
Secondary products and miscellaneous receipts...

Miscellaneous receipts...
3542-SM
3542-M 12/92 (3) (3) 130.7 (3) (3)

Secondary products........... ... 3542-S 06/81 149.4 149.4 149.4 .3 0

Industrial patterns... 3543 12/84 131.9 132.1 132.1 1.7 0
Primary products.. 3543-P 12/84 132.0 132.2 132.2 1.6 0

Industrial patterns, except shoe patterns.. 3543-1 12/84 132.0 132.2 132.2 1.6 0
Foundry patterns... 3543-115 12/84 132.5 132.7 132.7 1.6 0
All other industrial patterns, except shoe patterns... 3543-198 12/84 136.7 136.7 136.7 1.8 0

Secondary products and miscellaneous receipts...
Secondary products..

3543-SM
3543-S 12/84 128.4 128.4 128.4 2.0 0

Special tools, dies, jigs, fixtures and industrial molds... 3544 06/81 145.5 145.3 145.8 -.5 .3
Primary products.. 3544-P 06/81 148.0 147.9 147.4 -1.3 -.3

Special tools, dies, jigs, and fixtures... 3544-3 06/81 162.4 162.5 162.5 -.2 0
Jigs and fixtures, including parts.. 3544-31 06/81 229.8 230.5 230.8 .7 .1
Metalworking dies and die sets.. 3544-32 12/02 Ò 100.0 100.0 (3) 0

Stamping d ies.. 3544-321 06/81 128.8 128.8 128.7 -.1 -.1
All other metalworking dies and die sets.. 3544-322 12/02 Ò 100.0 100.0 (3) 0

Standard punches, industrial prototypes, die parts & other special tooling,
d ies... 3544-33 06/94 110.0 110.0 110.1 -1.1 .1

Industrial molds... 3544-5 06/81 126.6 126.3 125.0 -3.5 -1.0
Metal injection-type molds for plastics.. 3544-51 06/81 122.5 122.0 119.9 -3.0 -1.7
Other molds.. 3544-52 12/02 Ò 100.0 100.0 Ò 0

Secondary products and miscellaneous receipts...
Miscellaneous receipts...

3544-SM
3544-M 03/87 106.2 106.2 Ò Ô (3)

Resales.. 3544-Z89 06/94 122.4 122.4 (3) (3) (3)
Secondary products.. 3544-S 06/81 130.8 130.4 130.1 -.5 -.2

Machine tool accessories.............................. ... 3545 06/83 142.2 142.5 142.9 .2 .3
Primary products.. 3545-P 06/83 139.9 140.2 140.6 .4 .3

Small cutting tools for machine tools and metalworking machinery.................. 3545-1 06/83 134.4 134.6 134.5 0 -.1
Twist drills, gun drills, combined drills, countersinks, and counterbores...... 3545-12 06/83 129.0 129.0 129.0 -1.4 0

Carbon steel and high-speed steel shank twist d rills 3545-123 06/83 136.3 136.3 136.3 -1.7 0
Other twist drills, gun drills, countersinks, and counterbores.................... 3545-124 12/00 97.8 97.7 97.8 -1.0 .1

End mills and milling cutters... 3545-15 06/83 139.5 140.7 140.5 .6 -.1
Threading tools... 3545-17 06/83 140.7 140.7 140.7 0 0
Blanks, tips, and inserts.. 3545-18 06/83 134.0 134.0 134.0 .1 0

See footnotes at end of table.

81Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

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

Industry and product1
Industry

code
Product

code
Index
base

Index Percent change
to Jan. 2003 from:

Sep.

20022

Dec.

20022

Jan.

20032
Jan.2002 Dec. 2002

Machine tool accessories—Continued
Other cutting tools, including broaches, reamers, hobs, and rotary burrs.... 3545-199 12/00 102.5 102.8 102.7 1.1 -0.1

Precision measuring tools (inspection, quality control, and tool room)............. 3545-2 06/83 152.4 153.2 153.9 1.1 .5
Other attachments and accessories for machine tools and metalworking

machinery... 3545-3 06/83 153.4 153.7 155.1 .8 .9
Tool holders... 3545-31 06/83 154.1 154.1 155.7 .8 1.0
Work holding devices and other attachments and accessories.................... 3545-38 12/00 101.8 102.2 103.0 .8 .8

Secondary products and miscellaneous receipts...
Miscellaneous receipts..

3545-SM
3545-M 01/87 155.5 155.5 155.5 .4 0

Contract work and other miscellaneous receipts... 3545-XY9 06/88 162.6 (3) 162.6 0 (3)
Resales.. 3545-Z89 01/87 142.3 142.3 142.3 .7 0

Secondary products... 3545-S 06/83 142.0 142.1 144.4 -3.0 1.6

Power driven hand tools... 3546 12/80 172.3 172.3 172.9 -.2 .3
Primary products... 3546-P 12/80 162.7 162.8 163.3 -.3 .3

Power driven hand tools, electric and battery powered..................................... 3546-1 12/80 156.6 156.6 156.6 -.9 0
Planers and routers... 3546-133 06/93 (3) (3) (3) (3) (3)
Parts, attachments and accessories for electric-powered hand tools (sold

separately).. 3546-136 08/87 113.7 113.7 114.5 -2.5 .7
Drills: armature mounted primarily on other than sleeve bearings................ 3546-182 12/80 170.5 170.5 171.9 .8 •8

Over 1/4 inch chuck size to under 1/2 inch... 3546-18207 12/80 145.5 145.5 147.9 1.6 1.6
Grinders, polishers, and circular sanders except bench grinders................. 3546-183 12/80 (3) 184.9 Ô (3) (3)
Sanders, except circular... 3546-184 12/80 150.9 150.9 150.7 -.1 -.1

Oscillating, reciprocating and vibrating... 3546-18434 12/80 154.6 154.6 154.3 -.2 -.2
Circular saws: armature mounted primarily on other than sleeve bearings... 3546-185 12/80 170.5 170.5 170.5 0 0

Between 7 inch and 8 inch blade... 3546-18516 12/80 148.8 148.8 148.8 0 0
Saws - jig, saber, reciprocating... 3546-186 12/80 123.7 123.7 123.7 0 0

Armature mounted primarily on other than ball bearings............................ 3546-18619 06/93 99.1 99.1 99.1 0 0
Power driven hand tools, pneumatic, hydraulic and powder actuated.............. 3546-2 12/80 196.1 196.2 198.4 .9 1.1

Drills, screwdrivers, nutrunners-pneumatic.. 3546-238 12/95 117.8 117.8 118.7 1.2 .8
Impact wrenches - pneumatic... 3546-241 12/80 139.3 140.8 140.5 (3) -.2
Other grinders, polishers, and sanders.. 3546-244 06/93 123.1 123.1 124.0 1.4 .7
Other hydraulic powered hand too ls... 3546-272 06/93 99.0 99.0 100.7 1.7 1.7

Secondary products and miscellaneous receipts...
Miscellaneous receipts..

3546-SM
3546-M 06/86 152.0 152.0 153.2 .5 .8

Resales.. 3546-Z89 06/86 152.0 152.0 153.2 .5 .8
Secondary products... 3546-S 12/80 194.0 194.0 194.0 0 0

Rolling mill machinery... 3547 12/81 165.2 164.9 165.2 .5 .2
Primary products... 3547-P 12/81 167.2 166.9 167.2 .7 .2

Hot rolling mill machinery, except tube rolling.. 3547-1 12/81 150.1 149.1 150.1 1.2 .7
Other hot rolling mill machinery and equipment, including parts................... 3547-118 12/87 144.7 143.3 144.7 1.8 1.0

Cold rolling mill machinery.. 3547-2 06/93 98.4 98.4 98.4 2.1 0
Other cold rolling mill machinery and equipment, including parts................. 3547-228 06/93 98.4 98.4 98.4 2.1 0

Rolling mill machinery, n.e.c., including tube mill machinery............................. 3547-3 12/81 (3) (3) (3) (3) (3)

Gas and electric welding and soldering equipment... 3548 12/84 160.3 160.3 160.3 .4 0
Primary products... 3548-P 12/84 164.8 164.8 164.8 .3 0

Arc welding machines, comp., & acces., exc. electrodes (excl. stud welding
eq.).. 3548-1 12/84 162.3 161.5 161.8 .7 .2

Arc welding electrodes, metal... 3548-2 12/84 182.9 183.8 183.3 .1 -.3
Resistance welders, components, accessories, and electrodes........................ 3548-3 12/84 148.3 148.3 148.3 1.0 0
Gas welding and cutting equipment, parts, attachments, and accessories...... 3548-4 06/83 164.4 164.5 164.4 .1 -.1
Other welding and soldering equipment and acc. (exc. arc, resistance and

gas)... 3548-5 06/90 117.0 117.0 117.4 -.5 .3
Secondary products and miscellaneous receipts...

Miscellaneous receipts...
3548-SM
3548-M 12/84 149.7 149.7 149.7 .7 0

Secondary products.. 3548-S 12/84 132.1 132.1 132.1 .5 0

Metalworking machinery, not elsewhere classified... 3549 06/83 172.6 172.4 172.6 .2 .1
Primary products... 3549-P 06/83 170.8 170.1 170.3 0 .1

Assembly machines... 3549-2 06/83 157.7 157.5 157.5 .3 0
Transfer type assembly machines.. 3549-213 12/97 104.6 104.7 104.6 .5 -.1
Special purpose and all other types... 3549-219 06/83 158.1 157.8 157.8 .2 0

Other metalworking machinery... 3549-5 06/83 184.3 182.4 182.9 -.8 .3
Machines for weaving and wire fabricating and wire drawing machines and

draw benches... 3549-511 06/83 176.2 176.2 176.2 0 0
Coil handling equipment (conversion or straightening)................................. 3549-541 06/83 183.3 183.7 180.4 -1.8 -1.8
All other metalworking machinery n.e.c.. 3549-598 06/83 190.9 187.0 190.0 -.5 1.6

Secondary products and miscellaneous receipts...
Miscellaneous receipts..

3549-SM
3549-M 12/97 104.6 (3) 106.9 (3) (3)

Secondary products... 3549-S 06/83 183.0 186.1 185.5 1.4 -.3

Special industry machinery, except metalworking machinery..................................... 355 12/84 149.4 149.7 149.8 .2 .1

Textile machinery... .. 3552 12/80 181.5 181.9 182.2 .1 .2
Primary products... 3552-P 12/80 187.7 188.0 188.3 -.1 .2

See footnotes at end of table.

82Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

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

Industry
code

Product
code

Index
base

Index Percent change
to Jan. 2003 from:

Sep.

20022

Dec.

20022

Jan.

20032
Jan.2002 Dec. 2002

3552-1
3552-1A

12/80 186.7 186.5 186.5 0.5 0.0

3552-1111 12/93 101.3 101.3 101.3 0 0
3552-1B 06/86 121.8 121.9 121.8 1.7 -.1
3552-1C 06/86 148.7 148.2 148.3 -.3 .1
3552-199 12/80 154.4 153.3 153.6 -.5 .2
3552-2 12/80 188.6 189.7 190.6 -1.1 .5
3552-211 12/80 254.3 254.3 254.3 0 0
3552-232 12/80 233.2 233.2 238.3 1.0 2.2
3552-241 12/80 165.0 167.7 167.7 -6.5 0
3552-271 12/80 157.3 Ò 157.3 0 Ò
3552-299
3552-SM

12/80 156.5 157.5 157.4 .6 -.1

3552-M 06/86 113.4 114.3 114.3 .8 0
3552-Z89 12/93 102.0 102.8 102.8 .8 0

3553 12/80 158.4 159.1 159.0 1.2 -.1
3553-P 12/80 163.2 164.2 164.2 1.5 0
3553-1 12/80 153.4 154.8 154.8 2.0 0
3553-112 12/80 169.3 170.2 170.2 1.2 0
3553-162 12/80 163.1 164.0 163.9 .5 -.1

3553-173 12/80 188.3 190.4 190.4 3.4 0

3553-197 06/94 95.2 98.1 98.1 3.0 0

3553-199
3553-SM

12/80 135.9 137.2 137.2 1.1 0

3553-M 04/81 71.2 71.2 70.7 -.7 -.7
3553-Z89 04/81 71.2 71.2 70.7 -.7 -.7
3553-S 12/80 179.2 179.2 179.2 0 0

3554 06/82 171.2 171.5 171.7 1.2 .1
3554-P 06/82 175.1 175.5 175.7 1.3 .1
3554-2 10/95 108.8 Ò 109.1 .8 Ò

3554-225 10/95 106.6 (3) 106.6 .3 (3)

3554-226 10/95 (3) Ò (3) (3) Ò
3554-3 06/82 159.3 159.3 159.3 1.1 0
3554-342 06/82 163.7 163.7 Ò (3) (3)
3554-34247 06/82 (3) 148.0 (3) (3) (3)

3554-34249 06/82 176.9 176.9 (3) (3) (3)
3554-381 06/82 154.3 154.3 154.3 3.2 0
3554-4 06/82 193.9 194.3 195.6 1.8 .7

3554-459 06/82 186.9 186.9 188.7 1.5 1.0

3554-481
3554-SM

06/82 202.5 203.4 204.3 1.8 .4

3554-SSS 03/97 108.9 108.9 (3) Ò (3)

3555 12/82 146.6 146.7 146.7 1.7 0
3555-P 12/82 144.5 144.5 144.5 .8 0
3555-1 12/82 162.4 162.4 162.4 0 0
3555-2 12/82 169.4 169.4 169.4 .5 0
3555-6 12/88 137.1 137.1 137.1 3.1 0
3555-7 12/88 120.2 120.2 120.1 .7 -.1

3555-779 06/01 98.0 98.0 97.9 0 -.1
3555-791
3555-SM

06/01 101.7 101.8 101.8 1.8 0

3555-M 12/82 171.6 171.9 171.9 8.5 0

3556 12/83 172.8 172.6 174.6 1.3 1.2
3556-P 12/83 178.7 178.4 180.4 1.2 1.1
3556-1 12/83 181.9 181.9 187.2 2.9 2.9
3556-2 12/83 169.0 169.0 170.1 .1 .7
3556-2A 12/88 134.7 134.7 136.3 1.6 1.2

3556-249 12/83 142.8 142.8 144.7 1.6 1.3
3556-2B 12/88 146.1 146.1 146.1 .1 0
3556-292 12/88 149.6 149.6 149.6 .1 0
3556-251 12/83 182.7 182.7 182.7 -6.1 0
3556-3 12/83 172.8 172.3 173.9 1.7 .9

Industry and product1

Textile machinery—Continued
Textile machinery, except parts and attachments..

Fabrics machinery...
Fabrics machinery..

Fiber-to-fabrics textile machinery..
Other textile machinery...

Other textile machinery..
Parts and attachments for textile machinery...

Textile machinery turnings and shapes..
Parts and attachments for fiber-to-fabrics machinery.................................
Parts and attachments for power looms..
Parts and attachments for bleaching, dyeing and finishing machinery.....
Parts and attachments for other textile machinery, including printing.......

Secondary products and miscellaneous receipts........................
Miscellaneous receipts..

Resales..

Woodworking machinery..
Primary products................ ...

Woodworking machinery including parts, excluding home workshop types...
Sawmill equipment..
Sawing machines, except sawmill equipment..
Straight-line machinery, including jointers, moulders, planers, sanders,

surfacers, e tc..
Other woodworking machinery, including lathes, clamping machinery,

presses, roll coaters, etc...
Parts, attachments, and accessories, excluding saw blades and cutting

tools..
Secondary products and miscellaneous receipts.... ..

Miscellaneous receipts..
Resales..

Secondary products..

Paper industries machinery..
Primary products..

Pulp mill machinery...
Deckers, thickeners, bleaching equipment, pulp screens, washers, and

save-alls... ..
Other pulp mill mach., incl. grinders, digesters, pulp refiners and

processors...
Paper mill machinery...

Paper machines...
Paper making machines and coating machines......................................
Finishing machinery, including calendering, and other paper mill

machinery...
Parts and attachments for paper mill machinery (sold separately)............

Paper and paperboard converting equipment..
Other paper and paperboard equipment including coating and laminating

machinery...
Parts and attachments for paper and paperboard converting mach. (sold

separately)..
Secondary products and miscellaneous receipts..

Secondary products...

Printing trades machinery...
Primary products...

Printing presses, offset lithographic..
Printing presses, other than lithographic...
Binding machinery and equipment..
Printing trades machinery, n.e.c..

Other printing machinery and equipment, incl. pre-press preparation
equipment...

Parts, attachments, and accessories for printing trades machinery..........
Secondary products and miscellaneous receipts..

Miscellaneous receipts..

Food products machinery...
Primary products...

Dairy and milk products plant machinery..
Commercial food products machinery...

Commercial food products machinery, except bakery equipment..............
Other commercial food preparation machinery, including tenderizers

(power driven)..
Bakery machinery and equipment..

Other bakery machinery and equipment..
Parts and attachments for commercial food preparation machinery..........

Industrial food products machinery..

See footnotes at end of table.

83Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

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

Industry and product
Industry

code
Product

code
Index
base

Index Percent change
to Jan. 2003 from:

Sep.

20022

Dec.

20022

Jan.

20032
Jan.2002 Dec. 20C

3556-313 12/83 187.1 188.1 189.0 2.6 0.5
3556-339 12/88 139.6 (3) (3) Ò Ò

3556-358 12/83 155.3 155.6 157.7 2.9 1.3
3556-383 12/83 173.3 168.7 169.8 -1.7 .7
3556-385
3556-SM

06/96 120.8 121.5 122.7 2.9 1.0

3556-M 12/83 121.2 121.2 123.9 2.2 2.2
3556-Z89 12/83 120.4 120.4 123.1 2.2 2.2
3556-S 12/83 171.1 171.1 171.8 .6 .4

12/81 168.1 168.6 168.5 -.4 -.1
3559-P 12/81 166.9 167.2 167.0 -.4 -.1

3559-A 06/01 96.7 93.2 95.4 -2.1 2.4
3559-1 12/81 166.6 166.6 166.5 1.2 -.1

3559-3 12/81 173.6 173.6 174.0 .9 .2
3559-4 12/81 174.9 176.2 175.8 .6 -.2

3559-6 06/87 129.8 130.1 129.8 -.3 -.2
3559-7 11/89 126.0 136.8 130.3 -2.8 -4.8
3559-9 12/94 108.1 108.0 108.2 -1.2 .2
3559-941 06/01 99.8 99.5 99.7 -.8 .2
3559-949
3559-SM

06/01 97.5 98.0 98.0 -2.6 0

3559-M 12/81 196.4 198.9 199.5 -.1 .3
3559-S 12/81 149.6 149.8 149.8 1.6 0

12/84 156.5 158.0 158.6 1.7 .4

12/83 166.0 171.8 172.5 4.5 .4
3561-P 12/83 169.4 169.2 169.8 .9 .4
3561-1 12/83 175.9 175.7 176.1 .7 .2
3561-4 12/83 137.2 137.0 137.8 1.3 .6
3561-5 12/83 131.4 131.1 132.1 .7 .8
3561-516 12/01 100.0 99.8 100.9 .9 1.1

3561-517 12/01 101.0 100.8 101.0 .4 .2

3561-6
3561-SM

12/83 187.3 187.1 187.8 1.5 .4

3561-M 12/83 145.7 220.0 221.4 52.4 .6
3561-S 12/83 156.3 156.3 156.6 .2 .2

06/83 171.1 171.4 173.0 1.4 .9
3562-P 06/83 169.2 169.4 170.7 1.2 .8
3562-1 06/83 168.4 168.0 169.7 0 1.0

3562-116 06/83 105.4 105.4 105.4 -.7 0

3562-118 06/83 194.0 193.8 193.8 1.5 0

3562-122 06/83 183.4 183.4 183.4 -3.3 0
3562-12205 09/89 139.7 139.7 139.7 -.3 0

3562-123 06/83 169.8 166.8 168.8 .9 1.2
3562-131 06/83 134.1 134.1 134.1 0 0
3562-13135 12/95 101.8 101.8 101.8 0 0
3562-151 06/83 196.1 196.1 196.1 -.6 0
3562-2 06/83 145.0 145.0 145.0 .5 0
3562-232 06/89 128.1 128.1 128.1 -.1 0
3562-3 06/83 200.4 201.6 203.6 2.3 1.0
3562-301 06/83 208.7 208.7 213.4 1.8 2.3
3562-30111 06/83 199.0 199.0 205.3 2.5 3.2
3562-30112 06/89 177.1 177.1 177.1 0 0
3562-321 06/83 195.9 195.9 195.9 1.8 0
3562-32124 06/83 121.9 (3) (3) (3) (3)
3562-341 06/83 203.6 207.4 207.4 3.8 0
3562-398 06/83 164.9 Ò (3) Ò (3)
3562-4 06/83 203.5 205.2 210.4 3.8 2.5
3562-417 06/83 198.3 201.5 205.8 4.6 2.1

3562-9 06/83 160.1 160.7 160.5 3.3 -.1
3562-921 06/83 104.1 105.0 105.9 1.7 .9
3562-931 07/83 115.6 118.1 Ò (3) (3)

Food products machinery—Continued
Meat and poultry processing machinery...
Flour and grain mill machinery, except packing and packaging machinery...
Other industrial food products machinery, including fish and shellfish

processing machinery..
Parts and attachments for industrial food products machinery......................
Machinery for sorting, grading, or cleaning fruits, vegetables, or eggs........

Secondary products and miscellaneous receipts...
Miscellaneous receipts..

Resales..
Secondary products................................ ..

Special industry machinery, n.e.c..
Primary products...

Printed circuit board manufacturing machinery and parts, except testing
equip...

Chemical manufacturing machinery, equipment and parts................................
Plastics working machinery, equipment, and parts, excluding patterns and

molds..
Rubber working machinery, equipment, and parts, excl. tire molds..................
Semiconductor manufacturing equip, (excl furnaces & ovens, instru. &

photogra..
Automotive maintenance equipment and parts, excluding handtools...............
Special industry machinery and equipment, n.e.c...

Other special industry mach., incl glassmaking, metal finishing, petro refine
Parts for special industry machinery...

Secondary products and miscellaneous receipts...
Miscellaneous receipts......... ..
Secondary products...

General industrial machinery and equipment..

Pumps and pumping equipment..
Primary products..

Industrial pumps, except hydraulic fluid power pumps......................................
Domestic water systems...
Pumps n.e.c...

Domestic sump pumps, oil-well and oil-field pumps, except boiler feed.......
Other pumps, except automotive circulating pumps, and measuring &

dispensing pum..
Parts and attachments for pumps and pumping equipment, excl.

compressors...
Secondary products and miscellaneous receipts...

Miscellaneous receipts...
Secondary products..

Ball and roller bearings..
Primary products...

Ball bearings, unmounted...
Double row ball bearings: annular, including self-aligning: ground or

precision...
Angular contact ball bearings: annular, including self-aligning; ground or

precision...
Other regular single row conrad ball bearings: annular, including

self-aligning.......... ...
Over 52 mm. O.D. thru 100 mm. O.D.; ground or precision........................

Other precision (ABEC 5 & up) single row conrad ball bearings: annular,
including self-alignin..

Thrust ball bearings..
Unground thrust ball bearings..

Other ball bearings...
Tapered roller bearings, unmounted...

Cup and cone assemblies shipped as a s e t..
Roller bearings, except tapered, unmounted...

Cylindrical roller bearings...
Regular cylindrical roller bearings (ABEC 1 and 3)
Precision cylindrical roller bearings (ABEC 5 and u p)................................

Spherical roller bearings including hourglass and barrel..............................
Single row spherical roller bearings..

Needle roller bearings..
Other roller bearings...

Mounted bearings, except plain..
Mounted ball bearings, unit and/or split mounted..

Ball and roller bearing parts and components, including balls and rollers sold
separately...

Other antifriction ball bearing components and parts....................................
Rollers..

See footnotes at end of table.

3559

3562

8 4Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

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

Industry and product1
Industry

code
Product

code
Index
base

Index
Percent change

to Jan. 2003 from:

Sep.

20022

Dec.

20022

Jan.

20032
Jan. 2002 Dec. 2002

Ball and roller bearings—Continued
Other antifriction roller bearing components and parts.................................. 3562-941 08/89 176.2 176.2 175.6 5.2 -0.3

Air and gas compressors.. 3563 06/84 146.5 147.0 146.9 .5 -.1
Primary products... 3563-P 06/84 145.4 145.8 145.7 .8 -.1

Air and gas compressors and vacuum pumps.. 3563-1 06/84 142.8 142.8 142.8 .3 0
Air compressors... 3563-11 06/84 131.1 131.1 131.2 •2 .1

Portable air compressors... 3563-116 06/84 124.1 124.1 124.1 .6 0
Stationary air compressors.. 3563-117 12/98 101.2 101.2 101.2 -.1 0

Gas compressors.. 3563-12 06/84 166.5 166.5 166.5 .7 0
Other pumps and compressors... 3563-13 06/84 160.3 160.3 160.3 .1 0

Parts and attachments for air and gas compressors and vacuum pumps........ 3563-2 06/84 144.8 144.8 145.6 1.5 .6
Industrial spraying equipment...

Secondary products and miscellaneous receipts...
3563-5
3563-SM

06/84 146.8 148.4 147.6 2.1 ‘ •5

Miscellaneous receipts... 3563-M 11/86 142.1 142.2 142.1 -.9 -.1
Resales.. ... 3563-Z89 12/91 139.3 139.4 139.3 -1.4 -.1

Secondary products.. 3563-S 06/84 151.4 154.0 153.1 -1.3 -.6

Industrial and commercial fans and blowers and air purification equipment.............. 3564 12/83 158.4 159.3 158.7 .6 -.4
Primary products... 3564-P 12/83 153.4 154.4 153.7 .6 -.5

Centrifugal fans and blowers.. 3564-3 12/83 152.3 155.5 153.2 1.1 -1.5
Centrifugal blower-filter units and classes l-IV fans....................................... 3564-34 12/01 99.5 102.3 99.6 .7 -2.6
Industrial centrifugal fans, excl blowers, turboblowers, and multistage

blowers......... ... 3564-35 12/01 99.7 102.6 100.4 -.3 -2.1
Other centrifugal fans and blowers, incl multistage blowers, e tc 3564-36 12/01 103.9 103.9 104.9 3.3 1.0

Axial fans, propeller fans and accessories, and power roof ventilators............. 3564-4 12/83 179.8 181.4 180.8 -.4 -.3
Axial fans, all types... 3564-45 12/01 99.3 100.4 100.3 .1 -.1
Other propeller fans and accessories, incl. parts.. 3564-47 12/01 99.0 99.9 99.4 -.9 -.5

Dust collection and other air purification equipment for hvac systems.............. 3564-5 12/83 143.9 143.6 143.6 1.1 0
Aif filters for air conditioners and furnaces of 2400 cfm or less, except parts 3564-55 12/01 101.9 101.3 101.3 1.2 0
Other dust collection and other air purification equipment............................ 3564-56 12/01 101.0 101.0 101.0 (3) 0
Parts for dust collection and air purification equipment................................. 3564-57 12/01 101.1 101.1 101.1 1.1 0

Dust collection and other air purification equip, for ind. gas cleaning systems .
Secondary products and miscellaneous receipts...

3564-6
3564-SM

12/83 138.3 138.3 138.4 (3) .1

Miscellaneous receipts... 3564-M 12/83 209.4 209.4 209.4 .5 0
Resales.. 3564-Z89 12/01 100.5 100.5 100.5 .5 0

Secondary products.. 3564-S 12/83 168.0 168.5 168.5 .3 0
Secondary products.. 3564-SSS 06/89 133.3 133.3 133.3 0 0

Packing, packaging and bottling machinery.. 3565 12/88 137.2 138.2 138.4 1.2 .1
Primary products... 3565-P 12/88 138.7 139.8 139.8 1.2 0

Packing, packaging and bottling machinery, excluding parts............................ 3565-3 12/88 137.5 138.8 138.8 1.3 0
Filling machinery... 3565-331 12/88 136.0 138.6 138.1 2.8 -.4
Forming, filling and sealing machinery, bag or pouch(must perform all

three func... 3565-333 12/88 152.3 160.1 160.7 5.5 .4
Wrapping, banding, bundling, fastening, and sleeve wrapping machinery... 3565-334 12/96 104.3 104.3 104.4 -4.3 .1
Case forming, opening, loading, unloading, and sealing machinery............. 3565-336 12/88 145.0 145.0 Ò (3) Ò
Cartoning, multipacking, and leaflet/coupon placing machinery.................... 3565-337 12/96 113.8 113.8 114.3 .4 .4
Labeling, code marking, and imprinting machinery....................................... 3565-338 12/96 109.5 Ò 109.5 0 (3)
Other packaging and bottling machinery.. 3565-339 12/96 113.6 114.7 114.6 2.5 -.1

Parts for packaging and bottling machinery....... ..
Secondary products and miscellaneous receipts...

3565-4
3565-SM

12/88 144.6 144.8 145.0 .3 .1

Miscellaneous receipts.......... ... 3565-M 12/88 118.6 118.6 120.1 2.3 1.3
Resales.. 3565-Z89 12/88 120.4 120.4 122.0 2.3 1.3

Secondary products... 3565-S 12/88 136.8 136.9 136.8 .6 -.1

Speed changers, industrial high-speed drives, and gears.. 3566 12/83 172.0 172.8 176.3 2.4 2.0
Primary products... 3566-P 12/83 165.2 166.0 168.9 2.1 1.7

Nonhydraulic variable speed changers and industrial high-speed drives........ 3566-1 06/89 127.0 128.3 140.9 11.1 9.8
Mechanical nonhydraulic variable speed changers, excluding value of

drivers.. .. 3566-111 12/83 138.7 138.7 156.2 12.6 12.6
Industrial high speed drives, fixed ratio.. 3566-121 12/83 156.9 Ò 169.3 8.4 (3)

Speed reducers, fixed ratio, enclosed, except gear motors............................... 3566-2 12/83 206.2 207.2 209.6 1.5 1.2
Worm gear reducers... 3566-21 12/83 196.6 197.0 198.9 2.3 1.0

3-inch to 5.99-inch centers.. 3566-218 12/83 164.2 165.0 (3> (3) (3)
Less than 3-inch centers.. 3566-219 12/83 183.0 183.0 187.5 3.9 2.5

Helical, herringbone, spur and spiral bevel reducers.................................... 3566-22 12/83 226.6 227.7 235.3 2.3 3.3
More than 15-inch low speed centers.. 3566-227 12/83 Ò Ô (3) (3) (3)
15-inch low speed centers or less... 3566-228 12/83 228.8 230.9 239.3 3.1 3.6

Shaft mounted reducers and screw conveyor drives..................................... 3566-23 12/83 184.4 186.2 181.2 -1.5 -2.7
Gear motors, sold with motors, including ’C' flange and scoop mount units..... 3566-3 12/83 167.5 167.5 167.5 .2 0

Worm gear motors.. 3566-33 12/83 200.1 200.1 200.1 .6 0
Helical, herringbone, spur, or spiral bevel gear motors................................. 3566-34 12/83 151.0 151.0 151.0 0 0

Less than 1 horsepower... 3566-343 07/96 111.2 111.2 111.2 0 0
Loose gears, pinions, and racks excluding spare parts for reducers................ 3566-4 12/83 136.9 138.0 138.1 .4 .1

Coarse pitch (less than 19.9 diametral pitch).. 3566-411 12/83 135.8 136.9 136.9 .4 0
Helical, herringbone, and spur gears.. 3566-4114 12/83 123.3 124.3 124.4 .2 .1

See footnotes at end of table.

85Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

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

Industry and product1
Industry

code
Product

code
Index
base

Index Percent change
to Jan. 2003 from:

Sep.

20022

Dec.

20022

Jan.

20032
Jan.2002 Dec. 2002

Speed changers, industrial high-speed drives, and gears—Continued
24 inches or less.. 3566-41142 12/83 118.6 120.8 120.8 0.4 0.0
More than 24 inches diameter through 72 inches diameter.................... 3566-41143 12/83 127.0 127.0 127.1 .1 .1

Others, including bevel gears and racks... 3566-4116 12/83 168.5 170.6 170.6 1.2 0
Fine pitch (19.9 diametral pitch and finer).. 3566-421 12/83 146.8 146.8 147.4 -.4 .4

Parts and components for speed changers, drives, gears, and reducers......... 3566-5 12/83 193.5 193.5 199.1 2.9 2.9
Parts and components for speed changers, drives, gears, and reducers..... 3566-551 12/83 193.5 193.5 199.1 2.9 2.9

Secondary products and miscellaneous receipts...
Miscellaneous receipts..

3566-SM
3566-M 07/84 158.7 158.7 161.5 3.3 1.8

Resales.. 3566-Z89 07/84 144.5 144.5 147.0 3.3 1.7
Secondary products... 3566-S 12/83 224.0 224.7 235.4 5.1 4.8

Secondary products.. 3566-SSS 12/83 244.4 247.1 252.4 3.3 2.1
Other power transmission equipment... 3568-S 12/83 198.2 Ò 209.5 5.7 f t

Industrial process furnaces and ovens.. 3567 06/81 167.4 168.0 168.7 1.1 .4
Primary products....... ... 3567-P 06/81 166.3 166.9 167.7 1.2 .5

Electric industrial furnaces, ovens and kilns, excluding induction..................... 3567-1 06/81 173.3 174.1 174.6 1.2 .3
Electric furnaces.. 3567-11 12/86 133.9 134.7 134.7 .6 0

Metal processing and heat treating (such as annealing, hardening,
carburizing, e tc.)... 3567-118 12/86 135.8 137.0 137.0 .9 0

Electric industrial ovens and kilns, including infrared.................................... 3567-19 12/86 155.6 155.6 158.1 4.0 1.6
Fuel-fired industrial furnaces, ovens, and kilns... 3567-2 06/81 161.0 161.6 161.6 .6 0

Fuel-fired furnaces including parts and attachments..................................... 3567-21 12/86 155.4 156.0 156.0 .6 0
Electrical heat, equip, for industrial use, n.e.c. (exc. soldering irons) and

parts and attach.. 3567-5 06/81 171.2 171.9 174.1 1.9 1.3
Industrial electric heating units and devices, except heating units for

electric furnaces... 3567-55 12/86 149.0 149.8 151.3 1.4 1.0
Parts and attach, for ind. furn. and ovens, including electric heating units... 3567-59 06/81 151.9 151.9 155.0 3.3 2.0

Secondary products and miscellaneous receipts...
Secondary products..

3567-SM
3567-S 06/81 180.6 181.3 181.3 .7 0

Power transmission equipment, n.e.c... 3568 12/84 157.8 158.5 159.1 1.3 .4
Primary products... 3568-P 12/84 155.6 156.0 156.7 1.0 .4

Plain bearings and bushings, except automotive and aircraft........................... 3568-1 12/84 132.0 132.3 134.0 1.4 1.3
Plain bearings and bushings, unmounted, machined, excluding carbon and

graphite... 3568-115 12/84 132.0 132.4 134.1 1.6 1.3
Power transmission equipment, except speed changers, drives, and gears,

n.e.c... 3568-3 12/84 160.7 161.1 161.6 1.0 .3
Clutches and brakes... 3568-3A 12/84 172.1 176.2 173.8 .8 -1.4

All other clutches and brakes... 3568-319 12/84 188.2 192.7 192.9 2.0 .1
Flexible couplings.. 3568-3B 12/84 158.1 158.1 160.1 3.1 1.3

1-inch nominal bore and over, gear type.. 3568-321 12/84 109.5 Ò (3) (3) (3)
1-inch nominal bore and over, other than gear type................................... 3568-322 12/84 187.5 187.5 190.9 4.7 1.8
Less than 1-inch nominal bore... 3568-324 12/84 168.0 168.0 172.7 4.2 2.8

Chains for sprocket drives.. 3568-3C 12/84 166.1 160.9 161.1 -2.4 .1
ASA standard roller chain.. 3568-333 12/84 166.0 157.3 157.3 -4.6 0
Other chains for sprocket drives.. 3568-335 12/84 165.9 165.9 166.6 .8 .4

Sprockets... 3568-3D 12/84 134.7 134.7 134.7 .3 0
For ASA standard roller chains.. 3568-343 07/89 118.6 118.6 118.6 .3 0

Pulleys... 3568-3E 12/84 166.1 173.4 174.3 5.8 .5
Pulleys.. 3568-351 12/84 166.1 173.4 174.3 5.8 .5

Other power transmission equipment, except aircraft, automobile, truck,
and bus... 3568-3G 06/89 129.7 130.4 131.2 1.5 .6

Ball joints, drive/flexible shafts, drive shaft and sprocket drive chain parts 3568-393 06/89 127.3 127.3 127.0 1.2 -.2
All other mechanical power transmission equip., except aircraft,

automobile, truck, and bus.. 3568-399 06/89 128.3 128.9 129.1 .6 .2
Secondary products and miscellaneous receipts...

Miscellaneous receipts...
3568-SM
3568-M 02/85 168.5 168.5 168.5 2.1 0

Resales.... 3568-Z89 02/85 161.8 161.8 161.8 2.1 0
Secondary products... 3568-S 12/84 168.2 171.7 172.3 2.6 .3

General industrial machinery, n.e.c.. 3569 12/84 161.7 162.3 163.1 1.7 .5
Primary products... 3569-P 12/84 160.5 160.3 161.3 1.2 .6

Filters and strainers, except fluid power... 3569-3 12/88 144.6 144.4 145.7 2.9 .9
Filter and strainer assemblies w/ or wo/ filter element installed, for water.... 3569-304 12/00 102.8 102.8 104.1 2.7 1.3
Filter and strainer assemblies w/ or wo/ filter element installed, for other flu 3569-308 12/00 102.7 102.7 103.6 2.1 .9
Parts and accessories, sold separately.. 3569-309 12/88 162.6 162.6 162.6 0 0
Reusable (cleanable) media filters and strainers, except for fluid power..... 3569-311 12/88 156.4 Ò Ô f t (3)
Nonreusable, including disposable (throw away) filter cartridges................. 3569-312 12/88 144.9 145.5 146.5 3.0 .7

General industrial machinery, n.e.c.. 3569-9 12/84 156.6 156.4 157.3 1.3 .6
Secondary products and miscellaneous receipts...

Miscellaneous receipts..
3569-SM
3569-M 12/84 200.8 200.8 200.8 -.3 0

Contract work and other miscellaneous receipts... 3569-XY9 12/95 145.8 145.8 145.8 0 0
Resales.. 3569-Z89 12/84 214.4 214.4 214.4 -.4 0

Secondary products... 3569-S 12/84 142.2 150.0 150.0 9.2 0
Secondary products... 3569-SSS 12/95 111.4 117.5 117.5 9.2 0

See footnotes at end of table.

86Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

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

Industry and product1
Industry

code
Product

code
Index
base

Index
Percent change

to Jan. 2003 from:

Sep.

20022

Dec.

20022

Jan.

20032
Jan.2002 Dec. 2002

Office, computing, and accounting machines.. 357 12/84 34.7 33.7 33.5 -10.2 -0.6

Electronic computers.. 3571 12/98 58.3 55.3 54.8 -17.2 -.9
Primary products... 3571-P 12/98 40.6 38.6 38.2 -20.7 -1.0

General purpose digital computers... 3571-1 12/98 36.5 34.7 34.4 -20.6 -.9
Large-scale (64 MB or more in minimum main memory configuration).........
Mid-range (<64 MB in min. main memory configuration); excl. PCs and

3571-11 12/98 36.5 35.6 35.6 -20.2 0

workstations... 3571-12 12/98 35.6 33.1 33.3 -20.0 .6
Personal computers and workstations (excluding portable computers)........ 3571-14 12/98 36.0 34.7 34.1 -19.8 -1.7
Portable computers (with attached display)...

Secondary products and miscellaneous receipts...
3571-15
3571-SM

12/98 30.2 26.4 25.9 -27.7 -1.9

Computer storage devices... 3572 12/98 62.8 60.6 60.4 -12.1 -.3
Primary products... 3572-P 12/98 54.3 51.5 51.1 -20.5 -.8

Computer storage devices (except parts, attachments and accessories)......... 3572-1 12/98 54.0 51.2 50.8 -20.5 -.8
Parts, attachments and accessories for computer storage devices..................

Secondary products and miscellaneous receipts...
3572-2
3572-SM

04/00 (3) (3) (3) (3) (3)

Miscellaneous receipts................................... .. 3572-M 12/92 34.4 (3) 34.4 6.5 (3)
Secondary products.. 3572-S 06/01 (3) (3) (3) (3) Ô

Computer terminals.. 3575 12/93 88.2 88.2 88.2 -1.0 0
Primary products.................................... .. 3575-P 12/93 84.0 84.0 84.0 -1.3 0

Computer terminals including remote batch terminals and teleprinters............ 3575-5 12/93 85.5 85.5 85.5 -.7 0
Parts, attachments, and accessories for computer terminals............................

Secondary products and miscellaneous receipts...
3575-6
3575-SM

12/93 65.7 65.7 65.7 -6.0 0

Miscellaneous receipts... 3575-M 12/01 100.0 100.0 (3) (3) (3)

Computer peripheral equipment, n.e.c... 3577 12/93 78.7 78.6 78.7 .5 .1
Primary products...

Computer peripheral (I/O) equipment, n.e.c., except parts, attachments, &
3577-P 12/93 75.0 75.1 74.9 .8 -.3

acces .. 3577-1 12/93 64.3 64.3 64.2 -.5 -.2
Computer printers.. 3577-12 12/93 56.7 56.7 56.4 -1.9 -.5
All other peripheral equipment, n.e.c.. 3577-15 06/99 99.6 99.6 99.7 .4 .1

Parts, attachments, & access, for computer peripheral (I/O) equipment, n.e.c..
Secondary products and miscellaneous receipts...

3577-2
3577-SM

12/93 106.6 107.1 106.6 6.7 -.5

Resales and miscellaneous receipts.. 3577-M 12/93 101.1 101.1 101.1 .4 0
Contract work and miscellaneous receipts.. 3577-XY9 06/99 98.4 98.4 98.4 1.1 0
Resales.. 3577-Z89 12/93 102.5 102.5 102.5 0 0

Secondary products.. 3577-S 08/94 89.7 89.0 89.7 -.2 .8

Calculating and accounting machines... 3578 06/85 82.4 82.2 82.3 0 .1
Primary products.. 3578-P 06/85 79.3 79.1 79.2 0 .1

Parts and attachments for calculating and accounting machines...................... 3578-3 06/85 86.7 86.7 87.3 1.3 .7
Calculating and accounting machines incl POS terminals and calculators......

Secondary products and miscellaneous receipts...
3578-5
3578-SM

12/96 93.5 93.2 93.3 -.1 .1

Miscellaneous receipts... 3578-M 06/85 110.7 110.7 110.7 0 0

Office machines, n.e.c... 3579 06/85 123.3 123.3 123.3 .7 0
Primary products..

Parts and attachments for standard typewriters and other office machines,
3579-P 06/85 115.2 115.2 115.2 .8 0

n.e.c..
Mailing, letter handling, and addressing machines, except parts and

3579-A 12/94 108.9 108.9 108.9 3.1 0

attachments... 3579-5 06/85 117.9 117.9 117.9 0 0
Standard typewriters and all other office machines, n.e.c..................................

Secondary products and miscellaneous receipts...
3579-9
3579-SM

12/94 103.8 103.8 103.8 0 0

Miscellaneous receipts... 3579-M 06/85 149.9 149.9 149.9 0 0
Secondary products.. 3579-S 06/85 122.6 122.6 122.6 0 0

Refrigeration and service industry machinery... 358 12/84 133.9 133.9 134.2 1.0 .2

Automatic merchandising machines.. 3581 06/82 121.4 121.5 121.4 .2 -.1
Primary products... 3581-P 06/82 120.9 120.9 120.9 0 0

Automatic merchandising machines, coin-operated, excluding parts............... 3581-1 06/82 119.8 119.8 119.8 .1 0
Vending machines for beverages... 3581-11 06/82 115.4 115.4 115.4 0 0

Soft d rink.. 3581-115 06/82 109.0 (3) (3) (3) (3)
Canned beverage (refrigerated)...

Other vending machines for beverages (includes hot beverage and
3581-11501 06/82 106.6 (3) (3) (3) (3)

package milk and juice).. 3581-118 06/94 106.6 106.7 106.6 .3 -.1
Vending machines for confections and foods.. 3581-12 06/82 133.1 133.1 133.1 0 0

Confections and foods, other than bagged...
Coin-operated mechanisms and other parts for automatic merchandising

3581-126 06/87 121.1 121.1 121.1 0 0

machines........ ... 3581-2 12/88 107.8 (3) Ô (3) (3)
Coin-operated mechanisms (for sale separately), incl. changers and locks ..
Parts for automatic merchandising machines, except coin-operated

3581-251 07/94 Ô (3) (3) (3) (3)

mechanisms...
Secondary products and miscellaneous receipts...

3581-269
3581-SM

12/89 (3) (3) (3) (3) (3)

See footnotes at end of table.

8 7Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

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

Industry and product1
Industry

code
Product

code
Index
base

Index Percent change
to Jan. 2003 from:

Sep.

20022

Dec.

20022

Jan.

20032
Jan. 2002 Dec. 2002

Commercial laundry equipment.. 3582 12/82 184.7 184.7 185.4 1.5 0.4
Primary products... 3582-P 12/82 169.2 169.2 169.8 1.4 .4

Laundry equipment.. 3582-1 12/82 166.9 166.9 167.1 1.2 .1
Washer-extractor combinations.. 3582-113 12/82 176.8 176.8 176.8 1.0 0

Other than coin-operated... 3582-11312 12/82 173.8 173.8 173.8 .8 0
Drying tumblers.. 3582-114 12/82 180.6 180.4 180.8 0 .2

Other than coin-operated... 3582-11412 12/82 170.8 170.4 171.5 0 .6
Flatwork ironers... 3582-115 12/82 140.5 140.5 140.5 1.2 0
Other commercial laundry equipment... 3582-117 12/82 198.9 198.9 198.9 .6 0
Commercial laundry equipment parts, attachments and accessories........... 3582-118 12/82 108.1 108.1 108.1 4.6 0

Dry cleaning equipment... 3582-2 12/82 175.2 175.2 179.1 2.2 2.2
Dry cleaning presses... 3582-205 12/82 189.7 189.7 193.8 2.2 2.2
Other dry cleaning equipment, incl reclaiming units and manufacturers'

presses ... 3582-207 06/87 151.2 151.2 152.6 .9 .9
Secondary products and miscellaneous receipts...

Secondary products...
3582-SM
3582-S 12/82 211.3 211.3 211.3 3.1 0

Refrigeration and heating equipment... 3585 12/82 131.6 131.6 131.7 .7 .1
Primary products... 3585-P 12/82 132.6 132.3 132.7 .6 .3

Warm air furnaces, humidifiers, and electric comfort heating equipment......... 3585-C 12/89 112.1 112.6 114.2 .9 1.4
Parts and accessories for a/c, heat transfer, and elect, comfort heat

equipment... 3585-D 12/89 111.4 111.5 111.7 .9 .2
Heat transfer equip., mech. refrigerated, self-contained, exc. electric

dehumid.. 3585-1 12/82 142.5 141.3 140.8 -1.4 -.4
Unitary air conditioners.. 3585-2 12/82 127.3 126.4 126.5 1.6 .1
Commercial refrigerators and related equipment... 3585-3 12/82 162.4 162.3 164.3 .9 1.2
Compressors and compressor units, all refrigerants... 3585-4 12/82 109.6 109.6 109.9 .7 .3
Condensing units, all refrigerants, except ammonia.. 3585-5 12/82 144.5 145.0 145.0 .8 0
Room air conditioners and dehumidifiers... 3585-6 12/82 116.0 115.6 116.1 0 .4
Refrigeration and a/c equip, n.e.c., including soda fountain and beer

dispensing equip.. 3585-9 12/89 119.3 121.5 120.4 3.3 -.9
Secondary products and miscellaneous receipts...

Miscellaneous receipts..
3585-SM
3585-M 12/82 121.0 126.1 126.3 3.5 .2

Resales.. 3585-Z89 12/82 138.5 144.3 146.0 4.6 1.2
Secondary products... 3585-S 12/82 125.7 124.2 119.5 -1.3 -3.8

Measuring and dispensing pumps... 3586 06/84 145.7 148.3 148.4 3.5 .1
Primary products... 3586-P 06/84 143.3 146.3 146.3 3.9 0

Gasoline dispensing pumps, computing type (filling station type)..................... 3586-1 06/84 110.0 115.1 115.1 4.7 0
Single dispensing units... 3586-111 06/84 131.9 136.1 136.1 3.9 0

With suction pumping units.. 3586-11112 06/84 129.6 133.8 (3) (3) (3)
Without suction pumping units... 3586-11113 06/84 142.9 146.7 146.6 2.9 -.1

Multiple dispensing units.. 3586-115 12/88 97.2 102.0 (3) (3) (3)
Lubricating oil and grease dispensing equipment... 3586-2 06/84 175.4 175.4 175.4 0 0

Lubricating oil pumps, including barrel pumps.. 3586-212 06/84 200.3 200.3 200.3 0 0
Other measuring and dispensing pumps and parts and attachments............... 3586-3 06/84 164.0 164.2 164.2 4.3 0

Other measuring and dispensing pumps, incl. noncomputing gasoline
dispensing pumps.. 3586-314 12/88 152.7 152.9 152.9 3.0 0

Parts and attachments for measuring and dispensing pumps....................... 3586-315 12/88 145.1 145.1 145.1 5.7 0
Secondary products and miscellaneous receipts...

Secondary products...
3586-SM
3586-S 06/84 146.3 146.3 146.8 .7 .3

Service industry machinery, n.e.c.. 3589 06/82 171.5 171.2 172.6 1.6 .8
Primary products... 3589-P 06/82 172.1 171.8 173.1 1.6 .8

Commercial cooking and food warming equipment... 3589-1 06/82 184.4 183.9 186.0 1.6 1.1
Nonelectric commercial cooking and food warming equipment..................... 3589-11 06/82 219.4 220.4 223.5 4.1 1.4
Electric and electronic commercial cooking and food warming equipment.... 3589-16 06/82 171.6 170.0 171.9 .3 1.1
Parts and accessories for commercial cooking and food warming

equipment... 3589-17 12/87 116.4 116.4 116.7 -2.3 .3
Service industry machines and parts.. 3589-2 06/82 169.6 169.6 170.1 2.9 .3

Water softeners and water heaters including parts....................................... 3589-21 12/87 126.4 126.4 125.8 -.3 -.5
Floor maintenance machinery, commercial and industrial, incl. parts.......... 3589-24 12/87 154.9 154.9 154.9 4.7 0
All other industry and commercial service machines, including parts and

accessor... 3589-26 12/99 105.2 105.2 105.8 3.1 .6
Commercial and industrial vacuum cleaners... 3589-3 06/82 162.5 162.5 162.5 .4 0

Secondary products and miscellaneous receipts... 3589-SM
3589-M 06/82 158.9 158.9 161.5 2.3 1.6

Secondary products... 3589-S 06/82 176.8 176.5 176.5 .6 0

Miscellaneous machinery, except electrical... 359 12/84 132.0 132.2 131.8 -.3 -.3

Carburetors, pistons, piston rings, and valves.. 3592 12/82 129.0 129.8 129.7 .6 -.1
Primary products... 3592-P 12/82 131.3 132.8 132.6 1.0 -.2

Carburetors, new and rebuilt.. 3592-1 12/82 152.9 157.7 156.9 2.6 -.5
Carburetors (new), all types.. 3592-1A 12/82 147.6 (3) (3) (3) (3)
Carburetors, rebuilt, all types.. 3592-171 12/82 186.7 186.7 186.7 0 0

Pistons, piston rings, and piston pins (engine).. 3592-2 12/82 107.8 107.8 107.8 .1 0

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

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

Industry and product1
Industry

code
Product

code
Index
base

Index
Percent change

to Jan. 2003 from:

Sep.

20022

Dec.

20022

Jan.

20032
Jan.2002 Dec. 2002

Carburetors, pistons, piston rings, and valves—Continued
Pistons, all types (machined), excluding rough castings............................... 3592-2A 12/82 104.0 103.9 104.1 0.5 0.2

Pistons for motor vehicles (passenger cars, trucks, and buses)................ 3592-221 06/89 96.0 95.9 96.1 -.1 .2
Piston rings, all types.. 3592-2B 12/82 110.1 110.1 110.1 -.2 0

Piston rings, oil type .. 3592-2B1 12/82 100.3 100.3 100.3 0 0
Piston rings, compression type.. 3592-2B2 12/82 114.2 114.2 114.2 -.3 0

Piston rings, compression type, for motor vehicles (passenger cars,
trucks, and buses)... 3592-255 12/82 109.3 109.3 109.3 -.5 0

Valves (engine intake and exhaust)....................................... 3592-3 12/82 124.8 124.9 124.9 .1 0
Valves (engine intake and exhaust) for other engines................................... 3592-363 12/82 105.5 105.7 105.7 .2 0

Secondary products and miscellaneous receipts...
Secondary products..

3592-SM
3592-S 12/82 123.0 f t (3) (3) f t

Motor vehicle parts and accessories... ... 3714-S 12/82 120.1 (3) (3) f t f t

Fluid power cylinders and actuators.. 3593 06/90 131.3 131.1 131.5 .3 .3
Primary products... 3593-P 06/90 131.8 131.7 132.2 .7 .4

Non-aerospace type hydraulic fluid power cylinders & actuators, linear &
3593-4 06/90 122.4 122.6 122.5 .1 -.1

Non-aerospace type pneumatic fluid power cylinders & actuators, linear &
3593-5 06/90 130.2 130.2 132.0 2.1 1.4

Parts for hydraulic and pneumatic fluid power cylinders and actuators............ 3593-9 06/90 124.5 123.2 124.5 1.1 1.1
Secondary products and miscellaneous receipts...

Secondary products..
3593-SM
3593-S 06/90 120.8 120.4 120.4 -.6 0

Fluid power pumps and motors............ ... 3594 06/90 128.4 128.4 129.3 .8 .7
Primary products.. 3594-P 06/90 130.9 131.0 131.9 1.1 .7

Non-aerospace type reciprocating pumps... 3594-3 12/97 104.4 104.4 105.2 1.7 .8
Non-aerospace type rotary pumps... 3594-4 12/97 102.6 102.9 102.9 .6 0
Non-aerospace type fluid power motors... 3594-5 12/97 109.2 109.2 109.3 -.1 .1
Parts for fluid power pumps and motors.. 3594-9 12/97 111.5 111.5 113.6 1.9 1.9

Secondary products and miscellaneous receipts...
Miscellaneous receipts...

3594-SM
3594-M 06/99 101.1 101.1 101.1 -1.7 0

Miscellaneous receipts... 3594-MM 06/99 101.1 101.1 101.1 -1.7 0
Secondary products.. ... 3594-S 06/90 115.0 115.0 115.8 .7 .7

Scales and balances, except laboratory.. 3596 12/80 125.5 125.6 126.0 1.2 .3
Primary products.. 3596-P 12/80 126.4 126.6 127.1 1.4 .4

Vehicle and industrial scales.. 3596-1 12/91 115.3 115.3 115.3 1.6 0
Motor truck and railroad track scales... 3596-102 12/94 100.9 100.9 (3) f t f t
Bench and portable scales... 3596-105 12/80 156.1 156.3 156.1 0 -.1
Miscellaneous industrial scales, incl crane, tank, hopper, and conveyor..... 3596-115 12/91 115.8 115.8 (3) f t f t

Retail, commercial, household, and mailing scales... 3596-2 12/91 107.2 108.0 109.3 1.7 1.2
Parts, attachments, and accessories for scales and balances.......................... 3596-3 12/91 101.6 101.4 101.4 .3 0

Parts for scales and balances.. 3596-309 12/80 89.5 88.9 88.9 -9.7 0
Secondary products and miscellaneous receipts...

Secondary products..
3596-SM
3596-S 12/80 125.5 (3) 125.5 1.2 f t

Machinery, except electrical, not elsewhere classified... 3599 06/84 132.3 132.4 131.8 -.6 -.5
Primary products.. 3599-P 06/84 126.6 126.7 126.9 .4 2

Miscellaneous machinery products.. 3599-4 06/84 131.4 131.4 131.4 1.3 0
Receipts for machine shop job work.. 3599-5 06/84 126.3 126.5 126.7 .3 .2

Secondary products and miscellaneous receipts...
Miscellaneous receipts..

3599-SM
3599-M 06/84 208.3 208.3 197.9 f t -5.0

Resales.. 3599-Z89 10/97 121.0 121.0 114.9 f t -5.0
Secondary products.. 3599-S 06/84 159.2 159.2 159.2 -6.5 0

Electrical and electronic machinery, equipment, and supplies................................... 36 12/84 105.4 104.5 104.3 -2.2 -.2

Electric transmission and distribution equipment.. 361 12/84 140.1 141.6 140.7 .4 -.6

Power, distribution and specialty transformers... 3612 06/81 141.3 142.1 141.9 -.1 -.1
Primary products... 3612-P 06/81 139.5 140.3 140.1 0 -.1

Fluorescent lamp ballast... 3612-3 06/81 126.8 129.3 129.1 -.4 -.2
Commercial, institutional and industrial general purpose transformers............ 3612-6 06/81 169.6 176.0 175.2 1.9 -.5
Power regulators, boosters, and other transformers and parts for all

transformer... 3612-7 01/00 101.5 101.5 (3) f t f t
Specialty transformers, except fluorescent lamp ballast.................................... 3612-8 06/81 86.8 86.3 86.3 -.6 0
Power and distribution transformers, except parts... 3612-9 12/99 98.2 98.3 98.0 .1 -.3

Secondary products and miscellaneous receipts...........
Miscellaneous receipts...

3612-SM
3612-MM 12/99 96.0 96.0 (3) f t f t

Switchgear and switchboard apparatus................... ... 3613 06/85 149.2 151.1 149.9 .8 -.8
Primary products... 3613-P 06/85 150.4 152.4 151.0 .9 -.9

Switchgear, except ducts and control circuit relays... 3613-1 06/85 145.5 145.2 145.2 -1.3 0
Metal-clad switchgear using power circuit breakers, all voltages, excl. load

interrupter... 3613-109 06/85 134.1 (3) (3) f t f t

See footnotes at end of table.

89Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

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

Industry and product1
Industry

code
Product

code
Index
base

Index Percent change
to Jan. 2003 from:

Sep.

20022

Dec.

20022

Jan.

20032
Jan.2002 Dec. 2002

Metal-enclosed load interrupter switchgear assemblies, all voltages incl.
parts.. 3613-111 06/85 112.0 111.8 111.8 -4.0 0.0

Automatic and manual control panels (generators, transformers, etc.)........ 3613-112 06/85 156.4 156.4 156.4 -1.7 0
Metal-enclosed power circuit breaker switchgear assemblies, 1,000 volts,

including parts.. 3613-113 06/85 118.5 117.9 117.9 -.5 0
Metal-enclosed bus (sold separately), more than 1,000 volts....................... 3613-117 12/96 104.4 104.4 104.4 -.4 0
Outdoor power switching equipment, 2,300 v. or more, except fuses.......... 3613-141 06/85 158.2 158.0 158.0 -3.8 0

Power circuit breakers, all voltages.. 3613-2 06/85 107.3 105.7 107.1 -.9 1.3
Other power cir. breakers sold sep., network protectors and auto cir

reclosers, incl. parts... 3613-231 06/85 112.9 (3) Ô (3) (3)
Panelboards, distribution boards and other switching and interrupting devices 3613-3 06/85 162.5 163.8 162.1 1.4 -1.0

Panelboards, including enclosing cabinets, 1,000 volts and below.............. 3613-31 06/85 173.8 173.8 173.8 0 0
Circuit breaker type.. 3613-312 06/85 198.5 198.5 198.5 0 0

Distribution switchboards, 1,000 volts and below.. 3613-32 06/85 140.4 141.5 141.0 -2.6 -.4
Fusible.. 3613-3215 06/85 139.7 138.3 138.1 -3.3 -.1
Circuit breaker.. 3613-3217 06/85 140.1 142.1 141.5 -2.3 -.4

Switches (except snap, toggle and rotary types), 1,000 volts and below..... 3613-33 06/85 171.5 174.7 169.8 3.9 -2.8
Knife switches, enclosed heavy duty... 3613-3321 06/85 207.2 206.9 197.5 8.1 -4.5
Load center: circuit breaker type.. 3613-3326 06/85 182.3 (3) 183.9 4.0 (3)

Other low voltage switchgear apparatus... 3613-398 06/85 153.0 153.0 153.0 4.5 0
Molded case circuit breakers.. 3613-5 06/85 144.9 151.9 146.5 .5 -3.6

Industrial type, 1,000 v. and below, incl. attachments or accessories.......... 3613-511 06/85 148.2 158.3 146.4 -1.0 -7.5
Residential or light duty type, 1,000 v and below.. 3613-512 06/85 139.5 141.6 151.3 5.3 6.9

Secondary products and miscellaneous receipts...
Secondary products...

3613-SM
3613-S 06/85 158.7 160.3 159.4 -.6 -.6

Other secondary products.. 3613-SSS 06/85 176.0 (3) (3) (3) (3)

Electrical industrial apparatus.. 362 12/84 139.6 140.2 140.4 .4 .1

Motors and generators.. 3621 06/83 142.0 142.8 142.5 .6 -.2
Primary products... 3621-P 06/83 139.9 140.8 140.9 .9 .1

Fractional horsepower motors and generators (excluding hermetics).............. 3621-1 06/83 129.7 131.4 131.6 1.4 .2
Integral horsepower motors and generators other than for land trans.

equipment... 3621-2 06/83 149.6 149.5 149.5 -.3 0
Land transportation motors, generators, and control equipment, excluding

parts.. 3621-3 06/83 146.2 146.2 146.2 -5.4 0
Integral motor generator sets and other rotating equipment, including

hermetics.. 3621-8 12/99 96.9 Ô (3) (3) (3)
Parts, supplies for motors, generators, and generator se ts 3621-9 12/87 128.7 128.7 128.9 2.4 .2

Secondary products and miscellaneous receipts...
Miscellaneous receipts...

3621-SM
3621-M 12/86 136.3 136.3 136.3 -.6 0

Resales.. 3621-Z89 12/87 112.5 112.5 112.5 -.7 0
Secondary products... 3621-S 06/83 163.6 164.2 159.5 -1.6 -2.9

Carbon and graphite products... 3624 06/85 111.1 111.1 111.4 -2.8 .3
Primary products... 3624-P 06/85 111.2 111.2 111.5 -2.6 .3

Carbon and graphite electrodes... 3624-1
3624-156 06/85 89.4 89.5 90.5 -7.0 1.1

Carbon and graphite products, excluding electrodes.. 3624-9 06/85 129.9 129.9 129.6 -.1 -.2
Brushes, contacts, and brushplates.. 3624-91 06/85 133.3 133.3 132.0 -.5 -1.0

All other industrial brushes and contacts... 3624-915 06/85 151.7 151.7 151.7 1.1 0
Carbon & graphite products except electrodes, brushes, contacts &

brushplates... 3624-98 06/85 128.7 128.7 128.7 0 0
Products with mechanical application excluding metallic oilless bearings . 3624-983 06/85 147.7 147.7 (3) (3) (3)
Carbon & graphite fibers and prod w/other applications incl. chemical,

nuclear,... 3624-988 12/89 121.5 121.5 121.5 0 0
Secondary products and miscellaneous receipts...

Relays and industrial controls.. 3625

3624-SM

06/85 148.9 150.5 150.6 .3 .1
Primary products.. 3625-P 06/85 147.4 149.3 149.4 .1 .1

Relays.. 3625-1 06/90 141.8 145.2 146.8 4.1 1.1
General purpose electromechanical relays... 3625-11 06/90 111.2 115.5 (3)

(3)
(3) Ô

Over 100 MW actuating power and sealed... 3625-111 06/90 88.0 90.0 (3) Ô
0.0 to 10 amps contact rating.. 3625-11101 06/90 80.6 84.1 (3) (3) (3)
Over 10 amps contact rating... 3625-11102 06/90 98.6 (3) (3) (3) Ô

Timing relays (timers)... 3625-172 06/90 124.4 124.4 126.1 2.6 1.4
Solid-state pure.. 3625-17202 06/90 133.0 133.0 133.0 0 0
All other timing relays, incl pneumatic, electronic, etc................................. 3625-17203 06/90 123.9 123.9 125.8 2.9 1.5

Relays for industrial controls, all voltages, n.e.c... 3625-181 06/90 151.6 156.6 156.8 3.4 .1
All other general purpose relays, n.e.c... 3625-191 05/85 220.3 222.5 233.3 8.7 4.9

Specific purpose industrial controls.. 3625-2 06/85 125.9 127.7 127.5 -1.5 -.2
Definite purpose contactors and starters, 600 volts and less........................ 3625-214 06/85 150.8 (3) 150.8 0 (3)
Programable controllers, sold separately... 3625-216 06/85 124.8 125.1 124.8 .3 -.2
Other specific, special or definite purpose controls and devices.................. 3625-217 06/85 141.0 144.2 144.0 -4.4 -.1

General purpose industrial controls.. 3625-3 06/85 156.4 157.8 157.8 .4 0
A.C. full voltage starters, 1000 volts or less, excl. adj. speed & sync, motor

s .. 3625-311 06/85 201.2 (3) 209.9 4.3 (3)

See footnotes at end of table.

90Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

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

Industry and product1
Industry

code
Product

code
Index
base

Index
Percent change

to Jan. 2003 from:

Sep.

20022

Dec.

20022

Jan.

20032
Jan.2002 Dec. 2002

Relays and industrial controls—Continued
A.C. contactors, 1000 volts or less, excl. adj. speed & sync, motor controls . 3625-312 06/85 Ò (3) Ò (3) (3)
Synchronous motor starters, 1000 volts or less... 3625-314 06/90 (3) (3) (3) (3) (3)
Limit switches (positioning sensors)... 3625-318 06/85 160.3 160.3 160.3 2.3 0

Electromechanical positioning sensors... 3625-31801 06/90 127.9 127.9 127.9 3.0 0
Controls for packaged adjustable speed drives... 3625-324 06/85 109.7 Ò 109.7 0 (3)

Controls for A.C. standard drives... 3625-32411 12/95 Ò Ò (3) Ô (3)
Controls for D.C. standard drives... 3625-32412 12/95 Ò (3) Ò Ò (3)

All other general industry devices and systems, n.e.c.................................... 3625-329 06/85 141.8 141.8 141.9 -1.7 .1
Motor control accessories and parts for industrial controls............................... 3625-4 06/90 130.4 132.0 132.0 1.3 0

Motor control and starter accessories, excl. overlaod relays......................... 3625-411 06/90 144.3 149.2 149.4 3.8 .1
Parts for industrial controls, excl relays.. 3625-412 06/85 157.9 157.9 Ò Ò Ò

Secondary products and miscellaneous receipts... 3625-SM
Miscellaneous receipts... 3625-M 06/85 205.9 205.9 205.9 0 0

Resales.. 3625-Z89 06/85 192.3 192.3 Ò Ò (3)
Secondary products... 3625-S 06/85 128.1 128.1 128.5 4.1 .3

Electrical industrial apparatus, n.e.c.............................. .. 3629 12/85 119.3 116.4 118.5 2.0 1.8
Primary products... 3629-P 12/85 117.2 116.8 116.3 1.4 -.4

Capacitors for industrial use, except electronic... 3629-1 12/85 86.4 86.4 86.4 -.7 0
Rectifying apparatus, except electronic.. 3629-2 12/85 121.4 121.4 121.5 1.1 .1

Semiconductor power conversion apparatus... 3629-211 12/85 , 120.9 120.9 121.0 .8 .1
Other rectifying (power conversion) apparatus.. 3629-212 12/85 110.8 110.8 110.8 1.5 0

Other electrical equipment for industrial use, n.e.c... 3629-3 12/85 134.1 132.7 130.9 2.6 -1.4
Secondary products and miscellaneous receipts... 3629-SM 12/85 127.2 108.2 127.2 5.7 17.6

Secondary products... 3629-S 12/85 127.8 127.8 127.8 5.8 0

Household appliances.. 363 12/84 104.1 103.3 105.0 -.1 1.6

Household cooking equipment and parts.. 3631 06/81 111.0 109.3 110.5 -.6 1.1
Primary products... 3631-P 06/81 105.9 104.2 105.2 -1.1 1.0

Electric and microwave household cooking units and parts.............................. 3631-1 06/81 96.4 94.4 95.8 -1.0 1.5
Gas household units and related parts and accessories................................... 3631-3 06/81 115.0 112.1 113.1 -2.2 .9
Other household cooking equipment, including outdoor................................... 3631-4 06/81 128.0 127.9 128.3 0 .3

Secondary products and miscellaneous receipts................................. 3631-SM
Miscellaneous receipts... 3631-M 12/02 Ò 100.0 100.0 Ô 0
Secondary products... 3631-S 06/81 146.8 146.8 153.3 8.0 4.4

Household refrigerators and home and farm freezers.. 3632 12/81 99.4 98.6 99.8 -2.0 1.2
Primary products... 3632-P 12/81 94.1 93.2 94.4 -2.1 1.3

Household refrigerators, including combination refrigerator-freezers.............. 3632-1 12/81 92.0 91.1 91.9 -2.8 .9
Food freezers, complete units, for freezing and/or storing (household type).... 3632-2 04/82 111.1 111.2 117.8 (3) 5.9
Parts and attachments for household refrigerators and freezers...................... 3632-3 11/99 (3) Ò 96.7 Ò (3)

Secondary Products and Miscellaneous Receipts.. 3632-SM
Miscellaneous Receipts... 3632-M 12/02 (3) 100.0 100.0 (3) 0
Secondary products... 3632-S 12/81 159.7 161.4 Ò Ô Ò

Household laundry equipment... 3633 12/79 130.7 129.9 131.8 -.1 1.5
Primary products... 3633-P 12/79 130.1 129.3 131.2 -.1 1.5

Household laundry equipment and parts.. 3633-8 12/02 (3) 100.0 101.5 (3) 1.5

Electric housewares and fans.. 3634 12/82 110.4 110.4 110.1 -.1 -.3
Primary products... 3634-P 12/82 109.0 109.0 109.0 .2 0

Electric fans, except industrial, excluding parts... 3634-1 12/82 110.1 110.1 109.9 .6 -.2
Small household appliances, excluding parts.. 3634-6 12/82 105.4 105.4 105.4 0 0
Parts & attach, for household elec. fans & small household elec. appliances ... 3634-9 12/82 137.4 135.8 137.4 -1.1 1.2

Secondary products and miscellaneous receipts... 3634-SM
Miscellaneous receipts... 3634-M 01/86 80.5 80.5 79.1 -1.7 -1.7
Secondary products... 3634-S 12/82 147.5 147.5 147.5 .3 0

Household vacuum cleaners.. 3635 12/82 111.5 111.2 111.4 -3.5 .2
Primary products................................... ... 3635-P 12/82 107.8 107.5 107.7 -3.4 .2

Household vacuum cleaners, including parts and attachments......................... 3635-1 12/82 107.8 107.5 107.7 -3.4 .2
Upright and stick vacuum cleaners... 3635-133 12/82 98.5 96.8 96.7 -7.3 -.1
Canister, tank, and all other general purpose vacuum cleaners............. 3635-137 12/82 105.4 107.5 108.2 1.4 .7
All other vacuum cleaner types and parts and attachments.......................... 3635-139 12/00 95.6 95.6 95.7 -.7 .1

Secondary products and miscellaneous receipts .. 3635-SM
Miscellaneous receipts... 3635-M 12/82 169.9 169.9 169.9 -5.0 0

Household appliances, not elsewhere classified.. 3639 12/82 139.0 137.8 146.0 5.6 6.0
Primary products.. 3639-P 12/82 128.5 127.3 135.7 6.0 6.6

Electric water heaters... 3639-1 12/82 140.8 140.9 153.0 9.1 8.6
Non-electric water heaters... 3639-2 12/82 157.9 157.9 174.7 13.0 10.6
Household appliances, n.e.c., and parts for household appliances, n.e.c......... 3639-5 12/82 105.0 103.1 106.8 1.3 3.6

Secondary products and miscellaneous receipts... 3639-SM

Electric lighting and wiring equipment... 364 12/84 128.8 127.6 127.9 .2 .2

See footnotes at end of table.

91Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

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

Industry and product1
Industry

code
Product

code
Index
base

Index
Percent change

to Jan. 2003 from:

Sep.

20022

Dec.

20022

Jan.

20032
Jan.2002 Dec. 2002

Electric lamp bulbs and tubes... 3641 12/83 109.8 107.4 108.8 -0.3 1.3
Primary products... 3641-P 12/83 108.8 106.3 107.9 -.2 1.5

Large incandescent lamps, except photographic and Christmas tree 3641-2 12/83 115.2 113.8 116.9 -.8 2.7
General lighting... 3641-21 12/83 104.9 103.4 106.8 2.6 3.3

White lamps, 15-150 watts, 100-130 vo lts.. 3641-211 12/83 106.7 104.4 107.9 2.6 3.4
Reflector, 100-130 vo lts.. 3641-23 12/83 140.9 (3) (3) (3) (3)
All other large incandescent lamps (special purpose) including traffic and

street lighting.. 3641-28 07/85 156.5 156.5 156.5 0 0
Miniature incandescent lamps, except Christmas tree...................................... 3641-3 12/83 116.9 114.3 114.2 -3.1 -.1

Automobile glass and metal sealed beams.. 3641-31 07/85 113.4 110.3 110.1 -3.9 -.2
Electric discharge lamps, except Christmas tree ... 3641-4 12/83 98.0 93.9 95.1 1.9 1.3

Fluorescent, hot cathode... 3641-42 12/83 90.3 86.6 86.5 -.7 -.1
Slimline, single pin base, including rapid start.. 3641-421 12/83 87.0 85.0 87.2 7.3 2.6
Other fluorescent hot cathode lamps, below 40 watts................................ 3641-424 12/91 115.1 107.6 109.4 -4.5 1.7
Other fluorescent hot cathode lamps, 40 watts and over, including

preheat-rapid start.. 3641-425 12/83 75.1 72.0 69.5 -2.3 -3.5
Miscellaneous electrical discharge... 3641-43 12/83 118.1 112.5 120.1 12.8 6.8

General lighting high intensity lamps...
Secondary products and miscellaneous receipts...

3641-432
3641-SM

12/91 87.0 86.1 86.8 -1.8 .8

Miscellaneous receipts.. 3641-M 09/92 99.9 99.9 99.9 0 0
Resales.. ... 3641-Z89 09/92 99.9 99.9 99.9 0 0

Current-carrying wiring devices.. 3643 12/81 142.6 142.2 142.2 0 0
Primary products... 3643-P 12/81 141.1 141.0 141.2 .5 .1

Convenience and power outlets (excluding pin and sleeve).............................. 3643-2 12/81 86.1 85.7 84.1 -4.1 -1.9
Switches for electrical circuitry... 3643-3 12/99 95.4 95.4 95.9 .2 .5
Wire connectors for electrical circuitry... 3643-5 12/81 141.9 141.7 141.7 2.5 0
Current-carrying wiring devices, n.e.c.. 3643-6 12/99 98.9 98.9 99.4 -.2 .5
Lampholders..

Secondary products and miscellaneous receipts...
3643-7
3643-SM

12/81 153.3 152.5 152.5 -.2 0

Miscellaneous receipts... 3643-M 12/93 93.0 89.8 89.8 -1.6 0
Secondary products... 3643-S 12/81 153.7 154.1 152.7 -1.9 -.9

Noncurrent-carrying wiring devices... 3644 12/81 190.1 182.0 183.1 1.0 .6
Primary products... 3644-P 12/81 184.6 175.7 176.0 .9 .2

Electrical transmission line and utility pole hardware.. 3644-1 12/81 164.2 165.3 164.7 .4 -.4
Pole and transmission line construction materials, commercially available ... 3644-112 12/81 159.8 160.8 160.1 .3 -.4
Pole and transmission line anchors.. 3644-113 12/93 90.2 (3) (3) (3)

Electrical conduit and conduit fittings... 3644-2 12/81 175.8 158.3 158.6 .5 .2
Electrical conduit, raceways, and wireways... 3644-21 12/86 127.8 106.8 106.8 .1 0

Flexible nonmetallic conduit, including plastics and liquid-tight................ 3644-217 12/86 137.8 137.8 137.8 .2 0
Electrical conduit fittings... 3644-28 12/86 182.7 182.7 183.5 1.1 .4

All other rigid metal conduit fittings, including couplings, nipples, bends,
and elbows.. 3644-282 12/81 223.9 223.9 227.6 2.2 1.7

All other rigid metal conduit fittings... 3644-28259 12/93 140.3 140.3 140.3 5.4 0
Cable, cord, and flexible conduit fittings... 3644-286 04/82 221.1 221.1 221.1 .8 0

Armored cable, metallic sheathed cable, and flexible conduit fittings.... 3644-28611 04/82 206.7 206.7 206.7 1.3 0
All other noncurrent-carrying wiring devices.. 3644-3 12/81 215.8 215.8 216.8 1.5 .5

Stamped metal boxes, covers, and accessories, including stamped conduit
boxes .. 3644-33 12/81 207.7 207.7 207.7 0 0

Stamped metal switch and receptacle boxes.. 3644-331 12/81 199.0 199.0 199.0 0 0
Cast metal boxes, covers, gaskets, and accessories.................................... 3644-34 12/81 238.8 (3) 246.8 8.7 (3)

Outlet type.. 3644-342 12/93 130.0 (3) (3) Ô (3)
All other noncurrent-carrying wiring devices.. 3644-37 12/81 223.3 223.2 224.1 2.3 .4

All other noncurrent-carrying wiring devices, n.e.c.....................................
Secondary products and miscellaneous receipts...

3644-379
3644-SM

12/93 137.2 137.1 137.6 2.3 .4

Secondary products... 3644-S 12/81 212.7 212.7 217.3 2.6 2.2
Current-carrying wiring devices.. 3643-S 12/81 233.7 233.7 240.2 6.0 2.8
Other secondary products.. 3644-SSS 12/81 206.4 206.4 210.3 1.3 1.9

Residential lighting fixtures.. 3645 12/83 142.0 142.2 141.9 -.5 -.2
Primary products... 3645-P 12/83 140.8 140.9 140.6 -.7 -.2

Electric residential fixtures, except portable including parts.............................. 3645-1 12/83 136.9 137.5 137.0 -.9 -.4
Portable electric residential lighting fixtures (incl. parts and accessories).......

Secondary products and miscellaneous receipts...
3645-7
3645-SM

12/83 145.5 144.9 145.0 -.5 .1

Miscellaneous receipts.. 3645-M 03/99 98.8 98.8 98.8 .5 0
Resales.. 3645-Z89 03/99 98.8 98.8 98.8 .5 0

Secondary products... 3645-S 12/83 178.0 178.0 178.0 0 0
Secondary products... 3645-SSS 06/98 100.4 100.4 100.4 0 0

Commercial lighting fixtures... 3646 06/81 148.5 149.0 149.6 .5 .4
Primary products... 3646-P 06/81 147.2 147.4 148.1 .1 .5

Electric lighting fixtures, commercial and institutional types.............................. 3646-2 06/81 145.6 145.9 146.6 .4 .5
Incandescent fixtures.. 3646-201 06/81 161.3 161.8 166.8 2.2 3.1

Other incandescent fixtures, including portable.. 3646-20119 06/81 115.3 115.7 119.2 2.1 3.0
Mercury and other high-intensity discharge fixtures...................................... 3646-202 06/81 168.8 168.8 168.8 3.8 0
Fluorescent fixtures, except portable.. 3646-203 06/81 138.6 138.9 138.8 -.4 -.1

See footnotes at end of table.

92Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

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

Industry and product1
Industry

code
Product

code
Index
base

Index
Percent change

to Jan. 2003 from:

Sep.

20022

Dec.

20022

Jan.

20032
Jan.2002 Dec. 2002

Commercial lighting fixtures—Continued
Recessed air handling... 3646-20351 06/81 139.0 (3) (3) f t (3)
Recessed non-air handling.. 3646-20353 06/81 119.1 119.9 119.7 -.7 -.2
Striplights.. .. 3646-20354 06/81 133.0 133.0 f t (3) f t
Surface or pendant...... ... 3646-20358 06/81 186.2 186.2 186.2 0 0
All other fluorescent fixtures.. 3646-20363 03/87 138.0 138.0 138.0 1.0 0

Component or renewal parts for commercial or institutional fixtures, sold
separately.. 3646-204 06/81 143.5 142.7 143.3 4.3 .4

Electric lighting fixtures, industrial types.. 3646-3 06/81 145.5 145.5 145.9 -1.7 .3
General fixtures, except portable.. 3646-305 06/81 140.5 140.5 141.1 -2.0 .4

Fluorescent fixtures... 3646-30513 06/81 141.6 141.6 142.1 -2.3 .4
Secondary products and miscellaneous receipts...

Secondary products..
3646-SM
3646-S 06/81 172.4 174.8 174.8 3.4 0

Vehicular lighting equipment... 3647 12/83 122.5 123.1 122.6 -.1 -.4
Primary products.. 3647-P 12/83 108.2 108.2 108.3 .3 .1

Vehicular lighting equipment (excluding bulbs) for all uses............................... 3647-1 12/83 108.2 108.2 108.3 .3 .1
Motor vehicle lighting equipment.. 3647-11 12/83 100.5 100.6 100.6 -.8 0
Other than motor vehicle lighting equipment including fluorescent fixtures ... 3647-12 12/83 170.4 170.4 170.4 6.6 0
Component and renewal parts for vehicular lighting equipment.................... 3647-13 06/93 94.9 94.9 94.9 .1 0

Secondary products and miscellaneous receipts...
Miscellaneous receipts...

3647-SM
3647-M 12/83 96.3 96.3 96.3 2.0 0

Secondary products.. 3647-S 12/83 158.9 162.7 158.8 -2.3 -2.4

Lighting equipment, n.e.c... 3648 06/85 119.4 119.8 119.8 .6 0
Primary products.. 3648-P 06/85 119.2 119.0 119.1 .2 .1

Outdoor lighting equipment (including parts and accessories).......................... 3648-5 06/85 126.5 126.1 126.3 .6 .2
Electric and nonelectric lighting equipment, n.e.c., including hand portable.... 3648-9 06/85 106.6 106.6 106.6 -.4 0

Secondary products and miscellaneous receipts...
Miscellaneous receipts...

3648-SM
3648-M 05/89 104.0 111.5 111.5 7.2 0

Secondary products.. 3648-S 06/85 124.1 125.0 124.8 .9 -.2

Radio and television receiving equipment, except communication types................... 365 12/84 81.1 80.9 80.8 -2.4 -.1

Household audio & video equipment... 3651 03/80 73.7 73.4 73.4 -1.3 0
Primary products............... .. 3651-P 03/80 70.6 70.2 70.2 -1.5 0

Television receivers, including combination models.. 3651-2 03/80 57.3 56.7 56.7 -2.9 0
Console and consolette TV receiver, color.. 3651-204 07/97 97.1 Ò (3) f t (3)
Table and portable.. 3651-21 03/80 50.9 50.2 50.3 -2.7 .2

Color TV over 17 inch.. 3651-216 03/80 49.5 48.8 48.9 -3.2 .2
Projection televisions.. 3651-222 12/92 66.6 65.5 64.7 -6.8 -1.2

High fidelity equipment and components... 3651-4 03/80 134.3 134.3 134.8 .3 .4
Consumer high fidelity components.. 3651-4B 03/80 122.0 122.0 122.2 .2 .2

Power amplifiers.. 3651-426 12/92 108.4 108.4 108.4 0 0
Other consumer high fidelity components... 3651-427 12/92 122.8 122.8 123.5 .8 .6

Consumer audio/video recorders and players... 3651-428 12/92 103.2 103.2 104.0 .6 .8
Other consumer audio/visual recorders & players...................................... 3651-42204 12/92 98.8 98.8 99.6 .6 .8

Other equipment and accessories, including speakers..................................... 3651-5 03/80 131.4 131.4 131.4 -.6 0
Loudspeaker systems... 3651-5A 03/80 125.3 125.3 125.3 .1 0

Bookshelf type... 3651-556 03/80 115.2 (3) 115.2 -.2 (3)
Floor standing.. 3651-557 03/80 135.2 135.2 135.2 .3 0
Other loudspeaker systems... 3651-568 03/80 116.5 Ò 116.5 -.3 Ô

Loudspeakers sold separately.. 3651-554 03/80 124.9 124.9 124.9 -1.4 0
Microphones... 3651-555 03/80 191.1 Ò f t (3) (3)
Other equipment & accessories.. 3651-599 12/92 108.2 108.2 108.2 0 0

Secondary products and miscellaneous receipts...
Miscellaneous receipts...

3651-SM
3651-M 12/86 (3) Ò (3) f t f t

Resales... 3651-Z89 12/86 Ò Ò f t (3) f t
Secondary products.. 3651-S 03/80 139.1 139.1 139.1 -.1 0

Other secondary products.. 3651-SSS 12/92 81.0 81.0 81.0 Ò 0

Phonograph records and prerecorded audio tapes and disks.................................... 3652 12/84 85.8 86.4 85.6 -6.4 -.9
Primary products.. 3652-P 12/84 84.4 85.0 84.2 -6.9 -.9

Phonograph records, compact audio discs, and other audio-encoded disk
recordings.. 3652-1 12/84 98.0 98.8 98.7 -3.2 -.1

45 RPM phonograph records, except monaural and 12 inch diameter......... 3652-12 06/92 Ò (3) (3) (3) Ô
Released for wholesale, retail and/or direct distribution............................. 3652-122 12/84 Ò Ò (3) f t f t

33 1/3 RPM phonograph records, except monaural and non-vinyl............... 3652-13 06/92 100.5 Ò 102.9 1.5 f t
Released for wholesale, retail and/or direct distribution............................. 3652-131 12/84 (3) f t (3) f t (3)

Compact audio discs (CD’s) ... 3652-15 06/92 90.0 90.9 90.7 -3.3 -.2
Released for wholesale, retail and/or direct distribution............................. 3652-151 06/92 103.1 104.1 104.0 -2.9 -.1

Compact disc singles.. 3652-15101 06/92 66.0 f t 63.4 -6.4 f t
Compact disc albums.. 3652-15102 06/92 103.0 104.1 104.0 -2.9 -.1

Manufactured on a fee or contract basis.. 3652-152 06/92 45.7 45.7 45.3 -13.2 -.9
Other disk records, including laquers and other intermediates..................... 3652-162 12/84 120.1 Ò 116.0 (3) f t

Prerecorded audio cassettes and tapes.. 3652-2 12/84 72.6 72.8 69.1 -21.5 -5.1

See footnotes at end of table.

93Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

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

Industry and product1
Industry

code
Product

code
Index
base

Index Percent change
to Jan. 2003 from:

Sep.

20022

Dec.

20022

Jan.

20032
Jan. 2002 Dec. 2002

Cassettes released for wholesale, retail and/or direct distribution, except
DAT............................... .. 3652-284 12/84 71.2 71.4 67.7 -21.7 -5.2

Cassette singles... 3652-28401 06/92 (3) (3) (3) (3) (3)
Cassette albums... 3652-28402 06/92 70.2 70.4 66.8 -21.6 -5.1

Manufactured on a fee or contract basis..
Secondary products and miscellaneous receipts...

3652-288
3652-SM

12/84 78.0 78.0 78.0 -7.7 0

Miscellaneous receipts.. 3652-M 12/84 (3) (3) Ô (3) (3)
Contract work and other miscellaneous receipts... 3652-XY9 12/84 (3) (3) (3) (3) (3)

Communication equipment... 366 12/85 104.5 102.5 102.4 -4.7 -.1

Telephone & telegraph apparatus... 3661 12/85 104.7 100.8 100.6 -5.4 -.2
Primary products... 3661 -P 12/85 104.8 100.5 100.3 -5.6 -.2

Telephone switching and switchboard equipment... 3661-1 12/85 112.5 112.5 112.5 0 0
Carrier line equipment and external modems, except consumer....................... 3661-3 12/00 95.5 95.6 95.4 -1.4 -.2
Other telephone and telegraph (wire) apparatus...

Secondary products and miscellaneous receipts...
3661-4
3661-SM

12/00 83.4 76.0 75.8 -11.3 -.3

Miscellaneous receipts.. 3661-M 12/85 123.3 (3) (3) (3) (3)
Secondary products... 3661-S 12/85 71.7 71.7 71.7 -9.5 0

Radio and television broadcasting and communications equipment.......................... 3663 12/91 97.0 96.9 96.8 -4.7 -.1
Primary products... 3663-P 12/91 96.3 96.3 96.4 -4.6 .1

Communications systems and equipment except broadcast............................. 3663-1 12/85 102.6 102.6 102.8 -5.2 .2
Radio station type, other than cellular.. 3663-115 12/01 99.7 99.7 99.7 -.3 0
Cellular system equipment.. 3663-134 12/01 87.8 87.8 88.3 (3) .6
Other communications systems and equipment.. 3663-179 12/85 116.3 116.3 116.2 -2.0 -.1

Broadcast, studio, and related electronic equipment...
Secondary products and miscellaneous receipts...

3663-2
3663-SM

12/85 108.3 108.3 108.3 0 0

Miscellaneous receipts.. 3663-M 12/91 117.9 117.9 117.9 -5.9 0
Secondary products... 3663-S 12/91 91.5 91.5 87.7 -4.2 -4.2

Communications equipment, n.e.c.. 3669 12/91 106.5 106.9 106.9 .3 0
Primary products... 3669-P 12/91 111.1 111.6 111.6 .3 0

Alarm systems, including electric sirens and horns... 3669-1 12/85 110.3 110.8 110.6 .3 -.2
Vehicular and pedestrian traffic control equip, incl. railway signals & attach 3669-2 12/85 109.3 109.8 110.2 .5 .4
Intercommunication systems, incl inductive paging systems.............................

Secondary products and miscellaneous receipts...
3669-3
3669-SM

12/85 162.3 162.3 162.3 (3) 0

Miscellaneous receipts.. 3669-M 11/95 49.6 50.9 50.7 (3) -.4
Secondary products... 3669-S 12/91 126.7 122.7 123.1 -1.9 .3

Electronic components and accessories.. 367 12/84 84.6 83.7 83.1 -3.0 -.7

Electron tubes, all types... 3671 12/85 104.4 104.3 105.2 -2.1 .9
Primary products... 3671-P 12/85 99.5 99.5 100.4 -2.3 .9

Cathode ray television picture tubes.. 3671-2 09/96 73.8 73.8 74.3 -4.0 .7
Color television tubes, 25 in. and under, new and rebuilt.............................. 3671-211 09/96 73.9 74.4 75.5 -3.6 1.5
All other CRT's incl. color television tubes 26 in. and greater, new and

rebuilt.. 3671-212 09/96 73.8 73.1 73.1 -4.6 0
Transmitting, power and special purpose tubes.. 3671-3 12/85 148.9 148.9 151.8 3.0 1.9

Power and special purpose tubes... 3671-301 12/85 163.1 163.1 (3) (3) (3)
Forward and backward wave tubes... 3671-30151 06/90 132.2 (3) (3) (3) (3)

Light sensing tubes... 3671-302 06/96 127.9 127.9 127.9 3.2 0
Photomultipliers and other light sensing devices.. 3671-30276 06/96 100.0 100.0 100.0 0 0

Light emitting devices.. 3671-303 12/85 137.6 137.6 137.6 .4 0
Industrial and military cathode ray tubes.. 3671-30385 12/85 129.9 129.9 129.9 1.2 0

Tube parts except glass blanks..
Secondary products and miscellaneous receipts...

3671-5
3671-SM

06/96 105.0 105.0 105.0 .3 0

Printed circuit boards... 3672 06/91 90.2 90.3 90.3 -1.3 0
Primary products... 3672-P 06/91 89.8 90.0 90.0 -1.3 0

Printed circuit boards...
Secondary products and miscellaneous receipts.......................................

3672-1
3672-SM

06/82 101.3 101.1 (3) (3) (3)

Semiconductors and related devices... 3674 12/98 83.5 82.1 80.1 -5.9 -2.4
Primary products... 3674-P 12/98 85.2 83.6 81.5 -6.3 -2.5

Integrated circuits.. 3674-1 12/98 81.1 79.7 76.7 -7.5 -3.8
Digital monolithic integrated circuits... 3674-1A 12/98 65.0 64.6 63.7 -6.2 -1.4

MOS memory devices.. 3674-1A1 12/98 54.9 54.7 53.8 -7.9 -1.6
DRAM (dynamic random access memory)......... 3674-1A101 12/98 33.0 32.8 31.4 -7.9 -4.3
Other MOS memory devices... 3674-1A109 12/98 63.7 63.5 63.2 -7.7 -.5

Other digital MOS integrated circuits.. 3674-1A2 12/98 65.6 65.1 64.3 -3.2 -1.2
Microprocessors... 3674-1A201 12/00 37.4 32.8 32.8 -42.3 0
All other digital MOS integrated circuits.. 3674-1A209 12/98 80.4 80.0 79.1 -1.7 -1.1

Other digital integrated circuits, including bipolar and nonsilicon............. 3674-1A9 12/98 Ô (3) (3) (3) Ô
Hybrid integrated circuits.. 3674-1C 06/81 92.1 91.2 91.2 -4.7 0
Non-digital monolithic integrated circuits (e.g., linear, analog)...................... 3674-1D 06/81 83.4 81.2 76.5 -8.5 -5.8

Transistors... 3674-2 06/81 69.6 69.1 68.3 0 -1.2

See footnotes at end of table.

94Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

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

Industry and product1
Industry

code
Product

code
Index

Index
Percent change

to Jan. 2003 from:

Sep.

20022

Dec.

20022

Jan.

20032
Jan.2002 Dec. 2002

Semiconductors and related devices—Continued
Diodes and rectifiers (other than LEDs).. 3674-3 06/81 115.3 114.1 115.7 0.5 1.4
Other semiconductor devices and parts... 3674-9 06/81 84.3 82.1 82.4 -4.5 .4

Other finished semiconductor devices.. 3674-901 12/96 100.7 97.7 98.8 -1.6 1.1
Dice and wafers.. 3674-902 06/81 62.8 60.4 60.4 -8.3 0
Parts and other semifinished devices............... ... 3674-909 06/81 119.0 118.7 118.8 -1.0 .1

Secondary products and miscellaneous receipts..
Secondary products..

3674-SM
3674-S 06/81 118.3 f t 119.9 2.7 f t

f tOther secondary products..... ... 3674-SSS 06/81 96.4 f t 100.5 f t
Electronic components, n.e.c... 3679-S 06/81 (3) f t f t f t f t

Capacitors for electronic circuitry.. 3675 06/81 135.7 134.5 130.0 -9.6 -3.3
Primary products... 3675-P 06/81 141.0 139.6 134.1 -11.0 -3.9

Capacitors for electronic circuitry... 3675-11 06/81 141.0 139.6 134.1 -11.0 -3.9
Secondary products and miscellaneous receipts..

Miscellaneous receipts...
3675-SM
3675-M 12/92 (3) f t 110.1 f t f t

Secondary products... 3675-S 06/81 109.1 109.1 109.1 -4.1 0
Other secondary products.. 3675-SS 06/86 142.2 142.2 f t f t f t

Electronic resistors... 3676 12/80 182.0 180.3 178.9 -2.0 -.8
Primary products... 3676-P 12/80 194.5 194.0 193.4 1.3 -.3

Fixed, surface mounted, excluding carbon types... 3676-11 12/96 89.5 89.5 88.4 .5 -1.2
Fixed, having two leads, excluding carbon types... 3676-12 12/92 115.8 117.1 117.0 -2.7 -.1
Resistor networks, having more than two leads... 3676-13 12/80 74.6 74.6 74.6 -.1 0
Nonlinear resistors, including thermistors and varistors.................................... 3676-15 12/92 100.8 f t 98.1 -5.2 f t
Resistor parts and other resistors, incl fixed carbon and wirewound variable ... 3676-19 12/96 130.4 127.8 128.3 .6 .4

Secondary products and miscellaneous receipts..

Electronic coils, transformers, and other inductors.. 3677

3676-SM

06/82 131.4 130.8 131.8 -1.1 .8
Primary products... 3677-P 06/82 130.2 130.5 130.7 -2.5 .2
Secondary products and miscellaneous receipts..

Secondary products..
3677-SM
3677-S 06/82 119.6 f t 119.6 1.6 f t

Connectors for electronic applications... 3678 12/80 160.4 159.8 160.2 .1 .3
Primary products... 3678-P 12/80 157.4 156.8 157.2 .1 .3

Coaxial connector (radio frequency)...
Coaxial connector (radio frequency)...

3678-1
3678-121 12/80 244.9 244.9 244.9 4.0 0

Cylindrical connectors.............................-... 3678-2 12/80 182.2 181.9 181.9 1.3 0
Heavy duty and standard.. 3678-225 12/80 181.1 180.7 180.7 -.2 0

Rack and panel connector (rectangular).. 3678-3 12/80 127.5 126.0 126.0 -1.8 0
Integral shell and similar types... 3678-335 12/80 138.1 138.1 138.1 .6 0
Subminiature and other.. 3678-338 12/80 122.5 120.6 120.6 -2.4 0

Printed circuit connector... 3678-4 12/80 117.2 116.0 116.0 -2.1 0
Card insertion type.. 3678-444 12/80 123.7 f t 123.7 0 f t
Two-piece type.. 3678-447 12/80 120.5 119.1 119.1 -2.4 0

Other special types... 3678-5 12/80 157.2 157.2 158.3 .4 .7
Miscellaneous special purpose type connectors... 3678-554 12/80 148.9 148.9 150.0 .5 .7

Other special purpose types.. 3678-556 12/80 131.5 131.5 132.5 .2 .8
Connector parts...

Connector parts...
3678-6
3678-661 12/86 115.5 115.5 115.5 -.2 0

Secondary products... 3678-S 05/99 108.2 108.2 108.2 0 0

Electronic components, n.e.c... 3679 06/82 109.9 109.5 111.6 1.5 1.9
Primary products... 3679-P 06/82 111.1 110.7 113.1 1.7 2.2

Crystals, filters, piezoelectric, and related devices, except microwave filters ... 3679-A 06/82 110.0 110.6 110.6 -.5 0
Microwave components and devices, except antennae, tubes, and

semiconductors.. 3679-B 06/82 154.7 f t 158.9 2.2 f t
Switches, mechanical, for electronic circuitry... 3679-D 06/82 162.1 162.1 f t f t f t
Printed circuit assemblies (loaded boards, subassemblies, & modules).......... 3679-E 06/82 108.8 107.9 111.4 2.5 3.2

Computer and peripheral printed circuit assemblies...................................... 3679-E01 06/00 81.3 80.5 86.2 5.6 7.1
Communications printed circuit assemblies... 3679-E02 06/00 95.0 95.0 95.0 .1 0
Other printed circuit assemblies... 3679-E03 06/00 98.0 97.1 97.1 -.2 0

Other electronic components, n.e.c.. 3679-F 06/94 98.2 97.9 97.8 .4 -.1
Secondary products and miscellaneous receipts...

Miscellaneous receipts...
3679-SM
3679-M 06/82 114.8 114.8 f t f t f t

Resales.. 3679-Z89 12/86 86.7 86.7 f t f t f t
Secondary products.. 3679-S 06/82 106.2 106.1 106.1 .2 0

Miscellaneous electrical machinery, equipment, and supplies................................... 369 12/84 113.0 112.8 112.9 -.4 .1

Storage batteries.. 3691 12/84 118.6 116.7 116.7 -1.6 0
Primary products.. 3691-P 12/84 117.1 115.1 115.1 -1.7 0

Lead acid batteries, 1.5 cubic foot or less.. 3691-3 12/84 111.3 111.3 111.3 -.1 0
Starting, lighting and ignition (SLI) type... 3691-31 12/84 109.8 109.8 109.7 -.1 -.1

For OEM... 3691-311 12/84 108.9 108.9 108.9 0 0
For replacement... 3691-312 12/84 110.0 110.0 109.9 -.2 -.1

Other than S L I.. 3691-32 12/84 144.4 144.4 144.4 0 0

See footnotes at end of table.

95
Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

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

Industry and product1
Industry

code
Product

code
Index
base

Index
Percent change

to Jan. 2003 from:

Sep.

20022

Dec.

20022

Jan.

20032
Jan. 2002 Dec. 2002

Storage batteries—Continued
Lead acid batteries, larger than 1.5 cubic fo o t... 3691-4 12/84 136.6 127.7 127.1 -6.8 -0.5

Motive power type.. 3691-41 12/84 130.3 119.1 129.4 -.5 8.6
Industrial truck................................ ... 3691-411 12/84 131.2 119.0 129.9 -.7 9.2

Storage batteries other than lead acid, including parts.... 3691-5 02/85 139.7 139.7 142.5 1.6 2.0
Nickel cadmium (sealed or vented)...

Secondary products and miscellaneous receipts..
3691-561
3691-SM

12/92 104.9 104.9 107.2 2.1 2.2

Primary batteries, dry and w et.. 3692 12/80 179.4 179.4 179.4 0 0
Primary products............... ... 3692-P 12/80 183.7 183.7 183.7 0 0

Primary cells/batteries, volume of 18.3 cu in or less.. 3692-5 12/92 119.1 119.1 119.1 0 0
Other primary cells/batteries, volume of 18.3 cu in or less............................ 3692-514 12/92 106.8 106.8 106.8 0 0

Primary cells/batteries, volume greater than 18.3 cu in
Secondary products and miscellaneous receipts..

3692-6
3692-SM

12/92 130.0 (3) 130.0 0 (3)

Electrical equipment for internal combustion engines... 3694 12/82 128.0 127.8 127.9 .2 .1
Primary products... 3694-P 12/82 124.6 124.3 124.6 .3 .2

Ignition harness and cable sets.. 3694-1 12/82 132.1 132.1 132.9 -.4 .6
Battery charging alternators, generators, and regulators.................................. 3694-2 12/82 129.0 128.7 128.7 .3 0
Starting motors (engine cranking)... 3694-3 12/82 116.8 116.6 116.6 .1 0
Spark plugs.. 3694-4 12/82 119.7 119.7 119.7 .2 0
Complete electrical &/or electronic equip for internal combustion engine,

n.e.c... 3694-5 12/82 113.7 112.9 113.7 1.2 .7
Parts for engine electrical and/or electronic equipment.....................................

Secondary products and miscellaneous receipts..
3694-6
3694-SM

12/82 154.0 156.4 154.6 -3.3 -1.2

Secondary products... 3694-S 12/82 123.7 124.0 122.6 0 -1.1

Magnetic and optical recording media...................................... 3695 06/91 73.1 (3)
Ò

73.1 -1.9 (3)
Primary products...

Optical disks, blank...
3695-P
3695-4

06/91 73.5 73.5 -1.9 (3)

Electronic and electrical equipment and supplies, n.e.c... 3699 12/85 118.6 119.2 119.4 0 .2
Primary products... 3699-P 12/85 120.1 120.7 120.9 .1 .2

Electrical products, n.e.c. (excluding garage door openers)............................. 3699-A 12/00 94.7 94.7 94.7 -6.1 0
Electronic teaching, training, & simulation machines and aids, incl. k its 3699-1 12/91 105.9 108.0 107.9 1.9 -.1
Laser systems and equipment, except communication, medical & surveying

types... 3699-2 12/85 98.9 98.9 (3) (3) Ò
Ultrasonic equipment (except medical and dental).. 3699-5 12/91 129.8 Ò 131.3 1.2 (3)
Appliance wire and flexible cord sets.. 3699-6 12/85 145.8 145.7 145.2 .6 -.3
Electronic sys. & equip., n.e.c. (incl auto, garage door opener & amplifier).....

Secondary products and miscellaneous receipts..
3699-9
3699-SM

12/00 101.4 101.3 101.1 .2 -.2

Miscellaneous receipts... 3699-M 01/86 77.1 77.8 77.8 -1.5 0
Resales.. 3699-Z89 01/86 93.9 94.7 94.7 -1.6 0

Secondary products... 3699-S 12/85 133.2 132.8 132.8 -.3 0

Transportation equipment... 37 12/84 135.1 136.8 138.5 .4 1.2

Motor vehicles and motor vehicle equipment... 371 12/84 123.6 125.7 127.9 -.2 1.8

Motor vehicles and passenger car bodies... 3711 06/82 130.4 133.4 137.0 .1 2.7
Primary products... 3711-P 06/82 129.7 132.7 136.3 .1 2.7

Passenger cars and chassis... 3711-1 06/82 125.0 126.2 130.2 -1.4 3.2
Passenger cars.. 3711-111 06/82 125.0 126.2 130.2 -1.4 3.2

Buses and fire department vehicles.. 3711-3 06/82 158.4 164.1 162.6 2.8 -.9
Trucks, truck tractors and truck chassis: 10,000 lbs. and less.......................... 3711-6 06/82 142.0 147.2 151.5 .6 2.9
Trucks, truck tractors and truck chassis: 19,501 to 33,000 lb s 3711-8 12/99 104.3 (3) 104.9 1.6 (3)

19,501 to 26,000 lbs... 3711-811 06/87 151.2 Ô 152.1 1.5 Ò
26,001 to 33,000 lb s .. 3711-812 09/93 107.2 (3) 107.8 1.6 Ò

Trucks, truck tractors and truck chassis: 33,001 lbs. or more............................
Secondary products and miscellaneous receipts..

3711-9
3711-SM

06/87 141.1 145.1 145.1 6.1 0

Secondary products... 3711-S 08/93 119.8 Ò 119.8 -.4 (3)
Truck and bus bodies... 3713-S 08/93 119.8 (3) 119.8 -.4 Ò

Truck and bus bodies... 3713 12/82 166.6 166.6 167.3 1.7 .4
Primary products..................................... ... 3713-P 12/82 167.0 167.0 167.8 1.8 .5

Truck, bus, and other vehicle bodies (sold separately)..................................... 3713-1 12/82 165.9 165.9 165.9 1.8 0
Dump truck bodies.. 3713-133 12/82 158.0 158.0 158.0 .8 0
Refuse and garbage (packer type)... 3713-139 12/82 190.4 190.4 190.4 .4 0
Van bodies... 3713-147 12/00 102.6 102.6 102.6 1.0 0
Other vehicle bodies.. 3713-159 12/00 104.4 104.4 104.3 2.2 -.1

Complete vehicles produced on purchased chassis.. 3713-2 12/82 174.0 173.8 175.9 1.7 1.2
Emergency vehicles... 3713-2A 12/82 198.7 198.2 204.1 2.9 3.0
Other complete vehicles...

Secondary products and miscellaneous receipts...
3713-2D
3713-SM

12/00 101.4 101.4 101.6 1.0 .2

Miscellaneous receipts.. 3713-M 12/82 176.2 179.8 178.9 1.5 -.5
Secondary products... 3713-S 12/82 146.4 145.2 145.2 1.0 0

See footnotes at end of table.

96
Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

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

Industry and product1
Industry

code
Product

code
Index
base

Index
Percent change

to Jan. 2003 from:

Sep.

20022

Dec.

20022

Jan.

20032
Jan.2002 Dec. 2002

Motor vehicle parts and accessories................................... 3714 12/82 110.6 110.9 109.9 -1.3 -0.9
Primary products.............. 3714-P 12/82 108.9 109.2 108.4 -1.4 -.7

Rebuilt parts... 3714-A 12/82 137.2 136.7 136.7 -1.3 0
Gasoline engines and gasoline engine parts, new 3714-2 12/88 96.8 96.6 94.8 -1.0 -1.9

Gasoline engines, new ...,............... 3714-201 04/83 108.5 (3) 104.3 -2.2 (3)
Radiators, complete or parts, including thermostats....... 3714-261 12/99 95.7 95.9 96.0 0 .1
All other parts and accessories for gasoline engines, new................ 3714-299 12/99 98.0 98.2 98.3 .4 ,1

Filters, new... 3714-4 12/82 116.7 117.1 116.9 1.1 -.2
Exhaust system parts, new................. 3714-5 12/88 115.7 115.9 115.9 -3.3 0

Catalytic converters....... 3714-503 12/88 100.8 100.8 (3) (3) (3)
Mufflers and pipes... 3714-504 12/99 93.0 93.3 93.3 -4.9 0

Drive train components, new, except wheels and brakes........................ 3714-6 12/88 102.8 104.2 102.8 -2.7 -1.3
Transmissions and transmission parts, except auxiliary.................... 3714-61 12/82 107.7 110.1 108.2 -3.1 -1.7

Transmission parts.. 3714-613 12/88 98.9 98.8 98.8 0 0
Complete transmissions... 3714-614 12/99 95.6 98.2 96.2 -3.6 -2.0

Axles and axle parts... 3714-635 12/88 100.9 100.9 100.9 -1.0 0
Other drivetrain components.. 3714-699 12/99 99.8 101.3 98.9 -3.8 -2.4

Motor vehicle wheels, new 3714-7 12/88 113.3 112.6 112.8 -1.1 .2
Brake parts and assemblies, new....... 3714-8 12/88 106.7 106.6 106.5 -.4 %1

Drum brake assemblies and parts, including shoes............................ 3714-82 12/99 99.4 99.3 99.3 -.3 0
Disc brake assemblies and parts, including linings............................. 3714-83 12/99 97.5 97.5 97.5 0 0
Other brake parts, including cylinders, actuation units, & valves....... 3714-84 12/99 98.5 98.4 98.3 -.5 -.1

All other motor vehicle parts and accessories, new 3714-9 12/88 100.6 100.7 100.6 -.7 -.1
Bumper assemblies, bumpers, and parts........... 3714-901 12/88 91.0 91.7 90.8 -.9 -1.0
Steering and suspension equipment... 3714-92 12/99 99.9 99.9 99.9 -.5 0

Steering wheels, columns, & gearboxes... 3714-921 12/94 94.6 94.5 93.8 -2.3 -.7
Shock absorbers.. 3714-925 12/88 107.5 (3) 107.5 .3 (V
Steering idler arms, drag links, and control arms....
Other steering and suspension equipment, including ball joints and tie

3714-927 12/82 130.6 (3) (3) (3) <3>,

rod ends... 3714-929 12/99 98.8 98.9 99.2 -.1 .3
Airbag assemblies and parts 3714-931 12/99 93.4 93.4 93.4 -.8 0
All other parts and accessories..

Secondary products and miscellaneous ...
3714-999
3714-SM

12/99 97.2 97.3 97.3 -.7 0

Miscellaneous receipts... 3714-MMM 12/99 107.0 106.8 102.3 -3.4 -4.2
Secondary products... 3714-SSS 12/82 126.5 126.2 126.3 -.5 .1

Truck trailers.. 3715 12/79 155.7 155.8 156.1 .5 .2
Primary products.. 3715-P 12/79 154.2 154.3 154.6 .5 .2

Truck trailers and chassis (10,000 lbs per axle and over)....................... 3715-1 12/79 153.1 153.2 153.5 .4 .2
Vans..... .,... 3715-1A 12/79 163.5 163.6 163.2 0 -.2

Closed top vans..... 3715-11 12/80 159.0 159.1 158.7 -.1 -.3
All other closed-top dry freight vans, all material types................ 3715-116 12/95 106.1 106.2 105.8 0 -.4

Tank trailers.. 3715-1B 12/79 146.8 146.8 154.2 5.2 5.0
Tanks for flammable liquids (except casing head transport)............ 3715-121 07/93 106.7 106.7 117.9 10.5 10.5
All other tank trailers, including non-coated for chemicals and acids........

Complete trailer units (10,000 lbs. per axle and over), except vans and
3715-124 12/86 139.0 139.0 147.9 7.4 6.4

tanks... 3715-1D 12/80 140.3 140.5 141.0 .4 .4
Low-bed heavy haulers............,................................ 3715-141 12/79 134.8 135.7 135.7 -5.2 0

Low bed heavy haulers, less than 40 ton capacity..................................
Bulk commodity and dry materials, including pneumatic and mechanical

3715-1411 12/80 139.6 141.0 141.0 0 0

discharge... 3715-142 12/79 148.1 148.1 (3) (3) Ô
Dump trailers and chassis, highway type...... 3715-143 12/79 151.7 151.7 153.5 1.5 1.2
Platform trailers.. 3715-146 12/79 145.2 145.2 145.2 3.7 0
Other trailer units, except detachable... 3715-149 12/79 141.7 141.7 141.7 -.4 0

Truck trailers and chassis, under 10,000 lbs. per axle......... 3715-2 11/84 145.9 145.9 145.9 1.5 0
Other truck trailers, under 10,000 lbs per axle

Secondary products and miscellaneous receipts.....
......... 3715-22

3715-SM
11/84 145.9 145.9 145.9 1.5 0

Secondary products.. 3715-S 12/79 162.4 166.0 166.4 2.5 .2

Motor homes built on purchased chassis.. 3716 06/84 156.0 155.9 156.1 2.0 .1
Primary products.. 3716-P 06/84 157.3 157.2 157.4 2.1 .1

Conventional (type A) 3716-101 06/84 160.1 159.9 160.2 2.8 .2
Other motor homes...

Secondary products and miscellaneous receipts...... <..............
......... 3716-102

3716-SM
12/97 107.0 (3) (3) (3) (3)

Secondary products.. 3716-S 12/97 106.2 (3) 106.2 .4 Ô

Aircraft and parts...................................... .. 372 06/85 157.8 158.3 158.6 1.4 .2

3721 12/85 159.7 160.4 160.6 1.8 .1
Primary products.. 3721-P 12/85 158.9 159.6 159.6 1.9 0

Complete civilian aircraft.. 3721-5 12/85 172.3 173.8 174.0 2.5 .1
Fixed wing powered (single and multiengine)....... 3721-51 12/85 172.8 174.3 174.5 2.6 .1

4,405 lbs. (2,000 kg.) unladen weight or less.... 3721-512 12/92 141.8 Ô (3) (3) (3)
Unladen weight exceeding 4,405 lbs (2,000 kg.).............................. 3721-513 12/92 133.8 135.0 135.1 2.6 .1

Rotary wing (helicopters, autogiros).. 3721-53 12/85 146.1 (3) (3)
(3)

(3) (3)
4,405 lbs. (2,000 kg.) unladen weight or less....................................

Modifications, conversions, and overhaul of previously accepted aircraft

3721-532
3721-7

12/92 114.9 (3) (3) (3)

See footnotes at end of table.

97Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

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

Industry and product1
Industry

code
Product

code
Index
base

Index Percent change
to Jan. 2003 from:

Sep.

20022

Dec.

20022

Jan.

20032
Jan.2002 Dec. 2002

3721-721
3721-SM

12/85 139.0 Ô 138.2 0.7 f t

3721-S 12/85 139.2 f t 143.0 2.7 f t
3728-S 12/85 136.2 f t 139.9 2.7 f t

12/85 145.7 145.8 146.8 1.3 .7
3724-P 12/85 147.0 147.1 148.4 1.6 .9
3724-2 12/85 157.1 157.3 161.9 3.2 2.9
3724-211 12/91 124.7 125.0 128.6 3.2 2.9
3724-4 12/85 151.0 151.1 150.9 .1 -.1
3724-41 12/91 101.1 101.1 100.3 -.8 -.8
3724-411 12/91 92.7 92.7 91.8 -1.0 -1.0
3724-412 12/91 106.9 107.0 106.7 -.1 -.3
3724-42 12/91 136.4 136.5 136.7 .4 .1
3724-422
3724-SM

12/91 147.8 148.1 148.8 .7 .5

3724-S 12/85 145.0 145.0 f t f t f t
3724-SSS 12/85 142.5 142.5 f t f t f t

06/85 148.0 148.1 147.6 -.4 -.3
3728-P 06/85 147.5 147.6 146.8 -.7 -.5
3728-2 06/85 145.4 145.5 145.0 -.5 -.3
3728-4 12/99 100.3 f t 97.2 -3.0 f t
3728-6
3728-SM

12/91 131.4 131.4 131.4 .9 0

3728-M 02/95 117.8 f t f t f t f t
3728-S 06/85 159.9 159.9 162.2 1.8 1.4

12/84 157.7 158.5 158.4 2.5 -.1

12/85 145.0 145.9 145.6 2.8 -.2
3731-P 12/85 146.0 147.0 146.7 2.9 -.2
3731-1 12/85 122.0 121.3 121.4 -.7 .1
3731-2 12/85 f t f t f t f t f t
3731-211 12/85 (3> f t f t f t f t
3731-3 12/85 164.3 164.3 162.7 1.1 -1.0
3731-339 12/88 f t f t f t f t f t
3731-4 12/85 160.1 162.6 162.6 7.3 0
3731-411 06/96 114.7 f t f t f t f t
3731-413 06/96 120.9 126.1 126.1 8.9 0
3731-6 12/85 145.4 145.5 145.5 4.8 0
3731-621
3731-SM
3731-S

06/96 120.1 120.1 120.1 4.8 0

12/81 191.7 192.2 192.5 2.0 .2
3732-P 12/81 190.4 190.9 191.2 2.0 .2
3732-2 12/81 196.8 197.6 198.7 2.1 .6
3732-24 12/88 164.3 164.4 166.4 5.2 1.2

3732-246 06/96 115.4 115.9 117.1 1.6 1.0
3732-25 12/88 142.8 143.7 143.9 0 .1
3732-251 12/88 145.5 146.4 146.6 -1.6 .1
3732-253 12/88 139.3 140.7 141.4 1.0 .5
3732-256 06/96 118.2 118.9 119.0 1.7 .1
3732-3 12/81 197.5 197.5 197.1 2.6 -.2
3732-321 12/81 193.2 193.2 193.2 5.3 0
3732-32101 12/88 150.9 150.9 150.9 5.4 0
3732-322 12/81 202.5 202.5 201.8 2.0 -.3
3732-32203 12/88 166.9 166.9 165.8 1.3 -.7
3732-324 06/96 120.8 120.8 121.3 1.3 .4
3732-4 12/81 174.8 175.6 175.6 .6 0
3732-431 06/96 122.8 123.1 123.1 .2 0
3732-441 06/96 114.7 115.0 115.0 1.0 0
3732-451 06/96 118.9 122.3 122.3 2.9 0
3732-7 12/81 179.0 179.0 179.6 .1 .3
3732-71 12/81 180.8 180.8 181.7 -.4 .5
3732-71102 06/96 114.5 f t 117.4 2.9 f t
3732-71104 06/96 119.8 f t f t f t f t
3732-72 12/81 172.5 172.5 172.5 1.1 0
3732-721 12/88 168.7 168.7 168.7 3.4 0
3732-723 12/88 129.4 129.4 129.4 0 0
3732-8 12/81 206.1 206.6 206.9 4.2 .1
3732-821
3732-SM

12/81 206.1 206.6 206.9 4.2 .1

3732-M 12/88 175.3 175.3 175.8 2.1 .3

Aircraft—Continued
For civilian customers...

Secondary products and miscellaneous receipts...
Secondary products....... ..

Aircraft equipment, not elsewhere classified...

Aircraft engines and engine parts...
Primary products...

Aircraft engines for civilian aircraft..
Reciprocating, turbojet, and turbofan aircraft engines..................................

Aircraft engine parts and accessories...
Aircraft engines parts/accessories for military aircraft engines....................

For reciprocation or rotary internal combustion engines...........................
For all other aircraft engines..

Aircraft engines parts/accessories for civilian aircraft engines....................
For all other aircraft engines..

Secondary products and miscellaneous receipts...
Secondary products..

Other secondary products...

Aircraft parts and equipment, n.e.c..
Primary products...

Aircraft parts, excluding propellers, rotors, and fluid power subassemblies
Aircraft hydraulic and pneumatic subassemblies...
Aircraft propellers and helicopter rotors..

Secondary products and miscellaneous receipts..
Miscellaneous receipts...
Secondary products...

Ship and boat building and repairing...

Ship building and repairing...
Primary products...

Nonpropelled ships, new, U.S. military and nonmilitary...................................
Self-propelled ships, new, U.S. military...

Self-propelled ships, new, U.S. military...
Self-propelled ships, new, nonmilitary...

Other self-propelled nonmilitary ships...
Ship repair, conversion, reconversion, U.S. military..

Conversions and reconversions..
All other repairs..

Ship repair, conversion, reconversion, nonmilitary..
All other repairs..

Secondary products and miscellaneous receipts...
Secondary products...

Boat building and repairing...
Primary products...

Outboard motorboats...
Wood and metal...

Other outboard motorboats including bass, houseboats, center consoles,
e tc ...

Plastics (reinforced), fiberglass...
Runabouts...
Cabin cruisers...
Other outboard motorboats..

Inboard motorboats..
Runabouts..

Less than 26 ft. LOA...
Cabin cruisers..

40 ft. to less than 65 ft. LOA...
Other inboard motorboats............................ ..

Inboard-outdrive motorboats...
Runabouts...
Cabin cruisers..
Other inboard-outdrive motorboats...

All other boats..
Sailboats, with or without auxiliary power...

13.13ft. to 21.33 ft. LOA..
29.53 ft. to 39.03 ft. LOA..

Other boats..
Canoes ..
All other boats, n.e.c..

Boat repair, military and non-military...
Repair of non-military boats..

Secondary products and miscellaneous receipts..
Miscellaneous receipts...

See footnotes at end of table.

3724

3728

373

98
Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

Table 5. Producer price indexes for the net output of selected industries and their products, not seasonally adjusted
-C o n t in u e d

Industry and product1
Industry

code
Product

code
Index
base

Index Percent change
to Jan. 2003 from:

Sep.

20022

Dec.

20022

Jan.

20032
Jan. 2002 Dec. 2002

Boat building and repairing—Continued
Contract work and miscellaneous receipts... 3732-XY9 06/96 138.5 138.5 140.0 4.4 1.1
Resales.. 3732-Z89 12/88 173.0 (3) 173.0 1.2 (3)

Secondary products.. 3732-S 12/81 195.6 199.2 199.2 3.9 0

Railroad equipment... 374 06/84 127.5 127.6 127.7 -.1 .1

Railroad equipment... 3743 06/84 127.5 127.5 127.6 -.1 .1
Primary products... 3743-P 06/84 129.8 129.9 130.0 -.1 .1

Locomotives and locomotive parts... ! 3743-1 06/84 127.3 126.7 126.6 -.2 -.1
Passenger and freight train cars, new (excl. parts)... 3743-2 06/84 129.5 130.6 130.9 .8 .2
Street, subway, trolley, and rapid transit cars, all rebuilt cars, and all parts..... 3743-3 06/84 131.9 131.6 131.6 -1.1 0

Street, subway, trolley, and rapid transit cars, new and rebuilt..................... 3743-35 12/01 100.0 (3) 100.0 0 (3)
Parts and accessories for railroad and street cars.. 3743-37 06/84 126.0 125.6 125.6 -1.6 0

Air brake and other brake equipment.. 3743-371 06/84 125.0 123.6 123.8 -.3 .2
All other railroad and streetcar parts and accessories, incl. truck

assemblies..
Secondary products and miscellaneous receipts..

3743-379
3743-SM

06/84 126.0 125.7 125.7 -1.8 0

Secondary products.. 3743-SSS 12/01 100.1 100.1 100.1 .1 0

Motorcycles, bicycles, and parts.. 375 12/84 128.9 129.1 129.0 .5 -.1

Motorcycles, bicycles, and parts.. 3751 12/84 128.8 129.0 128.9 .5 -.1
Primary products... 3751 -P 12/84 135.7 135.9 135.8 .5 -.1

Bicycles, adult tricycles, unicycles & parts (excl. chldrns 2-whl sdwlk cycls
w/semi-pneu trs)... 3751-1 12/84 113.2 113.2 113.2 -2.1 0

Bicycles, complete... 3751-121 12/98 102.0 102.0 102.0 -4.7 0
Parts for bicycles, including frame sets and motorbike parts

interchangeable with bicycle part.. 3751-171 12/84 118.9 118.9 118.9 4.6 0
Motorcycles, motorbikes, mopeds, motorscooters, trail vehicles and parts...... 3751-2 12/84 157.4 157.8 157.6 2.3 -.1

Motorcycles,(excl. sidecars), mopeds, motorscooters, and trail vehicles..... 3751-213 12/84 164.9 165.1 165.1 2.7 0
Parts, including sidecars, but excluding motorbike parts interchangeable

with bicycle parts..
Secondary products and miscellaneous receipts..

3751-253
3751-SM

12/84 137.1 137.9 137.2 .7 -.5

Miscellaneous receipts... 3751-M 12/84 107.6 107.6 107.6 0 0
Resales.. 3751-Z89 12/84 109.9 109.9 109.9 0 0

Secondary products.. 3751-S 12/84 110.5 110.5 110.5 0 0

Miscellaneous transportation equipment... 379 12/84 131.7 131.0 131.2 .5 .2

Travel trailers and campers... 3792 06/84 137.7 137.9 137.8 2.0 -.1
Primary products... 3792-P 06/84 138.8 138.9 138.9 2.0 0

Travel trailers (with rigid structures)... 3792-1 06/84 136.2 136.3 136.3 1.5 0
Conventional travel trailers... 3792-11 06/90 113.4 113.5 113.5 1.9 0

Less than 25 feet in length.. . 3792-116 12/97 101.4 101.4 101.4 0 0
25 feet or more in length, including park models.. 3792-117 12/97 105.6 105.8 105.7 2.7 -.1

Fifth wheel travel trailers... 3792-12 06/90 120.7 120.8 120.8 1.1 0
Less than 30 feet in length... 3792-125 06/90 112.9 113.1 113.0 1.0 -.1
30 feet or more in length... . 3792-128 06/90 128.4 128.5 128.5 1.2 0

Camping trailers, campers, pickup covers and parts... 3792-2 06/84 145.0 145.2 145.1 3.1 -.1
Camping trailers, campers, and pick-up covers... 3792-241 12/97 111.6 111.8 111.7 2.6 -.1
Parts and components, excluding appliances and furnishings......................

Secondary products and miscellaneous receipts...
3792-259
3792-SM

06/84 116.2 116.2 116.2 3.9 0

Miscellaneous receipts... 3792-M 04/85 133.5 133.5 133.5 4.1 0
Contract work and other miscellaneous receipts... 3792-XY9 12/97 (3) (3) (3) (3) (3)
Resales.. 3792-Z89 04/85 135.0 135.0 135.0 5.0 0
Other secondary products.. 3792-SSS 11/88 121.7 121.7 121.7 0 0

Transportation equipment, n.e.c... 3799 06/85 139.2 138.0 138.4 -.2 .3
Primary products.. 3799-P 06/85 139.3 138.0 138.4 -.3 .3

Automobile and light truck trailers.. 3799-6 12/92 124.1 124.2 124.1 2.2 -.1
Automobile and light truck horse trailers, excl. those pulled by truck

tractors.. 3799-601 12/92 121.0 120.4 120.4 1.1 0
Boat trailers... 3799-602 06/85 149.0 149.8 149.8 2.2 0
Other automobile and light truck trailers, incl. mobile equip, for general utili 3799-611 12/00 104.2 104.2 104.1 2.8 -.1

Transportation equipment, n.e.c., including all-terrain vehicles........................ 3799-9 06/85 132.2 129.9 130.2 -1.3 .2
Parts for transportation equip., n.e.c., incl. trailer hitches............................. 3799-902 12/00 104.3 102.6 103.0 1.3 .4
Other misc. transp. equip., incl snowmobiles, wheelbarrows and ATVs.......

Secondary products and miscellaneous receipts...
3799-906
3799-SM

12/00 101.0 99.3 99.4 -2.1 .1

Miscellaneous receipts.................. .. 3799-M 06/85 138.5 138.5 138.5 .1 0
Secondary products.. 3799-S 06/85 138.8 138.9 139.2 1.3 .2

Measuring and controlling instruments; photographic, medical, optical goods;
watches, clocks.. 38 12/84 128.7 128.9 129.8 1.2 .7

Engineering and scientific instruments.. 381 12/85 135.8 135.8 137.0 3.3 .9

See footnotes at end of table.

99Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

Table 5. Producer price indexes for the net output of selected industries and their products, not seasonally adjusted
— C o n t in u e d

Industry and product1
Industry

code
Product

code
Index
base

Index Percent change
to Jan. 2003 from:

Sep.

20022

Dec.

20022

Jan.

20032
Jan.2002 Dec. 2002

Search, detection, navigation, and guidance systems and aeronautical and nautical
navsyst... 3812 12/91 111.7 111.8 112.8 3.3 0.9

Primary products.. ... 3812-P 12/91 108.7 108.7 109.5 2.8 .7
Aeronautical, nautical, and navigational instruments............ 3812-1 12/85 174.0 176.5 178.6 3.6 1.2
Search, detection, navigation and guidance systems and equipment.............. 3812-2 12/91 106.2 106.1 106.8 2.8 .7

Electrnc. warfare, missile & spc. vhcl., spec, electrnc. intel. sys. & eqpmnt.. 3812-216 06/99 104.0 103.8 104.1 2.7 •3
Search, detection, acquisition & tracking radar & sonar sys. & eqpmnt....... 3812-217 06/99 95.8 95.8 96.9 5.3 1.1
Navigation, recon, and surveilance sys. & eqpmnt.. 3812-219 06/99 105.4 105.3 105.8 -.5 .5

Secondary products and miscellaneous receipts...
Secondary products...

3812-SM
3812-S 12/91 128.0 128.0 130.3 1.8 1.8

Measuring and controlling instruments.. 382 12/84 140.6 140.9 141.4 .9 .4

Laboratory apparatus and furniture... 3821 12/91 133.5 134.0 135.2 3.1 .9
Primary products... 3821-P 12/91 132.4 132.7 134.2 3.4 1.1

Laboratory apparatus........ .. 3821-1 12/85 158.7 159.2 161.2 3.3 1.3
Laboratory furniture... 3821-2 12/85 158.9 158.9 158.9 4.0 0

Secondary products and miscellaneous receipts...
Miscellaneous receipts...

3821-SM
3821-M 12/91 155.2 157.3 157.3 2.9 0

Resales.. 3821-Z89 12/91 153.9 153.9 153.9 1.6 0
Secondary products... 3821-S 12/91 124.3 Ò 124.3 -.1 (3)

Automatic building, refrigeration and appliance controls.. 3822 12/79 195.1 197.3 196.8 .4 -.3
Primary products... 3822-P 12/79 187.4 190.2 189.6 .5 -.3

Building comfort (HVAC) and commercial refrigeration controls....................... 3822-1 12/79 207.9 211.5 210.6 .5 -.4
Temperature responsive building controls... 3822-121 12/79 217.7 219.3 219.4 1.5 0

Electric... ... 3822-12104 06/94 113.9 114.5 114.5 .5 0
Pressure responsive... 3822-125 12/93 104.6 103.4 103.4 -.2 0
Digital controls, excluding upgrades and additions to existing systems....... 3822-185 06/94 111.8 113.6 112.6 .7 -.9
All other HVAC and refrigeration controls.. 3822-198 06/94 97.9 100.3 99.9 -.1 -.4

Appliance temperature and related controls, automatic.................................... 3822-2 12/79 138.6 140.3 140.3 .9 0
Temperature responsive appliance controls.. 3822-211 12/79 143.7 146.9 147.0 1.8 .1

Secondary products and miscellaneous receipts...
Secondary products.........

3822-SM
3822-S 12/79 189.9 188.5 188.5 -.5 0

Industrial process control instruments... 3823 06/83 157.1 157.3 159.0 2.4 1.1
Primary products................. ... 3823-P 06/83 162.8 163.0 165.1 2.2 1.3

General purpose/receiver-type instruments and related equipment................. 3823-1 06/83 151.8 151.6 154.9 2.7 2.2
Unified architecture type instruments for electronic systems........................ 3823-103 06/83 139.4 139.4 139.4 0 0

Other... 3823-10336 06/83 139.9 139.9 139.9 0 0
Non-unified architecture type instruments for electronic systems................ 3823-104 06/88 130.7 130.7 133.6 2.3 2.2
Industrial multifunction process computers 3823-105 06/83 187.4 186.6 193.4 5.7 3.6

Temperature instruments, excluding receiver type.. 3823-2 06/83 169.4 171.6 171.6 1.3 0
Electrical and electronic measuring types... 3823-201 06/83 162.2 162.2 162.2 -.4 0

Controllers.................................. 3823-20145 06/83 162.5 162.5 162.5 -1.1 0
Other temperature instruments.. 3823-20146 06/83 163.1 163.1 163.1 .2 0

Primary temperature sensors.. 3823-3 06/83 143.2 143.2 143.2 7.0 0
Thermocouples and thermocouple lead w ire ... 3823-358 06/83 142.7 142.7 142.7 .2 0

Pressure measuring instruments, including draft type, other than receiver
type.. 3823-4 06/83 172.9 173.3 182.2 6.2 5.1

Controllers............... 3823-461 06/83 176.8 176.8 176.8 1.6 0
Other.. 3823-462 06/83 171.0 171.4 181.0 6.5 5.6

Flow and liquid level instruments.. 3823-5 06/83 144.0 144.2 144.3 .1 .1
Differential pressure types.. 3823-501 06/83 128.4 128.7 128.9 .4 .2

Controllers.. 3823-50166 06/83 168.2 (3) Ò (3) (3)
Other... 3823-50167 06/83 111.5 111.8 111.8 .3 0

Electromagnetic, capacitance, and other electric/electronic types............... 3823-502 06/83 135.8 135.8 135.8 .6 0
Variable area instruments and associated elements..................................... 3823-503 06/83 157.5 159.2 159.2 1.4 0
Float and displacement instruments and associated elements..................... 3823-504 06/83 164.8 164.8 164.9 -.7 .1
Turbine, mass-flow, and other types and associated elements.................... 3823-505 06/83 170.3 170.3 170.3 -.8 0

Continuous process instruments for on-stream gas and liquid analysis........... 3823-7 06/83 143.5 145.3 147.7 4.1 1.7
Other gas analyzers.. 3823-778 06/83 119.0 122.8 125.5 7.7 2.2
Other liquid analyzers... 3823-781 06/83 111.5 111.5 111.5 0 0

Instruments for process variables n.e;c.............,............. 3823-8 03/91 131.9 131.3 131.4 -.5 .1
Electrical and electronic measuring types... 3823-801 03/91 147.5 146.1 146.4 -1.1 .2

Other industrial process instruments and parts for all industrial process
instruments...........• ••.. 3823-9 06/83 180.8 180.8 181.3 1.1 .3

Other industrial process instruments.. 3823-994 12/95 117.9 117.9 117.9 .9 0
Parts, supplies, accessories, and other equipment n.e.c.............................. 3823-999 06/83 198.0 198.0 199.7 1.4 .9

Secondary products and miscellaneous receipts ...
Miscellaneous receipts..

3823-SM
3823-M 06/83 140.9 140.9 140.9 4.2 0

Contract work and other miscellaneous receipts... 3823-XY9 06/88 117.8 117.8 117.8 .3 0
Resales.. 3823-Z89 06/83 186.4 (3) (3) (3) (3)

Secondary products.. 3823-S 06/83 128.9 128.9 129.0 1.0 .1

Fluid meters and counting devices................................... .. 3824 12/85 122.7 125.0 124.8 2.0 -.2
Primary products............. ... 3824-P 12/85 123.4 125.8 125.6 2.0 -.2

See footnotes at end of table.

100Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

Table 5. Producer price indexes for the net output of selected industries and their products, not seasonally adjusted
•C o n t in u e d

Industry and product1
Industry

code
Product

code
Index
base

Index
Percent change

to Jan. 2003 from:

Sep.

20022

Dec.

20022

Jan.

20032
Jan. 2002 Dec. 2002

Fluid meters and counting devices—Continued
Integrating and totalizing meters for gas and liquids... 3824-2 12/85 139.0 138.6 137.0 -0.7 -1.2

Gas meters.. 3824-21 12/85 155.0 155.0 155.0 0 0
Liquid meters... 3824-23 12/85 132.4 131.8 129.7 -.9 -1.6

Counting devices... 3824-3 12/85 136.8 136.8 137.0 .4 .1
Motor vehicle instruments... 3824-4 12/85 86.5 89.8 90.0 3.9 .2

Secondary products and miscellaneous receipts...
Secondary products.............

3824-SM
3824-S 12/85 123.4 123.8 123.8 .5 0

Electrical measuring and integrating instruments... 3825 12/83 140.1 140.1 140.0 -.4 -.1
Primary products................. 3825-P 12/83 138.6 138.6 138.5 -.6 -.1

Electrical integrating instruments.. 3825-1 12/83 103.1 (3) 103.1 0 (3)
Test equipment for electrical, radio and communication circuits, and motors... 3825-2 12/83 141.6 141.6 141.5 -.6 -.1

Automatic test and measurement equipment... 3825-2C 12/83 99.7 100.1 99.7 -.8 -.4
Combination and/or group test se ts ... 3825-2C1 12/00 109.3 109.3 108.4 -.4 -.8
Semiconductor component test equipment... 3825-2C2 12/83 99.4 99.5 99.4 -2.5 -.1
Other automatic test and measurement equipment.................................... 3825-2C3 12/00 104.8 106.5 106.5 3.1 0

Communications test equipment... 3825-2D 06/89 117.9 117.7 117.9 -3.4 .2
Other test equipment for electric circuits and motors, including parts.......... 3825-2E 12/00 101.2 100.7 100.8 1.3 .1

Instruments for measuring electricity.. 3825-3 12/83 148.6 148.6 148.6 -3.1 0
Secondary products and miscellaneous receipts...

Miscellaneous receipts...... ...
3825-SM
3825-M 03/87 152.4 152.4 152.4 2.5 0

Contract work and other miscellaneous receipts... 3825-XY9 03/87 196.1 196.1 196.1 2.5 0
Resales.. 3825-Z89 03/87 135.0 135.0 135.0 2.6 0

Secondary products... 3825-S 12/83 139.4 139.4 139.4 .1 0

Laboratory analytical instruments.. 3826 12/85 124.1 124.4 125.6 1.6 1.0
Primary products.. 3826-P 12/85 126.8 126.7 128.2 1.3 1.2

Laboratory analytical instruments... 3826-3 12/85 126.8 126.7 128.2 1.3 1.2
Chromatographic instruments... 3826-31 12/85 138.6 136.7 139.1 .4 1.8
Spectrophotmetric instruments, incl spectroscopy instruments.................... 3826-32 12/85 142.5 141.4 141.7 .9 .2
Clinical laboratory instrumentation... 3826-34 06/99 116.7 116.7 119.8 3.0 2.7
Other analytical instruments, including parts, components, and

accessories.. 3826-35 06/99 103.1 103.6 104.4 1.1 .8
Secondary products and miscellaneous receipts...

Miscellaneous receipts...
3826-SM
3826-M 12/85 143.5 143.5 143.5 1.4 0

Contract work and other miscellaneous receipts... 3826-XY9 12/85 186.2 186.2 186.2 1.5 0

Optical instruments and lenses.. 3827 06/91 107.7 106.9 106.2 -1.3 -.7
Primary products.. 3827-P 06/91 105.6 104.6 104.5 -.9 -.1

Sighting, tracking and fire-control equipment.. 3827-1 12/85 115.4 115.4 114.9 0 -.4
Optical instruments and lenses, n.e.c.. 3827-5 12/98 99.8 98.6 98.7 -1.1 .1

Binoculars and astronomical instruments.. . 3827-51 06/91 107.2 107.2 107.3 .1 .1
Other optical instruments and lenses (excl. sighting, tracking, and

fire-control... .. 3827-52 12/98 99.6 98.3 98.4 -1.2 .1
Secondary products and miscellaneous receipts...

Secondary products......... ...
3827-SM
3827-S 06/91 129.5 129.5 124.5 -3.8 -3.9

Measuring and controlling devices, not elsewhere classified..................................... 3829 06/85 142.0 141.6 142.3 .7 .5
Primary products.............. 3829-P 06/85 138.0 137.5 138.2 .7 .5

Aircraft engine instruments... 3829-1 06/85 136.9 134.7 134.8 1.9 .1
Physical properties and kinematic testing equipment.. 3829-2 06/85 140.7 140.7 141.3 .8 .4
Nuclear radiation detection and monitoring equipment..................................... 3829-4 06/85 136.3 (3) 136.3 .5 (3)
Commercial, geophysical, meteorological and general purpose instruments.... 3829-5 06/85 144.3 143.3 144.9 .6 1.1

Geophysical and meteorological instruments, including parts and
accessories... 3829-547 12/91 103.9 102.7 103.0 -.5 .3

General purpose and commercial instruments, including parts and
accessories.. 3829-555 06/85 150.0 150.1 153.9 2.3 2.5

Surveying and drafting instruments... 3829-6 12/91 111.9 111.9 112.1 .2 .2
Secondary products and miscellaneous receipts...

Miscellaneous receipts...
3829-SM
3829-M 06/85 180.7 180.7 180.7 -.3 0

Secondary products.. 3829-S 06/85 136.4 136.4 137.9 1.5 1.1

Surgical, medical, and dental instruments and supplies... 384 12/84 140.5 140.6 142.0 1.8 1.0

Surgical and medical instruments and apparatus... 3841 06/82 131.1 130.9 133.3 2.4 1.8
Primary products.............. .. 3841-P 06/82 130.0 129.7 132.0 2.4 1.8

Surgical and medical instruments and apparatus, except furniture.................. 3841-1 06/82 124.6 124.3 126.5 2.3 1.8
Orthopedic instruments and apparatus, such as bone drills and bone

plates... 3841-115 06/82 270.1 270.1 295.0 9.2 9.2
Surgical instruments, including suture needles, and eye, ear, nose, and

throat instruments.. 3841-116 12/89 126.5 126.3 132.7 5.1 5.1
Diagnostic apparatus.. 3841-12 06/82 139.5 139.5 139.5 3.6 0

Metabolism and blood pressure diagnostic apparatus............................... 3841-121 06/82 147.6 147.6 147.6 3.1 0
All other diagnostic apparatus, incl optical diagnostic apparatus.............. 3841-124 06/82 138.7 138.7 138.7 3.7 0

Blood transfusion and I.V. equipment............................... 3841-182 06/82 137.1 137.1 137.1 0 0
Catheters.. 3841-186 06/82 121.4 121.3 122.5 .9 1.0

See footnotes at end of table.

101Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

Table 5. Producer price indexes for the net output of selected industries and their products, not seasonally adjusted
— C o n t in u e d

Industry and product1
Industry

code
Product

code
Index
base

Index Percent change
to Jan. 2003 from:

Sep.

20022

Dec.

20022

Jan.

20032
Jan.2002 Dec. 2002

Surgical and medical instruments and apparatus—Continued
Other surgical and medical instr. and apparatus, incld. veterinary instr.

and oxygen tents.. 3841-189 06/82 111.5 110.4 111.1 0.9 0.6
Parts for surgical and medical instruments and apparatus............................ 3841-199 12/95 103.5 103.5 103.5 1.5 0

Secondary products and miscellaneous receipts...............
Miscellaneous receipts.... ...

3841-SM
3841-M 01/83 183.8 183.6 191.4 4.2 4.2

Resales.. 3841-Z89 01/83 193.6 193.7 201.9 4.5 4.2
Secondary products............................. 3841-S 10/82 114.2 114.9 114.6 .3 -.3

Other secondary products.. 3841-SSS 10/82 122.3 (3) (3) (3) (3)
Orthopedic, prosthetic, and surgical appliances and supplies...................... 3842-SSS 12/95 107.2 108.6 107.9 .5 -.6

Surgical, orthopedic and prosthetic appliances and supplies..................................... 3842 06/83 173.8 174.5 176.7 2.6 1.3
Primary products.. 3842-P 06/83 175.8 176.7 179.2 3.0 1.4

Surgical, orthopedic, and prosthetic appliances and supplies.... 3842-1 06/83 173.1 174.2 177.2 3.4 1.7
Surgical dressings... 3842-1A 06/83 108.7 108.7 108.7 0 0

Other surgical dressings.................................. i... 3842-129 06/83 Ô (3) (3) Ò (3)
Surgical, orthopedic and prosthetic appliances and supplies except

surgical dressings... ;.................. 3842-1B 06/83 198.5 199.8 203.6 3.7 1.9
Disposable supplies... 3842-1B1 12/95 100.9 102.4 102.5 1.6 .1

Disposable surgical drapes, including O/B and O/R packs 3842-131 06/83 94.3 95.7 95.7 1.9 0
Disposable incontinent pads, bed pads, and adult diapers..................... 3842-132 06/83 134.2 136.9 135.8 Ô -.8

Orthotics & prosthetics... 3842-1B2 12/95 122.2 123.3 127.8 7.0 3.6
Surgical implants.. 3842-101 06/83 253.3 256.7 259.6 6.6 1.1
Artificial limbs (prosthetic)... 3842-102 06/83 210.4 (3) (3) (3) (3)
Orthopedic appliances (incl. mechanical braces).................................... 3842-104 06/83 312.8 323.7 Ò Ò Ô
Elastic braces, suspensories, stockings, and other elastic supports...... 3842-106 06/83 128.3 128.3 128.3 .4 0
Splints & trusses... 3842-108 06/83 157.0 157.0 157.0 0 0
Crutches, canes & other walking assistance devices.............................. 3842-109 08/83 146.2 146.2 146.2 .1 0
Arch supports and other foot appliances .. 3842-112 06/83 120.9 Ò 120.1 -1.1- (3)
Other orthopedic & prosthetic appliances.. 3842-113 12/95 107.7 (3) Ò Ò (3)

Miscellaneous healthcare products... 3842-1B3 12/95 110.8 110.9 111.8 1.3 .8
Breathing devices, excluding anesthetic apparatus................................. 3842-165 07/93 102.9 103.2 103.2 .8 0
Wheel chairs... 3842-183 06/83 194.5 Ò 194.5 0 Ô
Therapeutic appliances and supplies, excl. electromedical..................... 3842-186 06/89 111.5 111.2 109.3 1.4 -1.7
Parts for surgical, orthopedic, prosthetic & therapeutic appliances &

supplies.. 3842-195 12/95 105.9 Ò (3) Ò Ò
Other surgical, orthopedic, and prosthetic appliances and supplies...... 3842-199 06/89 125.5 125.6 128.5 2.5 2.3

Personal industrial safety devices.. 3842-3 06/83 188.8 189.1 188.8 .4 -.2
Respiratory protection equipment, including gas, abrasive and canister

masks.. 3842-311 06/83 201.8 202.4 201.7 -.2 -.3
Protective clothing, except shoes... 3842-351 06/83 234.7 234.7 234.7 1.8 0
Other personal safety devices.. 3842-371 06/83 153.6 153.6 153.7 .2 .1

Safety hats............. .. 3842-37102 10/83 144.0 144.0 144.0 0 0
All other personal safety devices... 3842-37103 06/83 154.6 154.6 154.7 .2 .1

Electronic hearing a ids... 3842-4 06/83 159.3 159.3 159.3 3.1 0
Electronic hearing a ids................. ... 3842-413 06/83 159.3 159.3 159.3 3.1 0

Secondary products and miscellaneous receipts...
Miscellaneous receipts...

3842-SM
3842-M 07/88 169.8 169.8 169.8 0 0

Resales.. 3842-Z89 07/88 132.6 132.6 132.6 0 0
Secondary products.. 3842-S 06/83 152.2 152.0 153.7 1.3 1.1

Surgical and medical instruments and apparatus.. 3841-S 06/83 173.4 173.6 174.8 1.5 .7
All other secondary products.. 3842-SSS 06/83 142.8 142.4 144.2 1.2 1.3

Dental equipment and supplies... 3843 06/85 191.2 193.4 194.8 3.1 .7
Primary products... 3843-P 06/85 177.8 180.4 181.6 3.2 .7

Dental professional equipment and supplies.......... ... 3843-5 06/97 111.8 114.2 114.5 3.9 .3
Dental professional equip., incl. dental chairs, units, hand pieces, excl.

X-ray... 3843-511 06/85 162.2 163.2 164.0 4.8 .5
Dental professional supplies.. 3843-52 06/85 175.5 181.4 181.6 3.2 .1

Dental laboratory equipment and supplies.. 3843-6 06/85 146.0 145.7 148.0 1.4 1.6
Secondary products and miscellaneous receipts...

Miscellaneous receipts...
3843-SM
3843-M 06/85 160.1 160.1 162.5 3.7 1.5

Resales.. 3843-Z89 06/85 168.1 168.1 170.6 3.7 1.5
Secondary products.. 3843-S 06/85 440.0 Ò 440.0 1.5 Ô

X-ray and other irradiation apparatus.. 3844 06/90 111.1 111.0 110.2 .5 -.7
Primary products.. 3844-P 06/85 113.9 113.6 112.6 .6 -.9

Medical and dental diagnostic irradiation equipment............... 3844-5 06/90 112.9 112.6 110.9 .8 -1.5
X-ray tubes, parts, accessories and other irradiation equipment...................... 3844-9 06/90 107.4 107.4 107.6 .4 .2

All other parts, accessories and equipment... 3844-909 06/96 99.0 99.0 99.2 .5 .2
Secondary products and miscellaneous receipts...

Miscellaneous receipts...
3844-SM
3844-M 06/90 (3) Ò (3) Ò (3)

Electromedical equipment.. 3845 06/85 96.0 95.9 95.6 -.7 -.3
Primary products... 3845-P 06/85 86.1 86.0 85.6 -.9 -.5

Medical diagnostic equipment.. 3845-911 06/85 75.5 75.3 74.2 -2.0 -1.5
Medical therapy equipment... 3845-912 06/85 79.0 78.9 78.9 0 0

See footnotes at end of table.

102Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

Table 5. Producer price indexes for the net output of selected industries and their products, not seasonally adjusted
— C o n t in u e d

Industry and product1
Industry

code
Product

code
Index
base

Index
Percent change

to Jan. 2003 from:

Sep.

20022

Dec.

20022

Jan.

20032
Jan. 2002 Dec. 2002

Electromedical equipment—Continued
Other electromedical equipment... 3845-913 12/02 (3) 100.0 100.0 (3) 0.0
Parts and accessories for electromedical equipment.................................... 3845-914 06/85 121.0 121.1 120.7 -.7 -.3

Secondary products and miscellaneous receipts...
Miscellaneous receipts..

3845-SM
3845-M 12/90 (3) (3) 127.7 (3) (3)

Secondary products.. 3845-S 06/85 137.9 137.9 138.4 .4 .4

Opthalmic goods.. 385 12/83 124.3 124.3 124.1 .2 -.2

Ophthalmic goods... 3851 12/83 124.3 124.3 124.0 .2 -.2
Primary products.. 3851-P 12/83 123.6 123.6 123.6 .3 0

Glass ophthalmic focus lenses.. :........................... . 3851-2 12/83 118.8 118.8 118.8 1.8 0
Plastic ophthalmic focus lenses.. 3851-3 12/83 103.5 103.5 103.5 -.2 0

Single vision plastic lenses... 3851-325 12/83 91.8 91.8 91.8 .1 0
Multifocal plastic lenses.. 3851-327 12/83 106.6 106.6 106.6 -.4 0

Contact lenses..;................................. 3851-4 12/83 100.1 100.1 100.1 .7 0
Hard contact lenses.. ... 3851-412 12/83 112.5 112.5 112.5 9.6 0
Soft contact lenses... 3851-413 12/83 89.4 89.4 89.4 .3 0

Other ophthalmic goods.. 3851-5 12/83 121.5 121.5 121.3 -.2 -.2
Secondary products and miscellaneous receipts...

Miscellaneous receipts...
Resales...

3851 -SM
3851-M
3851-Z89 01/84 135.6 136.0 (3) (3) (3)

Secondary products... 3851-S 12/83 123.1 (3) 107.3 -12.8 (3)

Photographic equipment and supplies.. 386 12/83 103.2 103.1 103.9 -3.7 .8

Photographic equipment and supplies.. 3861 12/83 103.2 103.2 104.0 -3.7 .8
Primary products.. 3861-P 12/83 96.5 96.4 97.3 -4.5 .9

Still picture equipment.. 3861-1 12/83 120.4 (3) (3) (3) (3)
Motion picture equipment and projection screens... 3861-2 12/83 169.9 169.9 174.9 2.9 2.9
Photocopying equip, (incl. diffusion and dye transfers, electrostatic, etc.)....... 3861-3 06/93 60.1 (3) (3) (3) (3)
Prepared photographic chemicals, including prepared plate chemicals........... 3861-5 12/83 79.0 79.1 82.4 4.2 4.2
Photographic sensitized materials, silver halide type, excl. x-ray...................... 3861-6 01/00 91.1 91.1 91.1 -11.9 0
Sensitized photographic film, plates, paper, and cloth, other than silver halide 3861-7 12/83 144.7 (3) 146.7 Ô Ô

Secondary products and miscellaneous receipts...
Miscellaneous receipts...

3861-SM
3861-M 06/93 119.5 (3) (3) Ô (3)

Secondary products.. 3861-S 12/83 142.1 Ô 142.1 0 (3)

Watches, clocks and watchcases.. 387 06/83 123.1 123.2 123.2 .9 0

Watches, clocks, watchcases, and parts... 3873 06/83 123.3 123.3 123.3 .9 0
Primary products.. 3873-P 06/83 122.1 122.1 122.1 1.1 0

Watches, watchcases, movements, or modules, and watch parts..................... 3873-2 12/89 109.5 109.6 (3) (3) (3)
Clocks, timing mechanisms, time switches, clock cases, & parts............... 3873-3 06/83 136.5 136.5 136.5 1.4 0

Secondary products and miscellaneous receipts...
Miscellaneous receipts...

3873-SM
3873-M 06/83 142.0 142.0 142.0 .2 0

Secondary products.. 3873-S 06/83 117.4 117.4 117.4 0 0

Miscellaneous manufacturing industries .. 39 12/85 133.5 133.7 133.9 .9 .1

Jewelry, silverware, and plated ware.. 391 12/85 129.2 129.4 130.5 1.2 .9

Jewelry, precious metal... 3911 12/85 127.3 127.5 128.7 1.5 .9
Primary products.. 3911-P 12/85 126.9 127.2 128.5 1.6 1.0

Jewelry made of solid platinum metals and solid karat gold 3911-1 12/85 129.7 129.8 131.4 1.5 1.2
Rings, complete.. 3911-111 12/85 128.1 128.2 129.1 1.5 .7

Wedding rings.. 3911-11112 12/85 116.1 116.1 117.6 1.6 1.3
Other rings... 3911-11114 12/85 124.9 125.0 125.6 1,5 .5

Ring mountings... 3911-115 12/85 102.1 101.4 109.1 7.6 7.6
Women's and children’s jewelry, excl watch attachments and rings............. 3911-131 12/85 137.4 137.3 138.6 2.4 .9
Other jewelry worn or carried, religious jewelry, cigar cases and lighters,

compacts, e tc ... 3911-198 12/85 126.6 127.6 128.6 -2.7 .8
Jewelry made of silver (including platinum metals and karat gold clad to

silver).. 3911-3 12/91 101.4 101.5 101.7 1.0 .2
Other jewelry, except costume jewelry... 3911-4 12/91 96.6 97.8 98.3 1.8 .5

Secondary products and miscellaneous receipts...
Secondary products..

3911 -SM
3911-S 12/85 137.9 137.8 138.8 1.6 .7

All secondary products excl. Jeweler's materials & lapidary work................ 3911-SSS 12/85 141.8 141.8 142.9 .6 .8
Jeweler's materials and lapidary work.......... 3915-S 01/86 131.6 (3) Ô (3) (3)

Silverware, plated ware, and stainless steel ware.. 3914 06/85 150.2 150.1 150.6 -1.5 .3
Primary products.. 3914-P 06/85 157.0 156.8 157.2 .8 .3

Hollowware, including ecclesiastical ware, novelties, trophies, and other
plated.. 3914-1 06/85 168.1 167.4 168.4 .4 .6

Flatware and carving sets made wholly of metal... 3914-2 06/85 148.2 148.2 148.2 1.1 0
Secondary products and miscellaneous receipts...

Miscellaneous receipts...
3914-SM
3914-M 12/00 99.5 99.5 99.5 .1 0

See footnotes at end of table.

103Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

Table 5. Producer price indexes for the net output of selected industries and their products, not seasonally adjusted
— C o n t in u e d

Industry and product1
Industry

code
Product

code
Index
base

Index
Percent change

to Jan. 2003 from:

Sep.

20022

Dec.

20022

Jan.

20032
Jan.2002 Dec. 2002

Jewelers' materials and lapidary w ork... 3915 06/85 120.3 120.9 121.7 2.5 0.7
Primary products... 3915-P 06/85 118.5 119.0 119.5 2.0 .4

Lapidary work and diamond cutting and polishing... 3915-2 06/85 90.5 (3) (3> (3) (3>
Jewelers' findings and materials made of precious metals................................ 3915-3 12/91 111.3 112.3 115.2 5.8 2.6
Jewelers' findings and materials made of base metals...............................

Secondary products and miscellaneous receipts...
3915-4
3915-SM

12/91 103.2 102.7 103.1 -.5 .4

Secondary products.. 3915-S 06/85 139.4 140.2 142.7 4.7 1.8
Jewelry, precious metal.. 3911-S 06/85 131.4 132.0 136.6 8.0 3.5

Musical instruments.. 393 06/85 174.3 174.5 175.6 2.6 .6

Musical instruments.. 3931 06/85 174.3 174.5 175.6 2.6 .6
Primary products.. .. 3931-P 06/85 174.0 174.3 175.4 3.0 .6

Pianos.. 3931-1 06/85 199.5 199.7 203.8 3.1 2.1
Organs, electronic, pipe and reed.. 3931-2 06/85 174.1 174.2 174.2 17.9 0
Piano and organ parts... 3931-3 06/85 177.6 177.6 177.6 0 0
Other musical instruments.. 3931-4 06/85 174.4 174.7 175.4 1.4 .4

Accessories and parts sold separately, excl. instrument cases and
benches .. 3931-431 06/85 139.5 139.5 139.8 1.0 .2

All other instr., incl. electrical and nonelectrical woodwinds and brass
winds... ...

Secondary products and miscellaneous receipts...
3931-499
3931-SM

06/99 103.5 103.7 104.2 1.5 .5

Miscellaneous receipts... 3931-M 06/85 200.3 200.3 201.7 -1.9 .7
Secondary products.. 3931-S 06/85 142.9 142.9 142.9 .4 0

Toys and amusement, sporting, and athletic goods... 394 12/85 123.1 122.7 122.7 -.2 0

Dolls and stuffed toys... 3942 12/85 121.0 121.0 121.9 .7 .7
Primary products... 3942-P 12/85 122.1 122.1 122.9 .7 .7

Dolls and stuffed toys...
Secondary products and miscellaneous receipts...

3942-1
3942-SM

12/85 122.1 122.1 122.9 .7 .7

Games, toys, and children's vehicles, except dolls and bicycles................................ 3944 06/85 120.8 120.6 121.0 .4 .3
Primary products... 3944-P 06/85 119.8 119.5 120.1 .6 .5

Baby carriages and children’s vehicles, except bicycles................................... 3944-3 06/85 99.6 (3) 101.0 1.4 (3)
Toys, excluding games, hobbies, and electronic toys....................................... 3944-4 06/85 114.8 114.3 115.0 1.0 .6

Other toys incl. dollcarriages & furniture, infant toys & non-powered trans.
to ... 3944-427 06/99 101.3 100.7 101.5 1.0 .8

Pre-school toys, n.e.c., excluding infant toys... 3944-433 06/85 123.3 123.3 123.3 .7 0
Hobbies, models: craft kits, sets, & individual units; scientific equip., kits or

sets..... ... 3944-5 06/85 137.6 137.6 137.6 .1 0
Operating models (cars, boats, railroads, etc.) incl. plastic static model...... 3944-513 06/99 109.7 109.7 109.7 .1 0

Nonelectronic games..
Secondary products and miscellaneous receipts...

3944-6
3944-SM

06/99 99.9 99.9 Ô (3) (3)

Miscellaneous receipts... 3944-M 11/85 122.8 122.8 (3) (3> (3)
Secondary products.. 3944-S 06/85 125.5 125.5 125.5 -.9 0

Sporting and athletic goods, n.e.c... 3949 12/85 126.5 126.0 125.8 -.6 -.2
Primary products... 3949-P 12/85 127.8 127.2 127.0 -.2 -.2

Fishing tackle and equipment................................. ... 3949-1 12/85 146.8 147.7 149.1 2.7 .9
Golf equipment... 3949-2 12/85 133.0 131.3 131.1 0 -.2

Golf clubs... 3949-242 12/85 123.4 120.7 (3) (3) (3)
Other golf equipment, such as golf balls, bags, carts, tees, shafts, e tc........ 3949-299 12/85 213.0 211.9 211.3 4.3 -.3

Playground equipment.. 3949-3 06/92 124.0 124.3 123.7 1.0 -.5
Gymnasium and exercise equipment.. 3949-6 06/92 102.6 102.1 100.6 -1.3 -1.5
Other sporting and athletic goods...

Secondary products and miscellaneous receipts...
3949-9
3949-SM

12/85 124.4 124.4 124.5 -1.0 .1

Miscellaneous receipts... 3949-M 12/85 115.6 115.6 115.7 -2.9 .1
Secondary products.. 3949-S 12/85 119.9 119.9 121.8 3.0 1.6

Pens, pencils, and other office and artists’ materials.. 395 12/85 133.1 133.0 133.1 .2 .1

Pens, mechanical pencils, and parts... 3951 12/85 155.7 155.4 155.7 -.3 .2
Primary products.. 3951-P 12/85 157.0 156.7 157.1 -.4 .3

Ballpoint pens, complete, including roller pens... 3951-2 12/85 149.9 149.3 150.0 -1.0 .5
Refillable.. 3951-212 12/85 174.3 174.3 174.7 1.3 .2

Markers, fine point and broadtipped ... 3951-8 06/93 122.2 122.2 122.2 0 0
Other pens, mechanical pencils, desk sets, pen and pencil parts, and refill

cartridges.. 3951-9 06/93 129.1 129.1 129.1 1.1 0
Parts for pens, mechanical pencils, including pen holders, refill cartridges .. 3951-933 12/85 167.5 167.5 167.5 1.7 0
Other pens and desk sets...

Secondary products and miscellaneous receipts...
3951-999
3951-SM

06/93 150.0 (3) (3) (3) (3)

Secondary products.. 3951-S 12/85 145.2 145.2 145,2 0 0

Lead pencils and art goods.. 3952 12/85 142.0 142.0 141.6 .4 -.3
Primary products.. 3952-P 12/85 146.4 146.4 145.0 -.1 -1.0

Nonmechanical pencils, crayons, and chalk.. 3952-1 12/85 137.2 137.2 134.3 -2.0 -2.1

See footnotes at end of table.

104Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

Table 5. Producer price indexes for the net output of selected industries and their products, not seasonally adjusted
— C o n t in u e d

Industry and product1
Industry

code
Product

code
Index
base

Index
Percent change

to Jan. 2003 from:

Sep.

20022

Dec.

20022

Jan.

20032
Jan. 2002 Dec. 2002

Lead pencils and art goods—Continued
Nonmechanical wood-cased pencils, all types & graphite & colored sticks... 3952-12 12/01 100.1 100.1 95.9 -4.1 -4.2

Artists' equipment... 3952-2 12/85 155.0 155.0 155.5 2.1 .3
Artists’ equip, incl. child's school art equip, airbrushes, drawing tables,

etc..... 3952-23 12/01 104.5 104.5 104.5 3.9 0
Other art materials, incl. modeling clay, other modeling materials, chalk,

e tc 3952-24 12/01 100.8 100.8 101.5 .9 .7
Secondary products and miscellaneous receipts...

Miscellaneous receipts............................. ...
3952-SM
3952-M 12/88 119.4 119.4 119.4 0 0

Marking devices.. 3953 12/85 135.8 135.8 136.0 1.6 .1
Primary products... 3953-P 12/85 137.5 137.5 137.5 1.8 0

Rubber and vinyl stamps.. 3953-1 12/85 140.4 140.4 140.4 .9 0
Hand stamps and d ies.. 3953-113 12/85 134.8 134.8 134.8 .6 0
Permanently inked stamps, excluding printing d ies....................................... 3953-115 12/85 139.8 139.8 139.8 1.9 0

Mechanical hand stamps, self inkers including daters, time and numbering
stamps.. 3953-2 12/85 155.7 155.7 155.7 .5 0

Other marking devices; stencils, stamp pads and branding irons..................... 3953-5 12/85 121.2 121.2 121.2 2.1 0
Secondary products and miscellaneous receipts...

Miscellaneous receipts...
3953-SM
3953-M 12/85 130.6 130.6 130.6 0 0

Secondary products.. 3953-S 12/85 119.3 119.3 121.7 2.0 2.0

Carbon paper and inked ribbons... 3955 12/85 116.2 116.2 116.2 -.6 0
Primary products.. 3955-P 12/85 117.2 117.2 117.2 -.6 0

Inked ribbons... 3955-1 12/85 96.9 96.9 96.9 -.6 0
Carbon and stencil paper.. 3955-2 12/85 (3) (3) 155.7 (V (3)

Secondary products and miscellaneous receipts...
Miscellaneous receipts

3955-SM
3955-M 12/02 (3) (3) (3) (3) (3)

Costume jewelry, costume novelties, buttons, and miscellaneous notions................ 396 12/85 126.4 126.3 126.3 .3 0

Costume jewelry and costume novelties (except precious metals)............................. 3961 06/85 129.9 129.9 129.9 .2 0
Primary products.. 3961-P 06/85 127.6 127.6 127.6 .2 0

Base metal costume jewelry and costume novelties, whether electroplated or
no t... 3961-1 06/85 129.1 129.1 129.1 .3 0

Compacts, vanity cases, and other costume jewelry and costume novelties.... 3961-2 06/85 118.8 118.8 118.8 0 0
Secondary products and miscellaneous receipts...

Secondary products..
3961-SM
3961-S 06/85 142.7 143.8 142.8 .8 -.7

Fasteners, buttons, needles, and p ins... 3965 12/85 127.2 127.0 127.1 .5 .1
Primary products.. 3965-P 12/85 128.1 127.8 127.9 .5 .1

Buttons and parts, except for precious or semiprecious metals and stones..... 3965-1 12/85 131.3 131.2 131.3 -.1 .1
Zippers and slide fasteners.. 3965-4 12/85 130.7 130.7 130.7 .8 0
Needles, pins, fasteners, and similar notions.. 3965-6 12/85 123.1 122.6 122.6 .5 0

Secondary products and miscellaneous receipts.................................... !............
Miscellaneous receipts...

3965-SM
3965-M 12/90 110.2 110.2 (3) (3> (3)

Resales.. 3965-Z89 12/90 110.2 110.2 (3) (3) (3)
Secondary products.. 3965-S 12/85 119.2 119.2 119.2 0 0

Miscellaneous manufacturing industries.. 399 12/85 140.4 141.1 141.1 1.7 0

Brooms and brushes... 3991 12/85 141.1 141.2 142.5 2.5 .9
Primary products.. 3991-P 12/85 144.8 144.9 146.2 2.6 .9

Brooms... 3991-1 12/85 151.3 151.3 151.3 2.7 0
Paint and varnish brushes and rollers.. 3991-2 12/85 136.0 136.0 136.0 0 0

Whitewash, paint, varnish, paperhanging, marking, and stenciling brushes . 3991-211 12/85 137.6 137.6 137.6 0 0
Paint rollers, roller frames, replacement rollers, and paint pads.................. 3991-212 12/85 133.3 133.3 133.3 0 0

Other brushes.. 3991-3 12/85 148.0 148.2 151.1 3.8 2.0
Personal brushes.. 3991-311 12/85 146.3 146.3 152.4 6.5 4.2
Other brushes, including household, industrial and artists'........................... 3991-336 12/00 102.1 102.3 102.7 1.9 .4

Secondary products and miscellaneous receipts...
Miscellaneous receipts...

3991-SM
3991-M 12/92 111.0 111.1 112.3 2.5 1.1

Secondary products.. 3991-S 12/85 134.6 134.6 134.6 1.0 0

Signs and advertising displays.. 3993 12/85 146.4 146.8 146.9 1.5 .1
Primary products.. 3993-P 12/85 144.1 144.3 144.4 1.5 .1

Electric signs... 3993-1 12/85 141.1 141.2 141.6 .5 .3
Luminous tubing signs.. 3993-101 12/85 119.0 119.5 119.6 1.3 .1
Fluorescent signs...... ... 3993-102 12/85 157.0 156.9 (3) Ô (3)
Incandescent bulb electric signs and other electric signs............................. 3993-105 06/99 101.4 (3) (3) (3) (3)

Non-electric s igns... 3993-2 12/85 151.1 151.3 151.2 3.1 -.1
Metal signs and displays... 3993-211 06/99 116.0 116.6 116.4 9.5 -.2
Other non-electric signs.. 3993-213 06/99 107.8 107.8 107.8 0 0
Wood signs and displays.. 3993-215 06/99 106.0 106.0 106.0 5.9 0

Advertising specialties.. 3993-3 12/85 133.1 133.1 133.1 0 0
Secondary products and miscellaneous receipts...

Miscellaneous receipts...
3993-SM
3993-M 12/85 163.1 163.1 163.1 -.7 0

See footnotes at end of table.

105Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

Table 5. Producer price indexes for the net output of selected industries and their products, not seasonally adjusted
— C o n t in u e d

Industry and product1
Industry

code
Product

code
Index
base

Index
Percent change

to Jan. 2003 from:

Sep.

20022

Dec.

20022

Jan.

20032
Jan.2002 Dec. 2002

Signs and advertising displays—Continued
Secondary products... 3993-S 12/85 161.4 173.1 173.1 8.3 0.0

Burial caskets... 3995 12/84 179.4 185.5 188.6 5.8 1.7
Primary products... 3995-P 12/84 178.5 184.9 187.6 5.7 1.5

Metal caskets and coffins, completely lined and trimmed, adult sizes only...... 3995-1 12/84 178.4 184.4 187.3 5.2 1.6
Steel caskets and coffins (excluding stainless steel)..................................... 3995-113 12/84 176.8 184.8 185.9 5.3 .6
Other metal caskets and coffins (stainless steel, bronze, copper, etc.)........ 3995-115 12/84 186.4 187.2 195.2 4.7 4.3

Wood caskets and coffins, completely lined and trimmed, adult sizes only..... 3995-2 12/84 197.0 204.5 206.0 6.4 .7
Hardwood... 3995-252 12/84 196.8 204.9 206.4 6.8 .7

Other caskets and coffins and metal vaults.. 3995-3 12/84 152.4 159.4 163.9 8.3 2.8

Hard surface floor coverings... 3996 12/85 136.7 136.7 136.7 2.9 0
Primary products... 3996-P 12/85 139.3 139.3 139.3 2.8 0

Hard surface floor coverings... 3996-1 12/85 139.3 139.3 139.3 2.8 0

Manufacturing industries, n.e.c... 3999 12/85 130.1 130.5 129.9 .8 -.5
Primary products... 3999-P 12/85 133.3 133.5 132.8 .6 -.5

Chemical fire extinguishing equipment and parts.. 3999-1 12/85 171.6 171.8 171.8 3.7 0
Coin operated amusement machines... 3999-2 12/85 132.7 (3) 130.0 -1.3 (3)
Candles.. 3999-4 12/85 137.1 137.1 137.5 .2 .3
Feathers, plumes, and artificial trees and flowers... 3999-8 12/85 141.8 141.8 142.3 .4 .4
Miscellaneous fabricated products, n.e.c...

Secondary products and miscellaneous receipts...
3999-9
3999-SM

12/85 133.8 133.5 133.5 .8 0

Miscellaneous receipts.. 3999-M 12/85 (3) (3) (3) (3) (3)
Secondary products... 3999-S 12/85 120.9 121.0 120.9 1.0 -.1

Services industries

Railroad transportation... 40 12/96 106.7 107.4 107.2 .9 -.2

Railroads... 401 12/96 106.7 107.4 107.2 .9 -.2

Railroads, line-haul operating.. 4011 12/84 119.0 119.8 119.6 .9 -.2
Primary products and services... 4011-P 12/84 119.0 119.8 119.6 .9 -.2

Freight transportation (Non-TOFC/TOFC)... 4011-X 12/96 105.9 106.6 106.7 1.0 .1
Non-trailer on flatcar shipments (Non-TOFC).. 4011-1 12/96 106.3 107.1 107.1 1.0 0

Farm products... 4011-A01 12/84 126.1 127.1 127.0 1.6 -.1
Metallic ores... 4011-A02 12/84 108.1 105.1 109.8 2.0 4.5
Coal.. 4011-A03 12/84 110.1 Ô 110.1 -.3 Ô
Non-metallic minerals.. 4011-A04 12/84 124.3 125.4 125.1 1.5 -.2
Food products... 4011-A05 12/84 103.1 103.2 103.0 -.3 -.2
Lumber and wood products... 4011-A06 12/84 119.5 119.5 119.5 .5 0
Pulp, paper, and allied products.. 4011-A07 12/84 122.3 122.4 122.4 .2 0
Chemicals and allied products... 4011-A08 12/84 125.6 130.0 129.2 3.0 -.6
Petroleum and coal products... 4011-A09 12/84 127.3 129.0 128.7 2.0 -.2
Stone, clay, glass, and concrete products.. 4011-B01 12/84 124.1 125.1 124.7 -3.2 -.3
Primary metal products.. 4011-B02 12/84 133.3 133.8 135.0 3.2 .9
Transportation equipment.. 4011-B03 12/84 130.6 131.2 131.0 1.1 -.2
All other shipments.. 4011-B04 12/96 112.6 113.9 113.5 4.9 -.4

Trailer on flatcar shipments(TOFC)....................................... 4011-2 12/96 104.1 104.1 105.1 1.5 1.0
Passenger transportation.. 4011-3 12/96 125.8 125.8 117.9 -3.3 -6.3

First class.. 4011-301 12/96 114.8 114.8 107.3 -4.1 -6.5
Coach.. 4011-303 12/96 127.8 127.8 127.8 3.9 0
Coach, discount... 4011-305 12/96 131.4 131.4 115.2 -9.9 -12.3

Motor freight transportation and warehousing... 42 06/93 125.1 125.9 126.5 2.7 .5

Trucking and courier services, except a ir .. 421 06/93 125.5 126.4 126.9 2.7 .4

Local trucking without storage... 4212 06/93 115.2 116.6 116.1 1.6 -.4
Primary services... 4212-P 06/93 115.3 116.8 116.2 1.6 -.5

General freight trucking... 4212-1 06/93 106.7 109.6 108.4 2.0 -1.1
Waste collection....................................... .. 4212-2 06/93 131.3 133.0 132.0 2.1 -.8
Dump trucking.. 4212-3 06/93 120.4 121.1 121.1 .2 0
Other local trucking without storage... 4212-4 06/93 104.1 104.4 104.7 1.8 .3

4212-SM 06/93 113.9 113.8 114.7 .9 .8

Trucking, except local... 4213 06/92 128.8 129.4 129.9 2.7 .4
Primary services... 4213-P 06/92 129.3 129.8 130.3 2.7 .4

Household goods moving... 4213-2 06/92 139.6 140.4 143.4 5.9 2.1
General freight trucking.. 4213-3 06/92 133.7 134.2 134.4 2.5 .1

Less than truckload... 4213-311 06/92 164.1 164.6 165.5 5.5 .5
Truckload... 4213-312 06/92 109.9 110.4 110.4 1.4 0

Other trucking, except local.. 4213-6 06/01 99.7 100.1 100.4 1.6 .3
Other receipts... 4213-SM 06/92 120.8 122.2 121.4 1.1 -.7

See footnotes at end of table.

106Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

Table 5. Producer price indexes for the net output of selected industries and their products, not seasonally adjusted
— C o n t in u e d

Industry and product1
Industry

code
Product

code
Index
base

Index
Percent change

to Jan. 2003 from:

Sep.

20022

Dec.

20022

Jan.

20032
Jan.2002 Dec. 2002

Local trucking with storage.. 4214 06/93 117.8 118.9 119.3 2.4 0.3
Primary services... 4214-P 06/93 118.1 119.3 119.7 2.3 .3

Household goods moving... 4214-2 06/01 101.7 103.3 103.9 3.9 .6
Other local trucking with storage.. 4214-3 06/01 102.4 102.8 102.8 .5 0

Other receipts.. 4214-SM 06/93 115.0 111.2 113.2 7.0 1.8

Courier services, except by a ir .. 4215 12/92 138.9 139.9 144.1 6.0 3.0
Primary services... 4215-P 12/92 139.6 140.6 144.9 5.9 3.1

Local courier services.............. 4215-1 12/92 128.7 128.7 128.7 .2 0
Hub and spoke, intercity courier services... 4215-2 12/92 143.2 144.4 149.4 6.7 3.5

Other receipts...................... 4215-SM 12/92 163.6 (3) 163.6 12.3 Ô

Public warehousing and storage.. 422 06/93 116.5 116.3 116.6 1.7 .3

Farm product warehousing and storage.. 4221 12/92 115.8 115.8 115.9 .3 .1
Primary services.. 4221-P 12/92 116.2 116.2 116.3 .4 .1

Warehousing and storage of cotton, wool, and mohair..................................... 4221-3 12/92 110.2 110.2 110.2 .9 0
Warehousing and storage of other farm products... 4221-4 06/00 107.3 107.3 107.4 .2 .1

Other receipts... 4221-SM 12/92 108.8 (3) (3) Ò Ò

Refrigerated warehousing and storage.. 4222 12/91 109.9 109.9 110.1 .4 .2
Primary services.. 4222-P 12/91 109.5 109.6 109.9 .4 .3

Commodities in cold storage... 4222-2 12/91 109.9 110.1 110.4 .5 .3
Fruits, including frozen juices... 4222-201 12/98 114.7 115.0 115.0 .3 0
Vegetables, including potatoes... 4222-202 12/98 103.0 103.0 103.0 1.0 0
Meat, poultry, and fish .. 4222-203 12/98 104.4 104.5 104.5 .1 0
Prepared foods... 4222-206 12/91 108.2 108.2 109.5 1.6 1.2
Other commodities in cold storage... 4222-209 12/98 99.4 99.9 100.4 -1.0 .5

Storage related services... 4222-3 12/91 106.3 106.3 106.3 0 0
Other receipts... 4222-SM 12/91 116.7 115.4 115.7 .5 .3

General warehousing and storage... 4225 06/93 120.1 119.8 120.2 2.1 .3
Primary services.. 4225-P 06/93 120.5 120.1 120.5 2.2 .3

General warehousing and storage of goods.. 4225-1 06/93 108.8 108.6 108.6 2.2 0
Self-storage.. 4225-2 06/93 146.3 145.8 146.9 2.2 .8

Other receipts.. 4225-SM 06/93 115.1 115.3 115.3 .2 0

United States Postal Service... 43 06/89 155.0 155.0 155.0 6.6 0

United States Postal Service... 4311 06/89 155.0 155.0 155.0 6.6 0
Primary services... 4311-P 06/89 155.0 155.0 155.0 6.6 0

First class mail... 4311-1 06/89 146.8 146.8 146.8 6.1 0
Letter mail.. 4311-111 06/89 143.0 143.0 143.0 5.1 0
Post cards.. 4311-112 06/89 155.1 155.1 155.1 8.4 0
Priority m ail.. 4311-113 06/89 172.3 172.3 172.3 11.2 0

Periodicals (second class mail).. 4311-2 06/89 202.5 202.5 202.5 14.1 0
In county mail.. 4311-211 06/89 142.1 142.1 142.1 1.4 0
Regular rate mail.. 4311-212 06/89 206.0 206.0 206.0 13.1 0
Nonprofit rate m ail.. 4311-213 06/89 208.0 208.0 208.0 22.8 0
Classroom rate m ail.. 4311-214 06/89 144.6 144.6 144.6 13.3 0
Periodical mailing fees.. 4311-299 06/89 86.5 86.5 86.5 4.1 0

Standard class A (third class mail)... 4311-3 06/89 169.7 169.7 169.7 6.9 0
Regular bulk m ail.. 4311-312 06/89 168.8 168.8 168.8 6.9 0
Nonprofit bulk m ail.. 4311-313 06/89 174.4 174.4 174.4 5.2 0
Standard class A mailing fees.. 4311-399 06/89 250.0 250.0 250.0 20.0 0

Standard class B (fourth class mail)... 4311-4 06/89 163.9 163.9 163.9 3.9 0
Parcel post... 4311-411 06/89 180.3 180.3 180.3 5.1 0
Bound printed matter.. 4311-412 06/89 135.7 135.7 135.7 2.6 0
Special rate m ail... 4311-413 06/89 139.6 139.6 139.6 1.5 0
Library rate m ail.. 4311-414 06/89 191.1 191.1 191.1 3.4 0

International mail.. 4311-5 06/89 116.9 116.9 116.9 0 0
International air mail... 4311-511 06/89 106.4 106.4 106.4 0 0
International surface m ail.. 4311-512 06/89 185.4 185.4 185.4 0 0
Terminal dues and transit fees... 4311-513 06/89 100.0 100.0 100.0 0 0

Special services and fees... 4311-6 06/89 177.7 177.7 177.7 9.5 0
Special services.. 4311-611 06/89 179.9 179.9 179.9 5.9 0
Domestic mail fees.. 4311-612 06/89 160.4 160.4 160.4 14.7 0
Other services and fees... 4311-613 06/89 181.6 181.6 181.6 18.2 0

Express mail... 4311-912 06/89 156.1 156.1 156.1 9.6 0
Mailgram service... 4311-913 06/89 75.0 75.0 75.0 0 0

Water transportation.. 44 12/92 139.0 142.3 142.4 10.1 .1

Deep sea foreign transportation of freight... 441 12/96 171.3 177.3 177.9 20.9 .3

Deep sea foreign transportation of freight... 4412 06/88 198.9 205.8 206.5 20.8 .3
Primary services.. 4412-P 06/88 203.0 210.1 210.8 21.1 .3

See footnotes at end of table.

107Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

Table 5. Producer price indexes for the net output of selected industries and their products, not seasonally adjusted
— C o n t in u e d

Industry and product1
Industry

code
Product

code
Index
base

Index Percent change
to Jan. 2003 from:

Sep.

20022

Dec.

20022

Jan.

20032
Jan.2002 Dec. 2002

Deep sea foreign transportation of freight—Continued
Inbound services.. 4412-1 06/88 272.5 288.6 288.5 32.9 0.0
Outbound services 4412-2 06/88 137.5 138.4 140.9 3.5 1.8

Deep sea domestic transportation of fre ight.. 442 12/96 113.7 115.9 115.3 6.8 -.5

Deep sea domestic transportation of fre ight... 4424 06/88 141.6 144.4 143.6 6.8 -.6
Primary services.. 4424-P 06/88 142.9 145.4 144.5 7.3 -.6
Other receipts ,... 4424-SM 06/88 127.4 130.8 130.2 5.0 -.5

Freight transportation, Great Lakes-St Lawrence Seaway... 443 12/96 101.1 101.1 101.1 -1.1 Q

Freight transportation on the Great Lakes/St. Lawrence Seaway.............................. 4432 12/91 106.2 106.2 106.2 -1.1 0
Primary services.. 4432-P 12/91 106.2 106.2 106.2 -1.1 0

Freight transportation on the Great Lakes/St. Lawrence Seaway..................... 4432-3 12/98 98.8 98.8 98.8 -1.1 0

Water transportation of freight, n.e.c... 444 12/96 113.5 118.6 118.1 4.1 -.4

Water transportation of freight, n.e.c............................ .. 4449 12/90 121.2 126.5 126.1 4.1 -.3
Primary services.. 4449-P 12/90 120.4 126.5 125.8 4.4 -.6

Mississippi River transportation.. 4449-1 12/90 122.4 128.9 128.2 5.9 -.5
Coal....... ... 4449-141 12/90 103.8 104.7 103.7 5.6 -1.0
Refined petroleum products............................. .. 4449-151 12/90 133.3 134.2 131.3 3.6 -2.2
Other Mississippi River transportation... 4449-171 12/90 133.3 146.7 147.2 6.9 .3

Atlantic inland,Pacific inland, and other water transportation of freight,n.e.c.... 4449-9 06/98 108.8 113.0 112.5 -.9 -.4
Other receipts... ... 4449-SM 12/90 124.5 119.1 121.1 -.7 1.7

Marine cargo handling.. 4491 12/91 110.6 110.6 110.8 -.5 ,2
Primary services.. 4491-P 12/91 111.1 111.1 111.3 -.6 .2

Stevedoring services.. 4491-3 12/98 102.2 102.1 102.4 -.6 .3
Containers... .. 4491-301 12/98 102.2 101.4 102.2 -2.5 .8
Other stevedoring services... 4491-307 12/98 102.1 102.3 102.3 .3 0

Wharfage... 4491-4 12/98 110.6 110.6 110.7 -2.3 .1
Other marine cargo handling services.. 4491-7 12/98 106.3 106.6 106.5 .8 -.1

Other receipts... 4491-SM 12/91 114.4 115.2 115.2 5.7 0

Tugging and towing services... 4492 12/92 127.1 128.3 128.4 1.3 .1
Primary services... 4492-P 12/92 128.5 129.7 129.7 1.2 0

Vessel docking and undocking services.. 4492-3 12/92 125.7 126.6 126.6 1.2 0
Other tugging and towing services....................... .. 4492-4 12/92 133.2 135.3 135.2 1.3 -.1

Other receipts... 4492-SM 12/92 120.7 121.4 121.8 .8 .3

Transportation by a ir ... 45 12/92 158.6 160.7 160.6 2.2 -.1

Air transportation, scheduled and air courier services.................. 451 12/89 194.1 196.9 196.7 2.0 -.1

Air transportation, scheduled... 4512 12/89 201.2 204.3 203.8 1.7 -.2
Primary services.. 4512-P 12/89 207.2 210.4 209.9 1.8 -.2

Scheduled air cargo transportation... 4512-1 12/87 120.8 121.8 120.1 6.2 -1.4
Property... 4512-111 12/87 125.2 126.3 124.5 6.7 -1.4
M ail.. 4512-112 12/87 109.5 109.5 108.7 4.3 -.7

Scheduled air passenger transportation.. 4512-2 12/89 215.2 218.6 218.3 1.3 -.1
Domestic... 4512-211 12/89 220.1 225.9 225.0 1.8 -.4

First class, including business.. 4512-21106 12/99 121.0 118.6 119.9 -2.2 1.1
Coach... 4512-21107 12/99 122.6 127.4 126.4 2.8 -.8

International... 4512-212 12/89 184.6 182.4 183.6 .2 .7

Air courier services... 4513 12/89 137.5 138.5 139.8 3.8 .9
Primary services.. 4513-P 12/87 140.2 141.2 142.6 3.8 1.0

Domestic air courier services............................. .. 4513-2 12/98 125.0 125.7 127.3 4.2 1.3
International air courier services.............................. .. 4513-3 12/98 113.5 114.8 114.8 2.4 0

Air transportation, nonscheduled... 452 12/96 115.4 115.3 115.6 2.1 .3

Air transportation, nonscheduled... 4522 06/92 123.2 123.1 123.3 2.1 .2
Primary services... ... 4522-P 06/92 123.1 123.3 123.4 1.6 •1

Passenger and freight charter, including air tax i... 4522-5 12/00 103.5 103.6 103.6 1.5 0
Air ambulance... .. 4522-6 06/92 136.5 137.5 137.6 1.1 .1
Air sightseeing and other services..................................... 4522-7 12/00 110.1 110.5 110.5 1.8 0

Other receipts ... 4522-SM 06/92 122.6 121.2 122.2 4.3 .8

Airports, flying fields, and airport terminal services........ ... 458 12/96 122.7 123.7 124.1 5.9 .3

Airports, flying fields, and airport terminal services.......... ... 4581 06/92 131.3 132.3 132.8 5.9 .4
Primary services..i....................................... 4581-P 06/92 130.5 131.2 131.8 5.4 .5

Services provided by airports... 4581-1 06/92 137.5 138.9 137.5 5.3 -1.0
Lease space for concessions......................... ... 4581-11111 06/92 157.4 158.0 147.5 5.6 -6.6

See footnotes at end of table.

108Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

Table 5. Producer price indexes for the net output of selected industries and their products, not seasonally adjusted
— C o n t in u e d

Industry and product1
Industry

code
Product

code
Index

Index
Percent change

to Jan. 2003 from:

Sep.

20022

Dec.

20022

Jan.

20032
Jan. 2002 Dec. 2002

Airports, flying fields, and airport terminal services—Continued
Services rendered to air passenger and cargo carriers................................. 4581-11112 06/92 136.8 139.2 143.2 5.8 2.9
Other airport services... 4581-11113 06/92 95.6 95.6 95.6 2.7 0

Aircraft services... 4581-2 06/92 120.9 120.8 123.9 5.7 2.6
Fuels and lubricants... 4581-211 06/92 122.9 121.9 129.0 7.8 5.8
Aircraft maintenance and repair... 4581-212 06/92 123.3 123.3 123.2 3.8 -.1
Ramp service, aircraft parking, tiedown and storage..................................... 4581-213 06/92 119.2 119.2 121.2 4.3 1.7
Other aircraft services... 4581-214 06/92 119.9 120.0 133.0 12.8 10.8

Other receipts... 4581-SM 06/92 146.6 150.4 149.3 9.2 -.7

Pipelines, except natural gas... 46 12/86 112.5 112.3 111.2 .1 -1.0

Crude petroleum pipelines... 4612 06/86 112.7 112.2 110.4 -1.2 -1.6
Primary services... 4612-P 06/86 111.2 111.2 109.2 -1.0 -1.8

Crude petroleum pipelines.. 4612-3 06/86 107.9 107.9 106.0 -.9 -1.8
Trans-Alaskan pipelines... 4612-311 06/86 100.4 100.4 95.5 -5.2 -4.9
Non-Trans-Alaskan pipelines... 4612-321 06/86 123.2 123.2 123.2 1.4 0

Other receipts.. 4612-SM 06/86 131.0 124.9 124.9 -3.0 0

Refined petroleum pipelines.. 4613 06/86 112.0 112.4 112.4 2.5 0
Primary services.. 4613-P 06/86 112.2 112.7 112.7 2.6 0

Refined petroleum pipelines... 4613-1 06/86 113.8 114.3 114.3 2.6 0
Refined petroleum pipelines... 4613-111 06/86 113.8 114.3 114.3 2.6 0

Other receipts... 4613-SM 02/94 107.8 107.8 107.8 .7 0

Travel agencies.. 4724 12/89 111.9 112.8 113.4 -2.2 .5
Primary services... 4724-P 12/89 112.4 113.5 114.1 -2.1 .5

Airline arrangements... 4724-1 12/89 98.6 97.6 97.8 -3.8 .2
Domestic flights.. 4724-111 12/89 112.4 112.1 112.4 -.3 .3

Business domestic airline bookings.. 4724-11101 06/02 97.8 97.8 97.8 (3) 0
Leisure domestic airline bookings.. 4724-11102 06/02 98.2 97.8 98.2 <3) .4

International flights... 4724-112 12/89 57.8 55.5 55.5 -20.9 0
Business international airline bookings.. 4724-11201 06/02 84.7 84.7 84.7 (3) 0
Leisure international airline bookings... 4724-11202 06/02 102.0 95.3 95.2 (3) -.1

Other travel arrangements, except airline.. 4724-2 12/89 155.4 159.0 160.1 -2.6 .7
Hotel and car rental bookings... 4724-211 12/89 168.7 177.5 176.1 7.9 -.8
Cruise and tour bookings.. 4724-222 06/02 96.7 96.4 99.2 (3) 2.9
Other travel arrangements and service fees.. 4724-233 06/02 101.0 100.9 100.9 (3) 0

Other receipts... 4724-SM 06/02 100.3 100.3 100.3 (3) 0

Arrangement of transportation of freight and cargo.. 473 12/96 97.9 98.1 97.6 .6 -.5

Freight transportation arrangement... 4731 12/94 99.9 100.1 99.6 .6 -.5
Primary services... 4731-P 12/94 99.7 99.9 99.4 .6 -.5

Freight forwarding... 4731-1 12/94 98.8 99.3 98.0 1.3 -1.3
Arrangement of freight and cargo n.e.c.. 4731-2 12/94 100.9 100.9 100.9 .1 0

Other receipts... 4731-SM 06/01 102.1 103.8 103.8 2.7 0

Communications... 48 06/01 97.9 97.7 97.1 .1 -.6

Telephone communications... 481 06/99 90.2 88.5 88.1 -3.1 -.5

Wireless telecommunications.. 4812 06/99 92.7 93.3 92.9 3.6 -.4
Primary services... 4812-P 06/99 92.7 93.3 92.9 3.6 -.4

Cellular and other wireless voice grade services.. 4812-1 06/99 91.7 92.4 92.1 3.4 -.3
Paging services.. 4812-2 06/99 104.1 104.3 102.0 5.4 -2.2

Telephone communications, except radiotelephone... 4813 06/95 87.7 85.9 85.6 -3.2 -.3
Primary products.. 4813-P 06/95 87.7 85.9 85.6 -3.2 -.3

Local service, except private lines.. 4813-1 06/95 104.0 104.0 103.9 .5 -.1
Residence local service.. 4813-111 06/95 106.2 106.1 106.1 .9 0
Business local service.. 4813-112 06/95 101.1 101.2 101.1 .1 -.1
Coin local service... 4813-113 06/95 103.9 104.3 103.9 -.4 -.4
Other local service.. 4813-114 06/95 112.6 112.6 112.6 9.2 0

Directory assistance.. 4813-11401 06/95 119.9 119.9 119.9 14.4 0
Other local service, except directory assistance... 4813-11409 06/95 100.0 100.0 100.0 0 0

Public switched toll service... 4813-2 06/95 73.8 70.4 69.9 -7.7 -.7
Residence switched toll service.. 4813-21 06/95 83.0 80.6 79.9 -7.8 -.9

Intrastate residence switched toll service... 4813-211 06/95 96.9 96.0 95.6 .2 -.4
Interstate residence switched toll service... 4813-212 06/95 78.8 74.8 73.0 -18.1 -2.4
International residence switched toll service.. 4813-213 06/95 41.4 37.8 38.2 -13.0 1.1

Business switched toll service.. 4813-22 06/95 62.8 58.3 57.9 -7.7 -.7
Business switched access toll service.. 4813-221 06/95 72.8 68.6 67.8 -6.7 -1.2

Outbound business switched access toll service..................................... 4813-2211 06/95 69.7 65.0 64.3 -11.4 -1.1
Intrastate business switched access toll service, outbound................... 4813-22111 06/95 91.8 90.5 90.2 -3.3 -.3
Interstate business switched access toll service, outbound.................. 4813-22112 06/95 49.0 41.6 39.5 -29.7 -5.0
International business switched access toll service, outbound............. 4813-22113 06/95 50.2 40.9 41.6 -14.9 1.7

See footnotes at end of table.

109Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

Table 5. Producer price indexes for the net output of selected industries and their products, not seasonally adjusted
— C o n t in u e d

Industry and product1
Industry

code
Product

code
Index
base

Index
Percent change

to Jan. 2003 from:

Sep.

20022

Dec.

20022

Jan.

20032
Jan.2002 Dec. 2002

Telephone communications, except radiotelephone—Continued
Inbound business switched access toll service....................................... 4813-2212 06/95 78.0 74.7 73.9 1.7 -1.1
Intrastate business switched access toll service, inbound..................... 4813-22121 06/95 64.9 60.2 62.9 3.5 4.5
Interstate business switched access toll service, inbound..................... 4813-22122 06/95 67.6 65.6 60.3 -.8 -8.1
International business switched access toll service, inbound................ 4813-22123 06/95 55.1 36.6 52.2 39.6 42.6

Business special access switched toll service, except private lines.......... 4813-222 06/95 45.9 41.2 41.5 -9.8 .7
Outbound business special access switched toll service........................ 4813-2221 06/95 40.0 35.4 34.9 -5.4 -1.4
Intrastate business special access switched toll service, outbound...... 4813-22211 06/95 52.1 43.1 47.3 .2 9.7
Interstate business special access switched toll service, outbound...... 4813-22212 06/95 30.4 24.3 25.1 -2.3 3.3
International business special access switched toll service, outbound .. 4813-22213 06/95 35.8 33.5 29.0 -16.9 -13.4

Inbound business special access switched toll service........................... 4813-2222 06/95 56.3 51.6 53.2 -15.3 3.1
Intrastate business special access switched toll service, inbound........ 4813-22221 06/95 50.5 46.6 54.0 -14.0 15.9
Interstate business special access switched toll service, inbound........ 4813-22222 06/95 49.6 41.6 42.7 -26.9 2.6
International business special access switched toll service, inbound..... 4813-22223 06/95 75.2 74.0 73.9 -6.0 -.1

Other toll service.. 4813-29 06/95 99.5 93.9 91.5 -10.6 -2.6
Private line service.. 4813-3 06/95 100.9 100.9 100.9 .3 0

Intrastate private line service.. 4813-31 06/95 102.7 102.8 102.8 1.1 0
LEC intrastate private line service... 4813-311 06/95 103.1 103.1 103.1 1.2 0

Other telephone services... 4813-9 06/95 101.6 102.0 102.0 .3 0
Directory advertising.. 4813-91 06/95 102.0 102.4 102.4 .4 0
Other telephone services......................... ... 4813-99 06/95 100.0 100.0 100.0 0 0

Radio and television broadcasting stations... 483 06/01 98.0 101.8 97.5 5.2 -4.2

Radio broadcasting... 4832 06/88 172.0 173.4 169.1 2.9 -2.5
Primary services... 4832-P 06/88 171.8 173.2 168.9 2.9 -2.5

Local station time sales.. 4832-1 06/88 175.1 176.1 171.8 1.8 -2.4
Local advertising.. 4832-102 12/95 131.3 132.3 129.9 3.0 -1.8
National and regional advertising... 4832-104 12/95 120.0 120.1 114.5 -2.1 -4.7

Network time sales... 4832-3 12/95 153.6 Ò 153.6 16.1 (3)
Other radio services (including sale of programming)....................................... 4832-4 06/88 131.4 Ô Ô Ò Ò

Television broadcasting stations.. 4833 06/01 98.0 103.0 97.9 6.1 -5.0
Primary services... 4833-P 06/01 98.0 102.9 98.2 6.5 -4.6

Local television station services............. ... 4833-1 06/01 102.1 109.8 101.1 8.1 -7.9
Television station advertising sales.. 4833-101 06/01 103.6 114.4 102.2 11.8 -10.7
Network television affiliate services.. 4833-102 06/01 97.0 97.0 97.0 .1 0

Network television and national syndication services.. 4833-2 06/01 94.3 96.4 95.5 4.7 -.9
Other receipts... 4833-SM 06/01 79.9 Ò 79.9 -4.1 Ò

Cable and other pay television services.. 484 12/96 123.1 126.2 127.6 5.7 1.1

Cable and other pay television services.. 4841 06/93 129.1 132.4 133.9 5.7 1.1
Primary services.................. .. 4841-P 06/93 128.0 131.3 133.4 6.5 1.6

Cable and satellite subscriber services.. 4841-1 06/93 127.6 128.6 130.8 4.7 1.7
Cable advertising services.. 4841-2 06/93 143.2 168.0 165.7 19.4 -1.4

Local cable system advertising services... 4841-201 06/93 135.3 145.2 143.7 13.5 -1.0
Cable network advertising services.. 4841-202 06/93 146.3 177.1 174.4 21.4 -1.5

Cable network affiliate services.. 4841-3 06/93 128.1 128.1 134.6 5.7 5.1
Other receipts... 4841-SM 06/00 104.0 104.0 103.3 -1.7 -.7

Electric power and natural gas utilities.. 4981 12/90 120.9 120.9 123.8 5.6 2.4
Primary products... 4981-P 12/90 120.8 121.3 124.5 6.2 2.6

Electric power.. 4981-1 12/90 122.0 115.2 115.3 .4 .1
Sales to ultimate consumers... 4981-1A 12/90 122.0 115.2 115.3 .4 .1

Residential.. 4981-11 12/90 119.6 112.7 112.8 -.3 .1
New England... 4981-111 12/90 107.6 107.9 108.5 -2.3 .6
Investor owned utilities.. 4981-11131 12/90 107.8 108.1 108.8 -2.5 .6
Non-investor owned utilities... 4981-11141 12/90 104.3 104.6 104.7 .3 .1

Middle Atlantic... 4981-112 12/90 112.5 112.0 111.9 -.8 -.1
Investor owned utilities.. 4981-11231 12/90 112.6 112.0 112.0 -.8 0
Non-investor owned utilities... 4981-11241 12/90 106.4 109.7 109.7 .3 0

East North Central.. 4981-113 12/90 112.3 108.5 108.3 .4 -.2
Investor owned utilities.. 4981-11331 12/90 112.1 108.2 108.1 .4 -.1
Non-investor owned utilities... 4981-11341 12/90 114.6 112.4 112.1 •9 -.3

West North Central... 4981-114 12/90 122.1 100.8 100.6 -1.5 -.2
Investor owned utilities.. 4981-11431 12/90 121.6 99.3 98.9 -2.4 -.4
Non-investor owned utilities... 4981-11441 12/90 124.4 107.9 107.9 2.0 0

South Atlantic... 4981-115 12/90 117.7 106.2 106.6 -2.4 .4
4981-11531 12/90 118.4 105.9 106.2 -2.7 .3

Non-investor owned utilities... 4981-11541 12/90 110.6 109.3 109.9 .1 .5
East South Central.. 4981-116 12/90 117.1 113.4 114.4 2.1 .9
Investor owned utilities.. 4981-11631 12/90 117.5 111.9 113.4 3.2 1.3
Non-investor owned utilities... 4981-11641 12/90 116.3 116.3 116.3 0 0

West South Central... 4981-117 12/90 129.6 119.8 119.0 3.0 -.7
Investor owned utilities.. 4981-11731 12/90 131.5 121.0 119.8 2.7 -1.0
Non-investor owned utilities... 4981-11741 12/90 115.5 110.4 112.2 5.8 1.6

See footnotes at end of table.

110Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

Table 5. Producer price indexes for the net output of selected industries and their products, not seasonally adjusted
— C o n t in u e d

Industry and product1
Industry

code
Product

code
Index
base

Index
Percent change

to Jan. 2003 from:

Sep.

20022

Dec.

20022

Jan.

20032
Jan. 2002 Dec. 2002

Electric power and natural gas utilities—Continued
4981-118 12/90 116.4 108.5 109.6 2.6 1.0

Investor owned utilities.. 4981-11831 12/90 112.9 110.9 112.2 2.5 1.2
Non-investor owned utilities... 4981-11841 12/90 131.9 98.8 98.7 3.4 -.1

4981-119 12/90 129.3 128.5 128.5 -1.0 0
Investor owned utilities.. 4981-11931 12/90 125.1 124.3 124.3 -1.3 0
Non-investor owned utilities... 4981-11941 12/90 143.0 142.3 142.3 -.4 0

4981-12 12/90 126.0 117.9 118.1 -.2 .2
4981-121 12/90 116.8 117.3 118.4 8.3 .9

Investor owned utilities.. 4981-12131 12/90 117.5 118.0 119.1 8.8 .9
4981-12141 12/90 102.8 103.4 103.3 .9 -.1

Middle Atlantic.. 4981-122 12/90 114.5 110.1 111.6 -3.5 1.4
Investor owned utilities.. 4981-12231 12/90 114.7 110.2 111.8 -3.5 1.5

4981-12241 12/90 89.8 89.9 89.9 -.8 0
4981-123 12/90 119.1 112.9 113.0 .8 .1
4981-12331 12/90 119.5 113.1 113.2 .8 .1

Non-investor owned utilities... 4981-12341 12/90 112.4 108.7 108.9 .1 .2
West North Central... 4981-124 12/90 116.5 93.2 93.0 -1.1 -.2
Investor owned utilities.. 4981-12431 12/90 118.2 91.9 91.7 -1.4 -.2
Non-investor owned utilities... 4981-12441 12/90 110.7 98.0 97.9 0 -.1

South Atlantic.. 4981-125 12/90 107.3 102.4 102.7 -2.0 .3
Investor owned utilities.. 4981-12531 12/90 108.0 102.7 103.0 -1.8 .3
Non-investor owned utilities... 4981-12541 12/90 102.3 100.0 100.7 -2.8 .7
East South Central.. 4981-126 12/90 107.5 106.1 106.9 1.1 .8

4981-12631 12/90 107.2 105.2 106.3 1.5 1.0
Non-investor owned utilities... 4981-12641 12/90 108.4 108.4 108.4 0 0

West South Central... 4981-127 12/90 129.9 123.4 121.8 -2.2 -1.3
4981-12731 12/90 133.2 126.2 124.6 -2.4 -1.3

Non-investor owned utilities... 4981-12741 12/90 107.5 104.4 102.8 -.9 -1.5
4981-128 12/90 107.0 102.5 104.4 3.4 1.9

Investor owned utilities.. 4981-12831 12/90 103.5 101.7 104.0 3.5 2.3
Non-investor owned utilities... 4981-12841 12/90 126.3 106.3 106.2 2.8 -.1

Pacific.. 4981-129 12/90 181.8 159.6 158.5 2.2 -.7
Investor owned utilities.. 4981-12931 12/90 199.6 170.1 168.6 1.8 -.9
Non-investor owned utilities... 4981-12941 12/90 121.7 120.9 120.9 3.7 0

Industrial.. 4981-13 12/90 122.6 117.4 117.5 2.5 .1
New England... 4981-131 12/90 101.7 102.3 104.0 2.0 1.7
Investor owned utilities.. 4981-13131 12/90 101.3 101.7 103.8 2.3 2.1
Non-investor owned utilities... 4981-13141 12/90 103.2 104.8 104.7 .6 -.1

Middle Atlantic.. 4981-132 12/90 111.1 108.8 110.4 -.8 1.5
Investor owned utilities.. 4981-13231 12/90 110.6 108.0 109.6 -1.8 1.5

East North Central.. 4981-133 12/90 123.6 116.9 116.9 1.3 0
Investor owned utilities .. 4981-13331 12/90 124.4 117.3 117.5 1.3 .2
Non-investor owned utilities... 4981-13341 12/90 108.0 107.9 105.9 1.0 -1.9

West North Central... 4981-134 12/90 111.2 98.8 99.5 -.8 .7
Investor owned utilities.. 4981-13431 12/90 111.6 99.1 100.0 -1.1 .9
Non-investor owned utilities.. 4981-13441 12/90 109.2 97.4 97.1 .6 -.3

South Atlantic.. 4981-135 12/90 109.4 107.1 107.2 2.3 .1
Investor owned utilities.. 4981-13531 12/90 110.4 108.0 108.1 2.7 .1
Non-investor owned utilities... 4981-13541 12/90 100.6 98.9 99.5 -.4 .6
East South Central.. 4981-136 12/90 105.0 104.3 104.6 -.2 .3
Investor owned utilities.. 4981-13631 12/90 100.9 99.4 100.1 -.4 .7
Non-investor owned utilities... 4981-13641 12/90 108.2 108.2 108.2 0 0

West South Central.. 4981-137 12/90 146.6 138.6 137.1 5.9 -1.1
Investor owned utilities.. 4981-13731 12/90 150.1 141.2 139.5 6.5 -1.2
Non-investor owned utilities... 4981-13741 12/90 112.7 114.5 114.6 -.8 .1
Mountain.. 4981-138 12/90 104.0 101.5 102.5 2.0 1.0
Investor owned utilities.. 4981-13831 12/90 102.5 101.9 103.1 2.5 1.2
Non-investor owned utilities... 4981-13841 12/90 114.3 99.8 99.4 -1.1 -.4
Pacific.. 4981-139 12/90 156.7 147.5 146.2 7.4 -.9
Investor owned utilities.. 4981-13931 12/90 183.4 169.5 167.6 9.9 -1.1
Non-investor owned utilities... 4981-13941 12/90 104.5 104.1 104.1 .4 0

Other ultimate consumers.. 4981-14 12/90 113.6 109.0 108.7 -.2 -.3
New England.. . 4981-141 12/90 114.0 114.2 113.6 -1.6 -.5
Investor owned utilities.. 4981-14131 12/90 114.0 114.2 113.4 -2.2 -.7
Non-investor owned utilities... 4981-14141 12/90 113.5 114.0 114.2 .4 .2

Middle Atlantic.. 4981-142 12/90 93.2 93.2 94.4 -1.8 1.3
Investor owned utilities.. 4981-14231 12/90 101.1 101.1 103.9 -3.1 2.8
Non-investor owned utilities... 4981-14241 12/90 84.8 84.8 84.8 -.4 0

East North Central.. 4981-143 12/90 125.9 121.2 121.2 .5 0
Investor owned utilities ...i.. 4981-14331 12/90 126.2 121.4 121.4 .5 0
Non-investor owned utilities... 4981-14341 12/90 117.6 115.7 115.7 1.3 0

West North Central... 4981-144 12/90 114.9 106.6 106.4 .3 -.2
Investor owned utilities.. 4981-14431 12/90 114.8 106.6 106.3 -.4 -.3
Non-investor owned utilities... 4981-14441 12/90 115.1 106.6 106.6 1.4 0

South Atlantic.. 4981-145 12/90 109.3 102.0 102.6 -1.3 .6
Investor owned utilities.. 4981-14531 12/90 110.5 102.6 103.1 -.3 .5

See footnotes at end of table.

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

Table 5. Producer price indexes for the net output of selected industries and their products, not seasonally adjusted
— C o n t in u e d

Industry and product1
Industry

code
Product

code
Index

Index Percent change
to Jan. 2003 from:

Sep.

20022

Dec.

20022

Jan.

20032
Jan.2002 Dec. 2002

Electric power and natural gas utilities—Continued
Non-investor owned utilities... 4981-14541 12/90 96.9 96.1 97.2 -10.4 1.1

East South Central..................... ... 4981-146 12/90 104.7 99.1 100.9 3.2 1.8
Investor owned utilities.. 4981-14631 12/90 109.4 101.1 103.8 4.6 2.7
Non-investor owned utilities ... 4981-14641 12/90 94.0 94.0 94.0 0 0

West South Central... 4981-147 12/90 110.1 107.0 102.9 -.1 -3.8
Investor owned utilities.. 4981-14731 12/90 110.4 107.0 102.4 -.5 -4.3
Non-investor owned utilities... 4981-14741 12/90 105.3 104.9 106.3 3.1 1.3

Mountain.. 4981-148 12/90 132.4 130.5 130.5 3.7 0
Investor owned utilities.. 4981-14831 12/90 129.7 128.2 128.2 2.4 0
Non-investor owned utilities... 4981-14841 12/90 139.4 136.5 136.5 7.7 0

Pacific.. 4981-149 12/90 140.0 125.9 125.2 -.2 -.6
Investor owned utilities.. 4981-14931 12/90 172.1 143.1 141.4 -.2 -1.2
Non-investor owned utilities... 4981-14941 12/90 114.8 112.4 112.4 -.3 0

Natural gas.. 4981-2 12/90 127.3 142.2 151.6 16.3 6.6
Sales to ultimate consumers... 4981-2A 12/90 127.7 144.7 154.3 18.0 6.6

Residential.. 4981-21 12/90 131.4 142.5 148.1 12.9 3.9
New England.. 4981-211 12/90 113.8 146.3 152.9 14.7 4.5
Investor owned utilities.. 4981-21131 12/90 113.6 146.5 153.2 14.9 4.6

Middle Atlantic... 4981-212 12/90 132.0 143.2 146.3 10.7 2.2
Investor owned utilities.. 4981-21231 12/90 131.8 142.9 146.0 10.7 2.2

East North Central... 4981-213 12/90 132.0 143.2 147.0 18.7 2.7
Investor owned utilities.. 4981-21331 12/90 131.1 142.7 146.7 19.6 2.8

West North Central.. 4981-214 12/90 140.5 152.7 161.4 9.3 5.7
Investor owned utilities... 4981-21431 12/90 141.5 153.4 162.3 8.6 5.8
Non-investor owned utilities... 4981-21441 12/90 127.5 141.6 148.3 17.9 4.7

South Atlantic... 4981-215 12/90 143.6 157.3 159.9 10.9 1.7
Investor owned utilities.................................... 4981-21531 12/90 145.3 159.9 162.7 11.7 1.8
Non-investor owned utilities... 4981-21541 12/90 126.0 131.3 131.4 1.5 .1

East South Central.. 4981-216 12/90 148.1 159.3 166.1 8.5 4.3
Investor owned utilities.. 4981-21631 12/90 145.4 154.6 162.1 8.6 4.9
Non-investor owned utilities... 4981-21641 12/90 154.5 171.2 176.0 8.2 2.8

West South Central... 4981-217 12/90 92.8 105.3 115.2 10.8 9.4
Investor owned utilities.. 4981-21731 12/90 89.1 102.8 111.2 9.7 8.2
Non-investor owned utilities... 4981-21741 12/90 129.1 129.4 154.3 20.2 19.2

Mountain.. 4981-218 12/90 133.6 129.0 130.7 -11.9 1.3
Investor owned utilities.. 4981-21831 12/90 133.7 128.8 130.7 -12.5 1.5
Non-investor owned utilities... 4981-21841 12/90 131.9 131.7 130.9 -2.2 -.6

Pacific.. 4981-219 12/90 142.6 146.0 159.9 24.0 9.5
Investor owned utilities.. 4981-21931 12/90 142.7 146.1 159.9 24.0 9.4

Commercial... 4981-22 12/90 131.5 148.3 157.9 16.4 6.5
New England... 4981-221 12/90 118.7 152.1 159.1 25.0 4.6
Investor owned utilities.. 4981-22131 12/90 118.4 152.5 159.6 25.5 4.7

Middle Atlantic.. 4981-222 12/90 130.8 153.9 162.1 26.5 5.3
Investor owned utilities.. 4981-22231 12/90 130.7 153.8 162.1 26.6 5.4

East North Central.. 4981-223 12/90 134.6 147.0 151.8 19.4 3.3
Investor owned utilities.. 4981-22331 12/90 133.7 146.4 151.5 20.2 3.5

West North Central......................... .. 4981-224 12/90 126.5 148.3 158.9 23.0 7.1
Investor owned utilities.. 4981-22431 12/90 127.0 148.7 159.8 23.5 7.5
Non-investor owned utilities... 4981-22441 12/90 120.0 141.9 147.9 16.8 4.2

South Atlantic.. 4981-225 12/90 146.2 166.1 170.5 17.8 2.6
Investor owned utilities.. 4981-22531 12/90 149.0 169.9 174.6 18.6 2.8
Non-investor owned utilities... 4981-22541 12/90 113.9 122.3 124.2 7.3 1.6
East South Central.. 4981-226 12/90 149.9 163.6 171.6 10.5 4.9
Investor owned utilities.. 4981-22631 12/90 148.0 159.7 169.7 11.8 6.3
Non-investor owned utilities... 4981-22641 12/90 153.8 171.3 175.4 8.0 2.4

West South Central.. 4981-227 12/90 90.5 103.7 114.0 15.3 9.9
Investor owned utilities.. 4981-22731 12/90 87.0 101.1 109.9 14.6 8.7
Non-investor owned utilities... 4981-22741 12/90 135.1 134.7 164.6 21.7 22.2
Mountain.. 4981-228 12/90 140.9 132.7 135.4 -16.9 2.0
Investor owned utilities.. 4981-22831 12/90 143.0 133.5 136.4 -18.0 2.2
Non-investor owned utilities... 4981-22841 12/90 117.8 123.5 123.3 -2.5 -.2
Pacific.. 4981-229 12/90 139.8 153.4 180.7 8.9 17.8
Investor owned utilities.. 4981-22931 12/90 140.5 153.9 181.4 8.6 17.9

Industrial... 4981-23 12/90 132.7 153.1 165.4 19.0 8.0
New England... 4981-231 12/90 98.6 125.3 134.1 29.7 7.0
Investor owned utilities.. 4981-23131 12/90 98.8 125.6 134.4 30.4 7.0

Middle Atlantic... 4981-232 12/90 138.1 158.2 167.2 25.0 5.7
Investor owned utilities.. 4981-23231 12/90 138.5 158.7 167.6 25.0 5.6

East North Central... 4981-233 12/90 131.7 146.4 153.5 23.3 4.8
Investor owned utilities.. 4981-23331 12/90 131.2 146.1 153.5 23.9 5.1

West North Central.. 4981-234 12/90 122.9 146.6 160.2 31.3 9.3
Investor owned utilities.. 4981-23431 12/90 122.6 146.1 159.7 31.9 9.3
Non-investor owned utilities... 4981-23441 12/90 129.2 157.8 170.4 19.4 8.0

South Atlantic... 4981-235 12/90 138.6 153.7 165.8 25.3 7.9
Investor owned utilities.. 4981-23531 12/90 143.2 159.2 173.2 27.5 8.8
Non-investor owned utilities... 4981-23541 12/90 112.3 122.0 124.3 11.4 1.9

See footnotes at end of table.

112Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

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

Product
code

Index
base

Index
Percent change

to Jan. 2003 from:

Sep.

20022

Dec.

20022

Jan.

20032
Jan.2002 Dec. 2002

4981-236 12/90 140.7 156.1 162.6 12.1 4.2
4981-23631 12/90 125.7 142.0 151.3 20.1 6.5
4981-23641 12/90 171.2 185.0 186.3 1.5 .7
4981-237 12/90 117.4 141.5 161.4 8.8 14.1
4981-23731 12/90 117.3 141.5 161.3 8.7 14.0
4981-238 12/90 184.5 164.3 164.4 -19.6 .1
4981-23831 12/90 185.1 164.4 164.5 -19.8 .1
4981-23841 12/90 99.2 146.3 146.3 24.2 0
4981-239 12/90 144.2 184.9 206.0 28.6 11.4
4981-23931 09/97 167.4 214.6 239.1 28.5 11.4
4981-24 12/90 99.8 128.4 145.2 41.1 13.1
4981-243 12/90 171.2 213.1 216.6 13.9 1.6
4981-24331 12/90 171.4 213.4 216.9 13.9 1.6
4981-244 12/90 143.1 183.3 199.3 52.8 8.7
4981-24431 12/90 160.2 209.3 224.9 54.8 7.5
4981-24441 12/90 116.9 144.9 160.8 49.4 11.0
4981-25 12/90 118.2 133.0 141.9 9.4 6.7
4981-251 12/90 86.3 119.6 120.3 7.4 .6
4981-252 12/90 143.9 153.6 156.3 10.1 1.8
4981-25231 12/90 143.9 153.6 156.3 10.1 1.8
4981-253 12/90 150.0 154.6 156.1 21.5 1.0
4981-25331 12/90 150.0 154.6 156.3 21.8 1.1
4981-254 12/90 139.9 142.4 169.1 12.7 18.8
4981-25431 12/90 140.9 140.3 170.0 11.3 21.2
4981-25441 12/90 131.6 154.3 161.0 23.7 4.3
4981-255 12/90 145.0 152.2 157.7 12.4 3.6
4981-25541 12/90 140.9 142.7 143.4 5.8 .5
4981-256 12/90 152.0 170.3 183.3 19.4 7.6
4981-25631 12/90 153.5 164.6 180.0 15.2 9.4
4981-25641 12/90 146.1 188.3 193.1 34.7 2.5
4981-257 12/90 102.9 117.8 134.2 36.7 13.9
4981-25731 12/90 101.6 116.6 133.2 37.7 14.2
4981-25741 12/90 228.0 228.4 232.4 -.7 1.8
4981-258 12/90 137.0 125.2 126.9 -13.4 1.4
4981-25831 12/90 133.3 124.1 127.3 -13.3 2.6
4981-25841 12/90 140.4 125.6 125.4 -13.5 -.2
4981-259 12/90 76.5 102.9 116.6 9.6 13.3
4981-25931 12/90 76.5 102.9 116.6 9.5 13.3

4981-26 12/90 104.6 104.0 110.3 3.8 6.1
4981-261 12/90 190.4 190.4 190.4 0 0
4981-26111 12/90 194.4 194.4 194.4 0 0
4981-262 12/90 97.9 97.2 105.4 5.3 8.4
4981-26211 12/90 98.3 97.7 105.9 5.3 8.4
4981-26212 12/90 77.9 77.9 78.0 .3 .1
4981-263 12/90 229.5 228.4 228.4 -.3 0
4981-26311 12/90 229.5 228.4 228.4 -.3 0
4981-264 12/90 70.7 71.9 72.0 10.4 .1
4981-26411 12/90 70.6 71.9 72.0 10.4 .1
4981-3 12/90 136.1 136.2 136.2 0 0
4981-SM
4981-M 12/90 127.8 128.0 127.5 1.3 -.4

12/86 136.2 133.8 136.3 21.0 1.9
5093-P 12/86 137.5 135.1 137.6 21.0 1.9
5093-A 12/86 146.4 143.4 148.5 19.9 3.6
5093-1 12/86 141.2 131.1 140.6 32.8 7.2
5093-11 12/86 147.1 134.6 145.4 32.2 8.0
5093-111 12/86 132.7 123.0 132.2 30.2 7.5
5093-11115 12/86 146.4 135.5 144.1 27.2 6.3
5093-11116 12/86 115.6 113.8 122.6 23.3 7.7
5093-11117 06/96 66.5 64.5 70.5 23.9 9.3
5093-11118 06/96 78.0 70.6 76.1 36.9 7.8
5093-112 12/86 154.5 138.7 151.4 39.0 9.2
5093-11215 12/86 190.2 174.2 193.0 37.7 10.8
5093-11218 06/96 84.2 74.4 80.1 40.0 7.7
5093-113 12/86 101.3 94.2 105.4 30.3 11.9
5093-11315 12/86 Ò (3) f t f t f t
5093-11317 06/96 (3) Ò f t f t f t
5093-11318 06/96 70.0 66.6 75.5 41.7 13.4
5093-114 12/86 146.0 142.7 148.1 25.6 3.8
5093-11415 12/86 144.7 134.6 144.0 29.5 7.0
5093-11416 06/96 73.6 80.0 87.2 36.9 9.0
5093-11418 06/96 84.3 83.7 83.9 20.2 .2
5093-115 12/86 213.3 184.9 195.3 31.5 5.6
5093-11518 06/96 82.2 71.3 79.4 37.6 11.4

Industry and product1
Industry

code

Electric power and natural gas utilities—Continued
East South Central...
Investor owned utilities..
Non-investor owned utilities..

West South Central.................
Investor owned utilities..

Mountain...
Investor owned utilities..
Non-investor owned utilities....... ...

Pacific
Investor owned utilities............. ..

Electric utilities..........
East North Central..
Investor owned utilities..

West North Central...
Investor owned utilities..
Non-investor owned utilities..

Other ultimate consumers..
New England..
Middle Atlantic...
Investor owned utilities..

East North Central..
Investor owned utilities ..

West North Central...
Investor owned utilities..
Non-investor owned utilities..

South Atlantic...
Non-investor owned utilities...... ..
East South Central................ ...
Investor owned utilities........... ..
Non-investor utilities..

West South Central....
Investor owned utilities..
Non-investor owned utilities..
Mountain................. ...
Investor owned utilities..
Non-investor owned utilities..
Pacific...
Investor owned utilities..

Delivered to ultimate consumers for the account of others (transportation
only).. ...

Commercial consumer....... ...
Investor owned utilities...

Industrial consumer...
Investor owned utilities ...
Non-investor owned utilities......... ..

Electric utilities........... ...
Investor owned utilities........... ...

Other consumers..
Investor owned utilities...

Utility products and services, other than distribution and transportation......
Secondary products and miscellaneous receipts.........

Miscellaneous receipts..

Scrap and waste materials...
Primary products..

Metal scrap...
Ferrous scrap..

Carbon steel scrap...
Heavy melting scrap
South..
W est...
Pennsylvania, Middle Atlantic, New England......................................
North Central..

Bundles...................................... ...
South..
North Central.......

Shredded scrap...
South
Pennsylvania, Middle Atlantic, New England......................................
North Central..

Cut plate and structural scrap..
South..
W est...
North Central..

Other carbon steel scrap...
North Central..

See footnotes at end of table.

5093

113Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

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

Product
code

Index
base

Index
Percent change

to Jan. 2003 from:

Sep.

20022

Dec.

20022

Jan.

20032
Jan.2002 Dec. 200

5093-12 12/86 121.9 126.8 129.5 41.7 2.1
5093-12116 03/90 78.5 (3) 80.2 20.6 (3)
5093-12117 06/96 85.3 86.6 89.1 41.7 2.9
5093-13 12/86 106.3 100.5 104.2 15.1 3.7
5093-13115 12/86 f t (3) Ò (3) (3)
5093-13118 06/96 63.8 60.2 62.1 20.1 3.2
5093-2 12/86 151.8 156.7 156.8 9.0 .1
5093-21 12/86 133.3 135.7 137.2 8.6 1.1
5093-211 12/86 137.3 138.4 138.8 10.9 .3
5093-21111 12/86 131.3 132.5 132.9 10.2 ,3
5093-21112 06/96 89.8 90.4 90.4 15.0 0
5093-212 12/86 124.9 128.6 130.9 6.3 1.8
5093-21211 12/86 131.7 135.1 137.2 5.6 1.6
5093-21212 12/86 111.9 115.8 118.5 7.7 2.3
5093-22 12/86 114.6 121.6 121.7 8.4 .1
5093-221 12/86 93.4 99.7 99.5 5.6 -.2
5093-222 12/86 119.2 127.9 130.8 12.3 2.3
5093-223 12/86 126.3 130.2 130.7 11.0 .4
5093-224 12/86 (3) Ò (3) (3) Ò
5093-26 12/86 153.8 157.9 158.2 -20.9 .2
5093-B 12/86 107.1 104.8 101.2 30.9 -3.4
5093-51 12/86 86.0 68.4 65.8 22.3 -3.8
5093-511 12/86 43.4 32.5 36.4 62.5 12.0
5093-512 12/86 162.4 118.5 113.6 35.9 -4.1
5093-513 12/86 130.2 98.6 96.7 29.6 -1.9
5093-514 12/86 58.1 f t f t (3) f t
5093-52 12/86 111.6 103.7 96.5 45.8 -6.9
5093-521 12/86 116.8 109.4 112.5 73.3 2.8
5093-522 12/86 72.9 69.1 57.9 55.6 -16.2
5093-523 12/86 205.3 200.2 160.4 51.9 -19.9
5093-524 12/86 158.3 Ò 146.4 31.4 (3)
5093-53 12/86 515.5 444.0 430.5 164.6 -3.0
5093-531 12/86 1452.4 1171.9 1067.3 252.6 -8.9
5093-532 12/86 219.4 172.7 172.7 80.3 0
5093-533 12/86 693.0 678.1 678.1 352.1 0
5093-534 12/86 408.0 f t 454.5 58.3 (3)
5093-54 12/86 105.6 112.1 111.1 24.0 -.9
5093-541 12/86 51.0 57.4 57.8 43.1 .7
5093-542 12/86 132.6 137.2 134.9 16.5 -1.7
5093-543 12/86 115.6 121.9 121.9 27.9 0
5093-544 12/86 176.2 Ò 177.9 11.0 f t
5093-55 12/86 138.1 129.4 117.4 44.9 -9.3
5093-C 12/86 117.3 121.5 121.6 9.0 .1
5093-6 12/86 100.7 101.9 101.9 -1.6 0
5093-7 12/86 87.8 87.8 87.8 -.2 0
5093-8 12/86 162.6 174.6 175.2 25.8 .3
5093-821 06/96 90.6 105.5 93.0 5.9 -11.8
5093-831 06/96 (3) Ô (3) f t ■ft
5093-SM 12/86 132.9 131.5 135.6 15.1 3.1

12/99 114.9 113.9 116.0 1.3 1.8

12/99 115.2 114.2 116.3 1.1 1.8

12/99 115.2 114.2 116.3 1.1 1.8
5411-P 12/99 115.3 114.3 116.4 1.1 1.8
5411-3 12/99 116.5 115.2 117.3 .1 1.8
5411-301 12/99 98.3 101.3 107.3 12.7 5.9
5411-302 12/99 134.8 126.3 140.3 -3.5 11.1
5411-303 12/99 138.3 143.9 143.5 3.7 -.3
5411-304 12/99 93.1 97.7 98.6 .8 .9
5411-306 12/99 126.3 111.2 118.5 -11.8 6.6
5411-307 12/99 122.6 124.8 122.1 4.4 -2.2
5411-308 12/99 106.2 112.8 109.4 -3.8 -3.0
5411-309 12/99 107.5 110.3 108.7 -1.1 -1.5
5411-311 12/99 115.7 99.4 118.8 -.8 19.5
5411-4 12/99 105.6 107.3 109.2 11.3 1.8
5411-401 12/99 121.3 121.3 122.2 3.5 .7
5411-402 12/99 91.6 94.7 97.5 21.4 3.0

12/99 101.8 101.5 104.6 -2.1 3.1

12/99 101.8 101.5 104.6 -2.1 3.1
5421-P 12/99 101.8 101.5 104.6 -2.1 3.1

12/99 120.6 99.1 104.6 -2.1 5.5

Industry and product1
Industry

code

Scrap and waste materials—Continued
Stainless and alloy steel scrap......

W est..
Pennsylvania, Middle Atlantic, New Éngland

Cast iron scrap...
South.............................. ,.............................
North Central..

Nonferrous scrap................................
Aluminum scrap..

Aluminum scrap - new
Solids and clippings.....................................
Borings and turnings....................................

Aluminum scrap - old......................................
Used cans...
Other old scrap...

Copper and brass scrap..................................
No. 1 heavy w ire
No. 2 wire, mixed...
Yellow brass..
Other copper and brass scrap......................

Other nonferrous scrap....................................
Recovered paper...

Corrugated...
Northeast..................................
North Central..
South..
W est...

News.................................
Northeast...........................
North central...
South
W est...

Mixed papers...
Northeast..
North central...
South..
W est...

High grades: pulp substitutes and deinking......
Northeast..
North central...
South.....................................
W est...

Waste paper exports..
Waste materials other than metal and paper........

Waste rags and textile waste.............................
Wiping cloths...
Other waste materials, incl. glass, plastic, oil.....

Plastics...
G lass..

Other receipts...

Food stores..

Grocery stores..

Grocery stores..
Primary services...

Supermarkets..
Meat department...
Produce department...
Bakery department...
Dairy department...
Frozen foods department...................................
Edible grocery department.................................
Nonedible grocery department...........................
Health and beauty care department...................
General merchandise department......................

Convenience food stores..
Convenience food (only) stores.........................
Convenience food/gasoline stores.....................

Meat and fish (seafood) markets.....................................

Meat and fish (seafood) markets.....................................
Primary services...

Fruit and vegetable markets...

See footnotes at end of table.

54

541

5411

542

5421

543

114Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

Table 5. Producer price indexes for the net output of selected industries and their products, not seasonally adjusted
— C o n t in u e d

Industry and product1
Industry

code
Product

code
Index
base

Index Percent change
to Jan. 2003 from:

Sep.

20022

Dec.

20022

Jan.

20032
Jan.2002 Dec. 2002

Fruit and vegetable markets.. 5431 12/99 120.6 99.1 104.6 -2.1 5.5
Primary services... 5431 -P 12/99 120.3 98.8 104.3 -2.1 5.6

Candy, nut, and confectionery stores.. 544 12/99 111.1 111.8 113.8 4.2 1.8

Candy, nut, and confectionery stores... ... 5441 12/99 111.1 111.8 113.8 4.2 1.8
Primary services... 5441-P 12/99 111.0 111.7 113.7 4.2 1.8

Retail bakeries.. 546 12/99 107.9 108.2 108.5 3.7 .3

Retail bakeries.............................. ... 5461 12/99 107.9 108.2 108.5 3.7 .3
Primary services... 5461-P 12/99 107.9 108.3 108.5 3.6 .2

Miscellaneous food stores... 549 12/99 133.5 134.2 137.2 6.5 2.2

Miscellaneous food stores... 5499 12/99 133.5 134.2 137.2 6.5 2.2
Primary services.. 5499-P 12/99 133.5 134.2 137.2 6.5 2.2

Automotive dealers and gasoline service stations.. 55 12/01 84.3 85.6 85.8 -10.5 .2

New car dealers.. 551 12/99 108.8 108.9 109.3 3.3 .4

New car dealers.. 5511 12/99 108.8 108.9 109.3 3.3 .4
Primary services.. 5511-P 12/99 109.3 109.5 109.8 3.3 .3

Vehicle sales... 5511-1 12/99 99.4 99.4 99.7 -.5 .3
New vehicle sales... 5511-101 12/99 100.2 100.3 101.2 1.4 .9

Service labor and parts... 5511-2 12/99 115.9 116.2 116.5 5.5 .3
Other receipts... 5511-SM 12/99 104.7 105.9 106.6 6.0 .7

Auto and home supply stores.. 553 12/01 100.9 103.7 101.3 1.8 -2.3

Auto and home supply stores.. 5531 12/01 100.8 103.7 101.3 1.8 -2.3
Primary services... 5531-P 12/01 100.8 103.6 101.3 1.8 -2.2

Gasoline service stations... 554 06/01 36.3 39.1 39.9 -53.3 2.0

Gasoline service stations... 5541 06/01 36.8 39.5 40.3 -52.9 2.0
Primary services.. 5541-P 06/01 35.5 38.2 39.0 -54.0 2.1

Gasoline service stations with convenience stores... 5541-1 06/01 49.8 56.3 51.3 -31.6 -8.9
Other gasoline stations... 5541-2 06/01 28.1 28.8 32.7 -63.6 13.5

Other receipts.. 5541-SM 06/01 122.6 122.6 122.6 1.5 0

Boat dealers... 555 06/01 107.7 114.6 111.5 10.6 -2.7

Boat dealers... .. 5551 06/01 107.7 114.6 111.4 10.5 -2.8
Primary services.. 5551-P 06/01 107.7 114.8 111.6 10.8 -2.8
Other receipts.................. .. 5551-SM 06/01 99.8 100.0 99.8 .8 -.2

Recreational vehicle dealers... 556 06/01 111.6 117.0 118.8 12.7 1.5

Recreational vehicle dealers... 5561 06/01 111.6 117.0 118.8 12.7 1.5
Primary services.. 5561-P 06/01 111.7 117.1 118.9 12.8 1.5

Miscellaneous retail.. 59 06/00 102.7 104.1 105.7 .7 1.5

Drug stores and proprietary stores.. 591 06/00 114.5 115.7 117.0 8.1 1.1

Drug stores and proprietary stores.. 5912 06/00 114.5 115.7 117.0 8.1 1.1
Primary services.. 5912-P 06/00 114.5 115.7 117.0 8.1 1.1

Prescription drugs............. ... 5912-1 06/00 124.3 125.2 128.4 14.0 2.6
Over-the counter drugs and all other goods.. 5912-4 06/00 106.8 108.2 108.1 3.1 -.1

Over-the-counter drugs... 5912-41 06/00 99.0 96.1 96.3 -5.8 .2
All other goods.. 5912-42 06/00 109.8 112.9 112.7 6.6 -.2

Liquor stores... 592 06/00 104.0 104.3 106.2 3.5 1.8

Liquor stores... 5921 06/00 104.0 104.3 106.2 3.5 1.8
Primary services.. 5921-P 06/00 104.0 104.3 106.2 3.5 1.8
Other receipts.. 5921-SM 06/00 106.9 104.5 (3) (3) (3)

Miscellaneous shopping goods stores... 594 06/00 100.4 99.7 101.0 -1.4 1.3

Sporting goods stores.. 5941 06/00 105.5 104.6 105.7 -1.2 1.1
Primary services.. 5941-P 06/00 105.7 104.8 105.9 -1.2 1.0

Book stores... 5942 06/00 108.3 108.8 112.6 5.7 3.5
Primary services.. 5942-P 06/00 108.3 108.8 112.6 5.7 3.5

See footnotes at end of table.

115Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

Table 5. Producer price indexes for the net output of selected industries and their products, not seasonally adjusted
— C o n t in u e d

Industry and product1
Industry

code
Product

code
Index
base

Index Percent change
to Jan. 2003 from:

Sep.

20022

Dec.

20022

Jan.

20032
Jan.2002 Dec. 2002

Stationery stores... 5943 06/00 117.3 111.2 128.4 15.9 15.5
Primary services... 5943-P 06/00 117.5 111.4 128.7 15.8 15.5

Jewelry stores... 5944 06/00 105.8 104.2 104.5 -1.4 .3
Primary services... 5944-P 06/00 105.9 104.3 104.6 -1.4 .3

Hobby, toy, and game shops.. 5945 06/00 82.8 82.9 81.7 -15.0 -1.4
Primary services... 5945-P 06/00 82.8 82.9 81.7 -14.9 -1.4

Camera and photographic supply stores... 5946 06/00 89.7 87.6 103.0 19.2 17.6
Primary services... 5946-P 06/00 88.1 88.1 105.5 25.6 19.8
Other receipts... 5946-SM 06/00 97.4 86.4 93.7 -3.8 8.4

Gift, novelty, and souvenir shops... 5947 06/00 101.2 100.3 100.3 -1.0 0
Primary services... 5947-P 06/00 101.2 100.3 100.3 -1.0 0

Luggage and leather goods stores... 5948 06/00 93.3 92.2 92.7 -7.2 .5
Primary services... 5948-P 06/00 93.3 92.2 92.7 -7.2 .5

Sewing, needlework, and piece goods.. 5949 06/00 91.2 91.2 91.3 1.8 .1
Primary services... 5949-P 06/00 91.2 91.2 91.2 1.8 0

Nonstore retailers... 596 06/00 92.0 95.6 9 7.7 -5.1 2.2

Catalog and mail-order houses.. 5961 06/00 89.3 93.3 95.7 -6.0 2.6
Primary services... 5961-P 06/00 89.3 93.3 95.7 -6.0 2.6

Automatic merchandising machine operators.. 5962 06/00 102.7 102.8 103.0 2.3 .2
Primary services... 5962-P 06/00 102.7 102.8 103.0 2.3 .2

Fuel dealers.. 598 06/00 107.6 110.4 113.8 -4.9 3.1

Retail stores, not elsewhere classified.. 599 06/00 103.9 103.9 104.1 8.2 .2

5992 06/00 112.0 112.6 113.1 5.8 .4
Primary services... 5992-P 06/00 112.0 112.6 113.1 5.8 .4

Optical goods stores... 5995 06/00 103.4 103.3 103.3 7.2 0
Primary services... 5995-P 06/00 103.4 103.3 103.3 7.5 0
Other receipts... 5995-SM 06/00 103.2 103.2 103.2 0 0

Miscellaneous retail stores, n.e.c.. 5999 06/00 101.0 100.8 101.1 9.1 .3
Primary services... 5999-P 06/00 100.6 100.5 100.7 8.6 .2

Security brokers, dealers, and investment bank companies....................................... 621 06/00 81.2 82.1 81.5 -2.0 -.7

Security brokers, dealers, and investment banking companies.................................. 6211 06/00 81.2 82.1 81.5 -2.0 -.7
Primary services... 6211-P 06/00 80.8 81.8 81.1 -2.1 -.9

Brokerage services.. 6211-1 06/00 91.6 95.9 92.4 4.1 -3.6
Brokerage services, exchange-listed equities... 6211-101 06/00 90.9 97.5 91.9 -1.3 -5.7
Brokerage services, all other securities.. 6211-102 06/00 92.7 93.5 93.1 12.7 -.4

Dealer transactions.. 6211-2 06/00 74.0 73.0 72.1 1.5 -1.2
Dealer transactions, market making in over-the-counter equities................. 6211-201 06/00 22.8 21.5 20.1 -41.2 -6.5
Dealer transactions, debt securities and all other trading............................. 6211-202 06/00 104.3 103.5 102.9 11.0 -.6

Investment banking services...
Other securities related services including margin lending and mutual fund

6211-3 06/00 99.6 99.7 99.7 -1.4 0

sales... 6211-4 06/00 71.3 72.2 72.9 -8.1 1.0

Investment advice... 6282 06/02 94.9 90.1 90.9 (3) .9
Primary services... 6282-P 06/02 94.9 89.7 91.7 (3) 2.2

Portfolio and mutual fund management.. 6282-1 06/02 93.9 87.9 90.0 (3) 2.4
Mutual fund management.. 6282-101 06/02 95.2 87.8 90.9 (3) 3.5
Portfolio management.. 6282-102 06/02 93.1 88.0 89.5 (3)

(3)
1.7

Financial planning and other advisory services... 6282-2 06/02 102.1 102.2 102.8 .6
Other receipts... 6282-SM 06/02 94.9 (3) 85.3 (3) (3)

Life insurance carriers.. 631 12/98 101.8 102.4 102.7 2.0 .3

Life insurance carriers.. 6311 12/98 101.8 102.4 102.7 2.0 .3
Primary services... 6311-P 12/98 101.8 102.4 102.7 2.0 .3

Life insurance policies... 6311-1 12/98 99.9 100.1 100.1 1.3 0
Individual life insurance policies... 6311-101 12/98 102.7 102.7 102.8 .7 .1

Term life insurance policies... 6311-10101 12/98 101.1 100.9 100.9 .3 0
Whole life insurance policies.. 6311-10102 12/98 105.7 105.8 105.8 .8 0
Universal life insurance policies.. 6311-10103 12/98 101.7 101.7 101.8 .4 .1
Other individual life insurance policies.. 6311-10104 12/98 104.0 104.3 104.5 1.6 .2

Group life insurance policies.. 6311-102 12/98 97.4 98.2 98.3 4.5 .1

See footnotes at end of table.

116Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

Table 5. Producer price indexes for the net output of selected industries and their products, not seasonally adjusted
— C o n t in u e d

Industry and product1
Industry

code
Product

code
Index
base

Index
Percent change

to Jan. 2003 from:

Sep.

20022

Dec.

20022

Jan.

20032
Jan. 2002 Dec. 2002

Life insurance carriers—Continued
Annuities.. 6311-2 12/98 109.3 112.3 113.4 4.9 1.0

Variable deferred annuities... 6311-201 12/98 114.5 114.4 114.4 2.6 0
Fixed-rate deferred annuities............... .. 6311-202 12/98 108.8 115.3 115.8 4.3 .4
Immediate annuities.... 6311-203 12/98 104.6 107.2 110.0 7.8 2.6

Property and casualty insurance.................................. ... 633 12/98 109.6 111.0 111.6 4.9 .5

Property and casualty insurance... 6331 06/98 109.7 111.1 111.7 4.9 .5
Primary services.. 6331-P 06/98 109.7 111.1 111.7 4.9 .5

Private passenger auto insurance.. 6331-1 06/98 112.4 114.9 115.9 7.8 .9
Private passenger auto insurance, California... 6331-101 06/98 111.8 116.6 117.2 9.8 .5
Private passenger auto insurance, New York... 6331-102 06/98 110.9 116.3 117.1 11.2 .7
Private passenger auto insurance, Texas.. 6331-103 06/98 106.5 107.8 109.7 8.7 1.8
Private passenger auto insurance, Florida... 6331-104 06/98 125.1 127.6 130.3 12.5 2.1
Private passenger auto insurance, Pennsylvania....................................... 6331-105 06/98 111.7 113.4 114.5 4.5 1.0
Private passenger auto insurance, Illinois.. 6331-106 06/98 113.7 115.5 116.1 7.6 .5
Private passenger auto insurance, Ohio....................... 6331-107 06/98 109.9 111.6 112.4 6.0 .7
Private passenger auto insurance, Michigan.. 6331-108 06/98 123.7 128.9 130.0 16.6 .9
Private passenger auto insurance, New Jersey.. 6331-109 06/98 100.6 100.9 101.1 3.2 .2
Private passenger auto insurance, North Carolina..................................... 6331-111 06/98 110.2 112.3 112.5 6.0 .2
Private passenger auto insurance, all other areas..................................... 6331-112 06/98 112.6 114.4 115.3 6.2 .8

Homeowner's insurance.. 6331-2 06/98 119.9 122.8 123.7 8.0 .7
Homeowner’s insurance, California... 6331-201 06/98 109.3 113.5 116.7 7.2 2.8
Homeowner's insurance, New York... 6331-202 06/98 107.8 112.0 112.1 4.7 .1
Homeowner's insurance, Texas.... .. 6331-203 06/98 131.3 131.3 131.3 6.2 0
Homeowner's insurance, Florida... 6331-204 06/98 116.5 116.5 117.5 7.0 .9
Homeowner's insurance, Pennsylvania.. 6331-205 06/98 119.8 121.3 121.3 5.8 0
Homeowner's insurance, all other areas... 6331-206 06/98 122.0 125.4 126.1 9.0 .6

Commercial auto insurance.. 6331-3 06/98 109.7 110.5 110.8 3.6 .3
Non-auto liability insurance.. 6331-4 06/98 104.9 105.0 105.1 1.6 .1

Product liability insurance.. 6331-401 06/98 103.2 103.3 103.4 2.7 .1
Medical malpractice insurance...................................... 6331-402 06/98 109.7 109.8 110.2 2.8 .4
Other non-auto liability insurance.. 6331-403 06/98 103.9 104.0 104.0 1.3 0

Commercial multiple peril insurance... 6331-5 06/98 104.7 105.5 105.6 2.2 .1
Worker's compensation insurance... 6331-6 06/98 104.3 104.2 104.4 1.5 .2
Inland marine insurance... 6331-7 06/98 104.4 104.3 104.5 .6 .2
Surety and financial guaranty insurance... 6331-8 06/98 97.4 97.4 97.4 .1 0
Fidelity insurance.. 6331-9 06/98 95.3 95.3 95.4 0 .1
Other property and casualty insurance.. 6331-A 06/98 107.7 107.3 108.3 .9 .9

Insurance agencies and brokerages.. 6412 12/02 Ô 100.0 100.0 Ò 0
Primary services.. 6412-P 12/02 Ò 100.0 100.0 (3) 0

Sale of property and casualty insurance.. 6412-11 12/02 Ò 100.0 100.1 (3) .1
Sale of private passenger auto insurance... 6412-111 12/02 (3) 100.0 99.9 (3) -.1
Sale of homeowner's insurance.. 6412-112 12/02 (3) 100.0 100.3 Ò .3
Sale of other property and casualty insurance.. 6412-113 12/02 Ò 100.0 100.1 (3) .1

Sale of life insurance and annuities..................... :... 6412-12 12/02 Ò 100.0 100.0 (3> 0
Sale of health insurance.. .. 6412-13 12/02 (3) 100.0 100.0 (3) 0
Sale of other insurance... .. 6412-14 12/02 (3> 100.0 100.0 (3) 0

Other receipts... 6412-SM 12/02 (3) 100.0 100.0 (3) 0

Operators and lessors of nonresidential buildings... 6512 12/95 115.2 113.2 116.6 3.6 3.0
Primary services... 6512-P 12/95 115.6 113.2 116.9 3.7 3.3

Operators and lessors of shopping centers and retail stores............................ 6512-1 12/95 107.0 105.9 110.4 3.8 4.2
Leasing of open shopping centers.. 6512-104 12/02 (3) 100.0 101.8 (3) 1.8
Leasing of enclosed shopping centers... 6512-105 12/02 (3) 100.0 109.9 (3) 9.9

Operators and lessors of professional and office buildings............................... 6512-2 12/95 122.2 118.3 122.0 3.9 3.1
Operators and lessors of manufacturing and industrial buildings...................... 6512-3 12/95 111.1 112.9 114.9 5.3 1.8
Operators and lessors of other nonresidential buildings and facilities............. 6512-7 12/02 (3) 100.0 100.0 (3) 0

Other receipts... 6512-SM 12/95 127.7 Ô (3) Ô (3)

Real estate agents and managers... 653 12/96 114.2 114.8 114.5 2.0 -.3

Real estate agents and managers................................... 6531 12/95 113.6 114.3 113.9 2.0 -.3
Primary services... 6531-P 12/95 113.8 114.4 114.0 2.1 -.3

Real estate brokerage.. 6531-1 12/95 121.2 121.9 122.2 3.6 .2
Real estate brokerage, residential sales... 6531-11 12/95 122.9 123.9 124.3 4.5 .3

Real estate brokerage, sales of residential units.. 6531-111 12/95 121.8 122.9 123.3 3.9 .3
Residential sales, northeast region... 6531-1111 12/95 121.1 121.4 121.2 4.2 -.2
Residential sales, New York-No.NJ-Long Island CMSA......................... 6531-11112 12/95 (3) (3) Ò (3) (3)
Residential sales, Philadelphia-Wilmington-Atlantic City CMSA........... 6531-11113 12/95 (3) (3) (3) (3) (3)

Residential sales, midwest region... 6531-1112 12/95 121.8 122.5 122.7 .4 .2
Residential sales, Chicago-Gary-Kenosha CMSA.................................. 6531-11121 12/95 107.0 107.0 107.0 0 0
Residential sales, other midwest region areas....................................... 6531-11123 12/95 123.7 124.5 124.7 .5 .2
Residential sales, south region.. 6531-1113 12/95 118.9 120.3 121.5 4.0 1.0
Residential sales, Washington-Baltimore CMSA.................................... 6531-11131 12/95 144.9 144.9 144.9 11.5 0

See footnotes at end of table.

117Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

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

Industry and product1
Industry

code
Produci

code
Index
base

Index Percent change
to Jan. 2003 from:

Sep.

20022

Dee.

20022

Jan.

20032
Jan.2002 Dec. 2002

Real estate agents and managers—Continued
Residential sales, other south region areas...

Residential sales, west region..
6531-11135
6531-1114

12/95
12/95

117.8
125.4

119.5
126.7

120.8
127.0

3.7
5.5

1.1
.2

Residential sales, Los Angeles-Riverside-Orange County CMSA......... 6531-11142 12/95 129.8 131.8 132.5 5.6 .5
Residential sales, San Francisco-Oakland-San Jose CMSA................
Residential sales, other west region areas...

6531-11143
6531-11144

12/95
12/95

164.5
120.4

167.4
121.4

167.4
121.6

4.6
4.9

0
.2

Real estate brokerage, sales of residential land... 6531-112 12/95 156.2 156.3 156.3 27.1 0
Real estate brokerage, commercial sales.. 6531-13 12/95 113.5 113.9 113.9 .7 0

Commercial sales, office property.. 6531-131 12/95 114.1 (3) Ò (3) (3)
Commercial sales, retail property.. 6531-132 12/95 111.1 120.4 120.4 8.4 0
Commercial sales, industrial property... 6531-133 12/95 112.3 112.3 112.3 .9 0
Commercial sales, farms and land... 6531-135 12/95 105.8 105.8 105.8 0 0

Real estate brokerage, commercial leasing... 6531-14 12/95 111.2 110.8 109.8 -1.8 -.9
Commercial leasing, office property.. 6531-141 12/95 110.5 109.8 108.3 -2.3 -1.4

6531-142 12/95 (3) Ò (3) (3) (3)
Commercial leasing, industrial property.. 6531-143 12/95 118.4 118.4 118.6 -1.7 .2

Property management... 6531-2 12/95 106.9 107.3 106.2 .4 -1.0
Residential property management.. 6531-21 12/95 105.5 105.9 104.2 -.8 -1.6

Residential property management, apartment buildings............................ . 6531-211 12/95 104.7 107.4 104.1 -2.2 -3.1
Residential property management, other property...................................... 6531-212 12/95 106.5 104.3 104.3 .7 0

Nonresidential property management... 6531-22 12/95 110.3 111.0 111.3 3.2 .3
Nonresidential property management, office property................................ 6531-221 12/95 112.7 113.7 114.1 4.8 .4
Nonresidential property management, retail property................................. 6531-222 12/95 107.5 107.5 107.5 .5 0

6531-223 12/95 105.3 (3) 105.5 .2 (3)
6531-224 12/95 102.9 102.9 102.9 0 0

Real estate appraising... 6531-3 12/95 107.0 107.0 107.0 .4 0
6531-301 12/95 106.6 106.6 106.6 0 0
6531-302 12/95 108.0 108.0 108.0 1.0 0

701 12/96 122.5 119.1 120.1 1.5 .8

Hotels and motels............. 7011 06/93 135.9 132.1 133.2 1.5 .8
Primary services 7011-P 06/93 135.8 131.9 133.1 1.5 .9

Guestroom rental... 7011-1 06/93 141.5 134.8 137.7 2.8 2.2
Limited service hotels and motels............. 7011-101 06/93 136.1 132.2 134.5 3.7 1.7
Full service hotels and motels.. 7011-102 06/93 137.6 128.8 128.4 -.6 -.3
Luxury and resort hotels, excluding casino hotels... 7011-103 06/93 147.5 141.5 150.2 6.0 6.1
Casino hotels............. 7011-105 06/01 103.7 94.1 103.5 12.9 10.0

Food and beverages......... :.. 7011-2 06/93 138.9 138.8 139.3 .9 .4
Food and nonalcoholic beverages.. 7011-201 06/93 138.4 138.3 139.2 .8 .7
Alcoholic beverages.. 7011-202 06/93 139.5 139.2 139.0 1.2 -.1

Other guest services... 7011-4 06/93 126.0 128.9 128.8 1.0 -.1
Casino gaming receipts.. 7011-5 06/01 102.2 101.7 96.4 -5.1 -5.2

Other receipts .. 7011-SM 06/93 140.2 137.5 137.9 1.2 .3

Advertising agencies..................................... ... 7311 06/95 120.1 120.1 120.8 3.5 .6
Primary services... 7311-P 06/95 121.2 121.3 121.9 3.5 .5

Ad creation billed separately... 7311-1 06/95 124.1 124.1 124.4 3.9 .2
Media placement incl ad creation not billed separately................................... 7311-2 06/95 117.0 117.1 118.0 2.7 .8

Newspapers 7311-201 06/95 158.9 159.9 162.9 12.3 1.9
Periodicals... 7311-202 06/95 124.6 124.6 124.6 -1.2 0
Television.. 7311-203 06/95 108.1

Ò
108.1

(3)
108.5 1.7

(3)
.4

(3)Radio, Internet, and other media placements.. 7311-204 06/95 111.3
Other receipts... 7311-SM 06/95 95.7 95.7 97.1 1.5 1.5

Services to dwellings and other public buildings.. 734 06/01 100.5 100.8 100.9 .4 .1

Building cleaning and maintenance services, n.e.c... 7349 12/94 117.6 118.1 118.1 .3 0
Primary services... 7349-P 12/94 118.0 118.4 118.5 .3 .1

Janitorial/custodial services ... 7349-1 12/94 117.9 118.4 118.4 .1 0
Other building cleaning and maintenance services... 7349-2 12/94 118.3 118.7 118.7 1.2 0

Other receipts... 7349-SM 12/94 110.5 110.5 110.5 0 0

Personnel supply services ... 736 12/96 109.7 110.0 110.2 2.3 .2

Employment agencies .. 7361 06/94 114.8 114.3 114.5 -1.8 .2
Primary services... 7361 -P 06/94 113.6 113.1 113.3 -1.9 .2

Contingency payment recruiting ... 7361-4 12/01 97.2 95.6 95.9 -3.2 .3
Information technology .. 7361-411 12/01 97.4 99.0 97.1 -2.9 -1.9
Engineering manufacturing and technical... . 7361-412 06/94 118.4 107.5 112.4 1.2 4.6
Accounting and financial... 7361-413 06/94 100.1 102.2 101.4 -7.2 -.8
Sales and marketing... 7361-415 06/94 101.2 101.2 101.2 -6.5 0
Operations administration, and human resources.. 7361-416 12/01 98.4 98.6 98.6 .1 0
Other occupations.. 7361-417 06/94 104.4 101.4 101.4 -3.7 0

Retained executive recruiting... 7361-5 12/01 100.2 100.5 100.5 0 0
Internet recruiting services... 7361-6 12/01 107.3 109.7 109.7 -.6 0

Other receipts... 7361-SM 06/94 126.7 126.7 126.7 1.0 0

See footnotes at end of table.

118
Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

Table 5. Producer price indexes for the net output of selected industries and their products, not seasonally adjusted
— C o n t in u e d

Industry and product1
Industry

code
Product

code
Index
base

Index
Percent change

to Jan. 2003 from:

Sep.

20022

Dec.

20022

Jan.

20032
Jan.2002 Dec. 2002

Help supply services... 7363 06/94 115.8 116.2 116.4 2.8 0.2
Primary services... 7363-P 06/94 115.2 115.5 115.8 2.8 .3

Temporary help supply services... 7363-1 06/94 112.7 113.6 113.7 2.2 .1
Office and clerical occupations... 7363-101 06/94 116.0 116.1 116.2 1.0 .1
Light and heavy industrial occupations.. 7363-102 06/94 115.9 118.2 118.2 3.6 0
Technical and professional occupations.. 7363-103 06/94 74.1 73.8 73.7 3.2 -.1
Medical personnel occupations.. 7363-104 06/94 122.9 125.6 125.5 3.1 -.1
Other temporary help supply services.. 7363-105 06/94 112.2 112.5 113.9 1.9 1.2

Employee leasing services... 7363-2 06/94 128.4 126.8 127.4 4.3 .5
Other receipts... 7363-SM 06/94 176.9 182.0 178.1 1.1 -2.1

Prepackaged software.. 7372 12/97 98.5 99.2 99.0 .6 -.2
Primary services... 7372-P 12/97 100.0 100.9 100.6 1.4 -.3

Applications software.. 7372-2 12/97 103.0 102.5 102.0 -1.8 -.5
Applications software sold separately (non-suite)... 7372-201 12/97 102.5 101.8 101.0 -2.8 -.8
Applications software sold as a suite.. 7372-202 12/97 104.6 104.6 104.6 .1 0

Computer games and other prepackaged software... 7372-3 12/97 55.5 55.5 Ò Ò Ò
Maintenance, documentation, training, and other software services................. 7372-4 12/97 138.4 138.4 138.4 1.2 0

Other receipts..... ... 7372-SM 12/97 79.4 79.4 79.3 -3.9 -.1

Data processing services... 7374 12/00 102.6 102.7 102.9 0 .2
Primary services... 7374-P 12/00 102.9 103.0 103.2 0 .2

Transaction processing services.. 7374-1 12/00 103.3 103.5 103.9 -.3 .4
Timesharing data processing services... 7374-2 12/00 103.4 103.4 103.4 .1 0
Data entry services........ ... 7374-3 12/00 101.3 101.6 101.6 .5 0
Other data processing services.. 7374-4 12/00 102.7 102.3 102.4 .1 .1

Other receipts... 7374-SM 12/00 100.2 100.2 100.2 0 0

Automotive rental and leasing, without drivers.. 751 06/01 103.6 105.2 104.1 2.8 -1.0

Truck rental and leasing... 7513 06/91 108.2 109.1 108.4 3.0 -.6
Primary services... 7513-P 06/91 106.1 107.2 106.3 3.8 -.8

Truck and utility trailer rental.. 7513-1 06/91 99.7 100.1 100.1 9.4 0
Truck, truck tractor and truck trailer leasing... 7513-2 06/91 108.5 110.4 108.7 .2 -1.5

Truck leasing.. 7513-211 06/91 114.8 114.8 114.9 .2 .1
Truck tractor leasing.. ... 7513-212 06/91 106.1 107.3 106.3 .2 -.9
Truck trailer leasing.. 7513-213 06/91 98.4 105.2 99.2 .8 -5.7

Recreational vehicle rental.. 7513-3 12/98 111.7 108.9 106.3 -13.1 -2.4
Other receipts... 7513-SM 06/91 115.7 115.7 116.0 .9 .3

Passenger car rental.. 7514 12/91 140.2 143.0 141.2 2.5 -1.3
Primary services... 7514-P 12/91 141.0 143.9 142.0 2.7 -1.3

Car rental, standard.. 7514-2 12/91 138.6 142.0 139.3 1.2 -1.9
Business travel.. 7514-211 12/98 106.5 106.0 105.6 .4 -.4
Leisure travel... 7514-221 12/98 115.1 121.1 117.0 1.8 -3.4

Car rental, replacement.. 7514-3 12/91 159.6 161.0 162.0 7.7 .6
Other receipts... 7514-SM 12/91 128.3 128.5 128.3 -1.0 -.2

Health services... 80 12/94 120.0 120.5 121.1 2.6 .5

Offices and clinics of doctors of medicine... 801 12/96 110.4 110.4 110.4 0 0

Offices of physicians... 8011 12/93 119.1 119.1 119.1 0 0
Primary services... 8011-P 12/93 119.2 119.2 119.2 0 0

One and two physician practices and single specialty group practices............ 8011-4 12/93 117.2 117.3 117.3 .1 0
General/family practice... 8011-411 12/93 123.8 123.8 123.8 -.3 0
Internal medicine... 8011-412 12/99 103.0 103.0 103.0 .1 0
General surgery and other surgical specialties... 8011-413 12/99 101.2 101.2 101.2 .1 0
Pediatrics... 8011-414 12/93 146.6 146.6 147.0 .7 .3
Obstetrics/gynecology.. 8011-415 12/93 129.8 129.8 129.8 0 0
Other specialty... 8011-419 12/99 103.3 103.4 103.3 -.2 -.1

Multispecialty group practice.. 8011-5 12/93 126.2 126.2 126.2 -.1 0

Skilled and intermediate care facilities.. 8053 12/94 146.0 145.8 146.6 2.2 .5
Primary services... 8053-P 12/94 146.7 146.5 147.3 2.2 .5

Public payors... 8053-1 12/94 147.8 146.9 146.8 1.0 -.1
Private payors... 8053-3 12/94 145.1 146.0 148.3 4.2 1.6

Other receipts... 8053-SM 12/94 118.4 118.4 120.6 2.0 1.9

Hospitals... 806 12/92 128.5 129.4 130.5 4.3 .9

General medical and surgical hospitals...................................... ;............................... 8062 12/92 128.9 129.9 131.0 4.4 .8
Primary services... 8062-P 12/92 129.7 130.9 132.1 4.8 .9

Medicare patients... 8062-2 12/92 116.7 117.7 118.9 3.8 1.0
Medicaid patients.. 8062-4 12/92 122.0 122.0 124.3 4.8 1.9
All other patients... 8062-6 12/92 137.4 139.1 139.9 5.3 .6

Diseases and disorders of the nervous system... 8062-601 12/92 118.1 119.8 120.7 .4 .8

See footnotes at end of table.

119Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

Table 5. Producer price indexes for the net output of selected industries and their products, not seasonally adjusted
— C o n t in u e d

Industry and product1
Industry

code
Product

code
Index
base

Index Percent change
to Jan. 2003 from:

Sep.

20022

Dec.

20022

Jan.

20032
Jan.2002 Dec. 2002

General medical and surgical hospitals—Continued
Diseases and disorders of the eye ... 8062-602 12/92 150.5 152.0 152.8 8.5 0.5
Diseases and disorders of the ear, nose, mouth, and throat......................... 8062-603 12/92 130.7 138.6 137.4 10.3 -.9
Diseases and disorders of the respiratory system... 8062-604 12/92 140.6 141.4 141.2 4.3 -.1
Diseases and disorders of the circulatory system... 8062-605 12/92 135.3 135.9 136.8 6.0 .7
Diseases and disorders of the digestive system.. 8062-606 12/92 140.0 142.0 142.5 6.3 .4
Diseases and disorders of the hepatobiliary system and pancreas.............. 8062-607 12/92 153.4 153.1 158.1 9.3 3.3
Diseases and disorders of the musculoskeletal system and connective

tissue... ... 8062-608 12/92 133.8 134.9 134.9 1.4 0
Diseases and disorders of the skin, subcutaneous tissue and breast.......... 8062-609 12/92 136.0 140.0 141.7 6.3 1.2
Endocrine, nutritional, and metabolic diseases and disorders...................... 8062-611 12/92 136.7 134.9 135.8 1.2 .7
Diseases and disorders of the kidney and urinary tract................................. 8062-612 12/92 157.1 158.0 158.9 2.0 .6
Diseases and disorders of the male reproductive system............................. 8062-613 12/92 133.9 134.1 134.1 -3.0 0
Diseases and disorders of the female reproductive system.......................... 8062-614 12/92 133.4 138.4 140.5 8.4 1.5
Pregnancy, childbirth, and the puerperium... 8062-615 12/92 140.2 144.7 144.3 5.3 -.3
Newborns and other neonates with conditions originating in the perinatal

period... 8062-616 12/92 144.6 145.5 149.1 12.9 2.5
Diseases and disorders of the blood and blood forming organs and immun.

diseases.. 8062-617 12/92 165.8 162.4 168.8 10.4 3.9
Myeloproliferative diseases and disorders, and poorly differentiated

neoplasms.. 8062-618 12/92 143.2 152.8 147.7 8.5 -3.3
Infectious and parasitic diseases (systemic or unspecified sites)................. 8062-619 12/92 126.7 126.7 126.7 6.0 0
Mental diseases and disorders... 8062-621 12/92 141.4 141.4 141.4 4.4 0
Alcohol/drug use and alcohol/drug induced organic mental disorders......... 8062-622 12/92 157.6 157.6 162.8 3.9 3.3
Injuries, poisonings, and toxic effects of drugs.. 8062-623 12/92 136.4 137.4 137.1 5.5 -.2
Burns... 8062-624 12/92 124.0 124.0 124.0 8.4 0
Factors influencing health status and other contacts with health services 8062-625 12/92 126.8 128.6 131.0 5.5 1.9
Multiple significant trauma.. 8062-626 12/00 110.9 109.6 111.4 4.3 1.6
Human immunodeficiency virus infections... 8062-627 12/00 105.0 106.1 108.3 3.9 2.1

Other receipts... 8062-SM 12/92 119.7 119.7 119.7 1.2 0

Psychiatric hospitals... 8063 12/92 113.8 114.2 114.5 2.3 .3
Primary services... 8063-P 12/92 113.8 114.1 114.5 2.3 .4

Specialty hospitals, except psychiatric.. 8069 12/92 135.5 135.0 136.7 5.2 1.3
Primary services... 8069-P 12/92 137.0 136.3 137.9 5.8 1.2

Rehabilitation hospitals... 8069-2 12/92 124.7 126.2 127.2 3.9 .8
Children's hospitals... 8069-4 12/92 130.0 131.4 135.6 8.1 3.2
Other specialty hospitals, except psychiatric.. 8069-6 12/92 144.2 139.7 138.7 4.4 -.7

Medical laboratories... 8071 06/94 114.2 114.3 114.3 .8 0
Primary services... ... 8071-P 06/94 114.6 114.7 114.7 .8 0

Independent clinical lab services.. 8071-2 06/94 116.6 116.7 116.7 .8 0
Diagnostic imaging services............................... .. 8071-4 06/94 99.3 99.3 99.3 1.0 0

Home health care services.. 808 12/96 117.8 116.8 116.5 .4 -.3

Home health care services.. 8082 12/96 117.8 116.8 116.5 .4 -.3
Primary services... 8082-P 12/96 114.9 113.8 113.4 .4 -.4

Medicare payors... 8082-1 12/96 119.5 116.7 115.0 -3.5 -1.5
Non-Medicare payors... 8082-2 12/96 111.9 111.9 112.4 3.3 .4

Other receipts... 8082-SM 12/96 174.7 174.7 174.7 .3 0

Legal services... 81 12/96 122.5 122.9 124.6 3.5 1.4

Legal services... 811 12/96 122.5 122.9 124.6 3.5 1.4

Legal services... 8111 12/96 122.5 122.9 124.6 3.5 1.4
Primary services... 8111-P 12/96 122.2 122.5 124.2 3.5 1.4

Corporate.. 8111-1 12/96 130.0 130.3 133.1 4.6 2.1
Real estate.. 8111-2 12/96 121.7 121.7 122.5 2.7 .7
Civil negligence... 8111-3 12/96 113.4 113.2 115.5 2.3 2.0

Defendant.. 8111-301 12/96 124.0 123.9 127.5 3.7 2.9
Plaintiff... 8111-302 12/96 101.3 101.0 101.9 .6 .9

Banking and commercial... 8111-4 12/96 136.8 137.1 139.2 2.3 1.5
Insurance... 8111-5 12/96 115.4 115.4 116.0 1.9 .5
Wills, estate planning, and probate.. 8111-6 12/96 130.6 130.7 134.3 3.1 2.8
Other legal services... 8111-7 12/96 120.9 121.8 122.8 4.5 .8

Engineering, architectural, and surveying services.. 871 12/96 122.3 122.1 124.3 3.7 1.8

Engineering design, analysis, and consulting services.. 8711 12/96 122.8 122.5 125.0 4.1 2.0
Primary services... 8711-P 12/96 122.2 121.8 124.7 3.7 2.4

Building-related engineering... 8711-1 12/96 119.0 119.0 119.8 2.3 .7
Nonbuilding-related engineering.. 8711-2 12/96 123.8 123.2 127.1 4.4 3.2

Other receipts... 8711-SM 12/96 125.2 125.5 126.1 6.4 .5

See footnotes at end of table.

120
Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

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

Industry
code

Product
code

Index
base

Index
Percent change

to Jan. 2003 from:

Sep.

20022

Dec.

20022

Jan.

20032
Jan. 2002 Dec. 2002

8712 12/96 119.9 120.0 120.6 1.3 0.5
8712-P 12/96 120.0 120.1 121.0 1.8 .7
8712-1 12/96 132.3 132.4 133.1 .6 .5
8712-2 12/96 120.7 122.1 122.3 2.0 .2
8712-3 12/96 116.2 115.2 115.8 .7 .5
8712-4 12/96 112.9 111.6 115.1 4.3 3.1

872 12/96 116.2 116.3 116.4 2.5 .1

8721 06/95 121.0 121.1 121.2 2.5 .1
8721-P 06/95 120.7 120.8 121.0 2.1 .2
8721-3 12/02 (3> 100.0 100.0 (3) 0
8721-4 06/95 126.2 126.6 127.2 3.7 .5
8721-5 06/95 120.6 120.6 120.5 2.6 -.1
8721-6 06/95 123.5 123.5 123.5 -.1 0
8721-7 12/02 Ò 100.0 100.1 (3) .1
8721-8 06/95 118.5 118.6 118.5 1.3 -.1
8721-SM 06/95 122.1 122.1 122.1 5.3 0

283D
283D-OTC 06/01 99.4 99.6 99.8 -.3 .2
283D-RX 06/01 103.4 104.8 106.3 5.5 1.4
283D-VET 06/01 100.2 100.1 100.2 -1.3 .1

9331 06/98 109.1 110.6 111.3 5.2 .6
9331-P 06/98 109.1 110.6 111.3 5.2 .6
9331-1 06/98 110.7 113.2 114.1 7.7 .8
9331-101 06/98 109.5 114.1 114.7 9.6 .5
9331-102 06/98 110.5 115.8 116.6 11.2 .7
9331-103 06/98 102.9 104.2 105.9 8.5 1.6
9331-104 06/98 120.4 122.9 125.5 12.8 2.1
9331-105 06/98 112.4 114.1 115.2 4.5 1.0
9331-106 06/98 108.6 110.3 110.9 7.4 .5
9331-107 06/98 110.6 112.3 113.1 6.1 .7
9331-108 06/98 123.1 128.3 129.5 16.7 .9
9331-109 06/98 100.1 100.6 100.8 3.5 .2
9331-111 06/98 110.2 112.3 112.4 5.9 .1
9331-112 06/98 111.0 112.8 113.7 6.1 .8
9331-2 06/98 121.2 124.3 125.3 8.7 .8
9331-201 06/98 111.0 115.3 118.7 7.7 2.9
9331-202 06/98 108.7 113.4 113.8 5.7 .4
9331-203 06/98 134.2 134.2 134.2 6.6 0
9331-204 06/98 118.7 118.7 119.7 8.4 .8
9331-205 06/98 119.7 121.3 121.3 6.6 0
9331-206 06/98 123.1 126.7 127.5 9.6 .6
9331-3 06/98 108.4 109.4 109.7 3.8 .3
9331-4 06/98 104.9 104.9 105.0 1.7 .1
9331-401 06/98 103.3 103.4 103.5 3.1 .1
9331-402 06/98 109.8 109.9 110.3 2.7 .4
9331-403 06/98 103.8 103.9 103.9 1.5 0
9331-5 06/98 106.0 106.9 107.0 2.5 .1
9331-6 06/98 103.8 104.0 104.3 2.2 .3
9331-7 06/98 104.6 104.6 104.8 .7 .2
9331-8 06/98 97.3 97.3 97.3 .1 0
9331-9 06/98 95.3 95.3 95.3 .1 0
9331-A 06/98 107.6 107.8 108.8 2.1 .9

Industry and product1

Architectural design, analysis, and consulting services..............................
Primary services...

Residential dwelling architecture..
Commercial building architecture..........
Public and institutional facility architecture..
Other architectural services..

Accounting, auditing, and bookkeeping services..

Accounting, auditing and bookkeeping...
Primary services...

Payroll accounting services..
Auditing...
Tax preparation and planning..
Compilation and review.... ..
Bookkeeping and billing services...
Multiple services transactions and other accounting services..........

Other receipts...

Special indexes

Pharmaceutical preparations, by OTC, RX, VET..
Pharmaceutical preparations, non-prescription.....
Pharmaceutical preparations, prescription..
Pharmaceutical preparations, veterinary..

Premiums for property and casualty insurance5........
Primary services...

Premiums for private passenger auto insurance..............
Premiums for private passenger auto insurance, California.......
Premiums for private passenger auto insurance, New York......
Premiums for private passenger auto insurance, Texas............
Premiums for private passenger auto insurance, Florida...........
Premiums for private passenger auto insurance, Pennsylvania .,
Premiums for private passenger auto insurance, Illinois............
Premiums for private passenger auto insurance, Ohio..............
Premiums for private passenger auto insurance, Michigan.......
Premiums for private passenger auto insurance, New Jersey....
Premiums for private passenger auto insurance, North Carolina
Premiums for private passenger auto insurance, all other areas

Premiums for homeowner’s insurance...
Premiums for homeowner’s insurance, California......................
Premiums for homeowner's insurance, New York......................
Premiums for homeowner's insurance, Texas.............................
Premiums for homeowner’s insurance, Florida
Premiums for homeowner's insurance, Pennsylvania................
Premiums for homeowner’s insurance, all other areas..............

Premiums for commercial auto insurance....
Premiums for non-auto liability insurance......................................

Premiums for product liability insurance.....................................
Premiums for medical malpractice insurance..............................
Premiums for other non-auto liability insurance..........................

Premiums for commercial multiple peril insurance.........................
Premiums for worker's compensation insurance............................
Premiums for inland marine insurance...
Premiums for surety and financial guaranty insurance.................
Premiums for fidelity insurance..
Premiums for other property and casualty insurance

1 Industry and product class indexes may include products not shown separately.
2 The indexes for September 2002 have been recalculated to incorporate late reports

and corrections by respondents. All indexes are subject to revision 4 months after
original publication.

3 Not available.
4 Seasonal product—no price available this month.

The special index for 9331, in which prices reflect premiums only, contrasts with
the index shown elsewhere in this table for SIC 6331, where prices reflect premiums
plus the amount of investment income earned on the invested portion of the premium.

n.e.c. = Not elsewhere classified.
Note: NAICS 2002 replaces the SIC classification system beginning with the release of
PPI data for January 2004. See http://www.bls.gov/ppi/ppinaics.htm for details.

121Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

http://www.bls.gov/ppi/ppinaics.htm

Table 6. Producer price indexes and percent changes for commodity groupings and individual items,
not seasonally adjusted

(1982=100 unless otherwise indicated) ________

Commodity Commodity
code

Other index Index

Sep. 20021 Dec.20021 Jan. 20031 Jan. 2002 Dec. 2002

132.3 133.0 135.5 5.4 1.9

133.7 134.5 136.9 5.8 1.8

124.2 124.9 127.5 2.9 2.1

99.8 99.0 104.1 4.2 5.2

106.7 98.8 108.4 -15.7 9.7

91.3 75.5 77.1 -28.9 2.1
167.9 86.6 79.1 -32.5 -8.7
171.0 160.1 158.3 -12.6 -1.1
304.2 201.3 129.5 -28.5 -35.7
81.4 (2) (2) Ô
Ô 73.1 67.9 -28.7 -7.1
(2) 98.4 108.9 2.1 10.7
Ô 181.0 144.0 -13.6 -20.4
74.6 74.1 78.0 -26.0 5.3

108.0 (2) f t (2) (2)
40.8 Ô (2) (2) (2)

123.8 f t (2) (2) (2)
113.6 116.9 117.2 5.5 .3
129.9 81.7 78.6 1.7 -3.8
(2) 114.4 112.4 24.5 -1.7
123.5 105.8 110.3 7.1 4.3
141.5 134.7 136.8 9.2 1.6
128.6 148.5 159.1 33.4 7.1
62.7 Ò (2) f t Ô
81.6 (2) (2) (2) (2)

102.3 91.1 88.9 6.2 -2.4
77.0 (2) 123.5 -59.6 (2)
25.3 (2) (2) (2) (2>
44.6 (2) Ô (2) (2)
19.6 (2) f t (2) (2)
60.1 Ô f t (2) (2)

115.6 Ò (2> (2) (2)
48.6 (2) f t Ò Ô

115.2 113.7 134.4 -7.1 18.2
96.7 85.6 85.0 -25.2 -.7
75.1 65.6 65.6 -41.9 0

220.6 187.6 181.2 -29.5 -3.4
221.7 192.5 192.5 12.0 0
Ò 201.6 201.6 -14.2 0
137.4 151.6 159.0 28.6 4.9
89.8 108.6 128.1 54.7 18.0

116.7 119.0 147.8 1.2 24.2
129.6 204.8 132.4 8.1 -35.4
141.5 142.0 142.0 -16.7 0
133.3 102.9 104.6 -16.3 1.7
(2> 63.5 146.1 37.4 130.1
114.9 78.0 104.6 -34.7 34.1
85.4 91.3 103.2 24.5 13.0
87.2 199.6 227.8 9.7 14.1

187.9 225.9 445.1 68.7 97.0
191.5 74.2 88.4 -25.8 19.1
33.1 28.7 31.3 -53.9 9.1

285.4 158.8 196.9 -17.5 24.0
137.0 149.9 139.2 5.5 -7.1
(2) (2> 292.9 -21.6 (2)
(2) 194.4 309.8 f t 59.4
(2) 129.1 249.0 -3.6 92.9
182.2 74.9 276.4 6.5 269.0
211.8 201.8 211.8 -38.3 5.0
217.3 Ô 188.6 (2) (2)
178.0 196.2 188.7 -2.2 -3.8
135.0 110.0 110.5 -38.6 .5
147.2 130.5 127.4 -30.6 -2.4
122.8 94.9 97.2 -50.0 2.4
148.3 127.5 125.1 -11.8 -1.9
54.7 58.3 51.8 -28.7 -11.1

f t 513.6 514.9 19.2 .3
Ò 541.5 541.5 117.3 0
(2) 110.9 111.9 12.7 .9
Ò 125.3 129.3 23.0 3.2
(2) 116.1 114.5 -6.8 -1.4

Percent change
Jan. 2003 from:

All com m odities... .

Industrial com m odities..................................

Farm products, processed foods and feeds

Farm p roducts..

Fruits & melons, fresh/dry vegs. & nuts..........

Fresh fruits and melons.................................
Citrus fru its...

Grapefruits...
Lemons...
Valencia oranges......................................
Navel oranges..
Tangerines...
Tangelos..

Other fruits and berries...............................
Plums and fresh prunes............................
Nectarines..
Avocados ...
Pineapples...
Granny Smith apples.................................
Rome apples...
Golden delicious apples............................
Red delicious apples.................................
McIntosh apples...................................... .
Table grapes...
Peaches...
Pears..
Strawberries..
Raspberries...
Blackberries..
Blueberries..

Melons...
Cantaloupes..
Watermelons...

Fresh and dry vegetables..............................
Dry vegetables..

Dry pea beans...
Dry pinto beans...
Dry great northern beans..........................
Dry pink beans..
Dry peas..
Dry lentils..

Fresh vegetables, except potatoes............
Cabbage ..
Carrots...
Celery......... ...
Sweet corn...
Lettuce...
Dry onions...
Tomatoes...
Snap beans..................................
Broccoli..
Cauliflower...
Spinach..
Greens..
Endive..
Green peppers..
Eggplant...
Squash..
Radishes..
Cucumbers..

Sweet potatoes...
Irish potatoes for consumer use..................
Round white potatoes................................
Russet potatoes...
Round red potatoes...................................

Irish potatoes for processing.......................

Tree nuts..
Pecans ..
Almonds...
Filberts..
Walnuts..

See footnotes at end of table.

011

0111

0119

01
0101
0104
0105
0106
0108 12/91
0109 12/91
02
0201 12/91
0202 12/91
0205 12/91
0207 12/91
0208 12/91
0209 12/91
0211 12/91
0215
0216
0218
0219
0221
0222
0224 12/91
0225 12/91
0227 12/91
03 12/91
0301
0303 12/91

01
0101
0102 12/91
0103 12/91
0104 12/91
0105 12/91
0106 12/91
02
0211
0212
0213
0214
0215
0216
0217
0218
0222 12/91
0223 12/91
0224 12/91
0225 12/91
0226 12/91
0228 12/91
0229 12/91
0231 12/91
0233 12/91
0234 12/91
03
04
0402 12/91
0403 12/91
0404 12/91
05 12/91

0101
0102 12/91
0103 12/91
0104 12/91

122Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

Table 6. Producer price indexes and percent changes for commodity groupings and individual items,
not seasonally adjusted— Continued

(1982=100 unless otherwise indicated)

Commodity
Commodity

code
Other index

base

Index Percent change
Jan. 2003 from:

Sep. 20021 Dec.20021 Jan. 20031 Jan.2002 Dec. 2002

Tree nuts—Continued
Pistachios..

0119
0106 12/91 <2> 102.6 102.6 11.4 0.0

012 114.1 96.3 93.8 14.1 -2.6

W heat... 0121 126.3 106.3 97.5 12.5 -8.3
Hard red winter wheat... 0101 128.6 105.9 96.2 15.1 -9.2
Hard red spring wheat.. .. 0102 129.0 113.3 109.2 19.1 -3.6
Soft white wheat.. 0103 112.1 98.5 90.8 5.1 -7.8
Soft red winter wheat.. 0104 130.5 107.2 95.1 11.5 -11.3

Other grains.. ... 0122 113.4 95.2 94.6 15.4 -.6
Barley.. 01 108.5 134.6 134.5 40.5 -.1
Corn.. 02 111.9 91.8 91.5 14.1 -.3
Sorghum.. 05 12/91 118.4 105.5 101.4 17.4 -3.9

Louisiana rough rice ... 0123 12/91 54.6 55.8 56.7 -1.4 1.6
Long grain rice .. 0101 12/91 49.0 49.0 49.0 -7.5 0
Medium grain rice ... 0102 12/91 68.8 73.3 76.3 10.9 4.1

Slaughter livestock.. 013 83.1 90.6 98.4 9.7 8.6

Slaughter cattle... 0131 96.5 104.6 114.1 15.4 9.1
Slaughter steers and heifers................. 01 97.5 108.4 118.8 20.5 9.6
Slaughter cows and bulls...... ... 02 84.5 80.7 86.2 -5.4 6.8
Slaughter vealers.. 03 53.7 36.2 32.9 -55.2 -9.1

Slaughter hogs 0132 44.5 50.2 53.4 -15.4 6.4
Slaughter barrows and g ilts ... 01 45.1 50.3 53.9 -14.7 7.2
Slaughter sows... 02 32.5 47.0 43.6 -28.9 -7.2

Slaughter lambs.. 0133 133.2 152.5 155.1 46.7 1.7

Slaughter poultry... 014 123.1 116.3 136.3 9.3 17.2

Slaughter chickens... 0141 127.2 118.0 145.8 11.2 23.6
Slaughter broiler/fryers.. 02 128.9 119.7 147.9 11.3 23.6

Slaughter turkeys.. 0142 108.2 110.7 99.5 -.9 -10.1

Slaughter ducks.. 0143 12/91 136.3 136.7 136.7 .3 0

Plant and animal fibers... 015 64.7 78.6 81.6 48.6 3.8

Raw cotton.... 0151 63.7 77.5 80.6 48.2 4.0

W ool.............. ... 0152 82.5 94.9 95.4 83.5 .5

Fluid m ilk... 016 86.7 88.9 88.9 -11.3 0

Milk eligible for fluid use.. .. 0161 87.1 89.3 89.3 -11.2 0

Milk, manufacturing grade... 0162 84.5 86.2 86.2 -15.3 0

Chicken eggs.. 017 89.0 112.7 106.0 6.0 -5.9

Chicken eggs..
Eggs for fresh use...

0171
07 12/91 77.9 97.1 95.2 6.5 -2.0

Eggs, jumbo.. 0701 12/84 99.8 104.4 101.4 6.0 -2.9
Eggs, extra large........... ... 0702 12/84 93.9 111.6 108.8 6.9 -2.5
Eggs, large.. 0703 95.1 120.2 117.1 7.1 -2.6
Eggs, medium... 0704 12/84 76.5 100.2 101.9 2.5 1.7
Eggs, small... 0705 12/84 64.2 76.5 81.1 21.8 6.0

Breaker stock and checks and undergrades... 08 12/91 68.0 89.9 74.1 4.5 -17.6
Breaker stock... .. 0801 12/91 70.0 91.3 76.1 4.2 -16.6
Checks and undergrades.. .. 0802 12/91 53.7 81.2 59.9 9.1 -26.2

Hay, hayseeds and oilseeds... .. 018 125.4 120.9 118.6 15.1 -1.9

Alfalfa hay.. .. 0181 188.2 184.5 180.0 -3.4 -2.4

Oilseeds.. 0183 110.4 106.0 104.1 21.8 -1.8
Cottonseed... 0121 120.3 127.9 133.0 11.7 4.0
Soybeans .. 0131 99.5 95.4 93.3 25.2 -2.2
Flaxseed... 0151 12/91 111.5 122.6 120.6 42.6 -1.6
Sunflower.. 0161

......

12/91 125.2 112.8 113.7 24.7 .8

See footnotes at end of table.

123Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

Table 6. Producer price indexes and percent changes for commodity groupings and individual items,
not seasonally adjusted—Continued

(1982=100 unless otherwise indicated)

Commodity
Commodity

code
Other index

base

Index Percent change
Jan. 2003 from:

Sep. 20021 Dec.20021 Jan. 20031 Jan. 2002 Dec. 20C

Other farm products.. 019 159.1 173.6 172.7 2.3 -0.5

Leaf tobacco.. 0192 106.7 116.4 115.8 2.3 -.5

Processed foods and feeds... 02 136.3 137.6 139.0 2.4 1.0

Cereal and bakery products.. 021 166.1 167.1 168.9 3.5 1.1

Bakery products... ... 0211 190.2 191.6 194.2 2.9 1.4
White pan bread... 01 210.4 212.4 214.7 2.5 1.1
Other bread.. 04 196.7 200.9 202.8 3.4 .9
White hearth bread... 0401 211.7 219.6 220.1 5.4 .2
Dark wheat bread.. 0402 188.4 191.3 192.4 2.3 .6
Other variety bread, including rye ... 0404 189.6 190.8 195.8 2.3 2.6

Bread type rolls/stuffing/croutons/crumb.. 05 186.2 187.6 187.2 1.2 -.2
Hamburger and weiner ro lls .. 0501 187.8 190.2 189.0 .1 -.6
Other bread rolls and stuffing... 0508 06/99 106.9 107.2 107.3 2.1 .1

Sweet yeast goods.. 07 176.8 179.7 185.1 9.9 3.0
Soft cakes.. ... 08 201.6 201.7 201.7 .7 0
Pies.. 09 207.2 207.5 212.7 3.7 2.5
Pastries.. 11 169.6 169.6 169.6 .4 0
Cake type doughnuts.. 12 182.9 184.3 186.7 4.2 1.3
Cookies, crackers, and related products.......................... ... 21 181.9 182.1 187.0 3.3 2.7
Cookies, ice cream cones, and toaster pastries.. 2103 06/83 162.3 162.7 168.8 4.3 3.7
Crackers, cracker sandwiches and pretzels... 2104 06/83 198.7 198.7 201.7 2.2 1.5

Flour and flour base mixes and doughs... 0212 126.5 126.2 128.7 7.4 2.0
Flour... 03 123.8 120.7 122.8 9.3 1.7
Flour base mixes and doughs... 04 130.8 133.2 136.0 5.7 2.1

Milled rice .. 0213 83.6 85.4 85.9 2.4 .6
Head rice ... 01 86.5 87.8 87.5 2.9 -.3

Medium grain milled rice ... 0101 89.4 91.3 91.1 6.1 -.2
Long grain milled rice .. 0102 70.2 69.9 69.3 -7.8 -.9

Other milled rice and byproducts.. 02 06/84 57.7 60.5 63.2 0 4.5

Other cereals.. 0214 158.4 159.7 159.6 2.0 -.1
Pasta products.. 02 06/85 121.5 121.5 123.9 1.4 2.0

Pasta products, including egg noodles.. 0203 12/02 Ò 100.0 101.9 (2>
2.0

1.9
Other cereals except pasta products... 09 06/85 154.2 155.7 155.1 -.4

Breakfast cereals, instant hot and cooked... 0903 12/00 103.8 103.2 103.2 -.6 0
Breakfast cereals, ready to serve.. 0904 12/83 173.8 174.6 173.8 0 -.5
Manufactured starch... 0907 06/85 132.6 131.8 132.9 5.6 .8
Other grain mill products, except wheat... 0908 06/98 108.2 113.5 112.0 8.0 -13

Meats, poultry, and fish ... 022 116.9 118.4 121.6 1.5 2.7

Meats.....................'... 0221 110.1 114.0 118.1 4.3 3.6
Beef/veal products, fresh or frozen.. 01 112.3 117.8 124.0 10.8 5.3

Beef carcass, fresh or frozen.. 0103 06/01 84.7 91.1 97.7 10.5 7.2
Boneless beef, fresh/frozen, inc. ground bulk/patty.. 0124 06/01 92.0 93.5 95.4 -3.4 2.0
Boxed beef/subprimal/fabricated cuts, however pkgd.. . 0125 12/95 115.3 121.3 128.0 17.5 5.5
Other beef product, fresh or frozen, inc. organ cuts... 0128 06/01 83.2 82.5 83.0 -13.1 .6
Veal, fresh or frozen, not canned or sausage.. 0129 12/88 102.9 100.9 101.2 1.9 .3

Lamb/mutton, fresh or frozen.. 03 159.8 163.3 166.9 17.5 2.2
Pork products fresh, frozen or processed... 04 102.0 105.8 108.7 -3.5 2.7
Pork, fresh/frozen, unproc., all cuts, ex. sausage.. 0444 06/01 75.3 77.9 82.5 -4.8 5.9
Pork, processed or cured, not canned or sausage... 0447 06/01 93.1 96.8 95.6 -1.8 -1.2

Other meats, fresh, frozen, or canned... 05 115.0 115.5 116.3 -.4 .7
Fresh/processed sausage, deli & cooked meats, etc... 0503 06/01 96.7 95.8 96.6 -.5 .8
Canned meats, exc. dog, cat, and baby food... 0579 12/88 120.7 120.8 121.0 -1.5 .2

.7Portion control & other meat-type products.. 0586 12/01 92.9 95.2 95.9 -.1

Processed poultry... 0222 111.1 109.0 108.9 -5.7 -.1
Young chickens (broilers/fryers/roasters).. 03 109.9 105.8 106.9 -7.7 1.0
Turkeys (toms/hens), inc. whole/parts/grou... 06 95.6 92.9 90.1 -6.9 -3.0
Canned, cooked, smoked or prepared poultry.. 08 124.2 125.9 125.0 -2.1 -.7
Chicken hens and other poultry/small game.. 09 12/90 81.7 83.9 83.9 2.1 0

Other poultry/small game (duck, goose, rabbit, etc.).. 0911 12/90 91.6 88.4 88.5 -6.4 .1

Unprocessed and packaged fish .. 0223 192.0 181.1 189.6 2.9 4.7
Unprocessed finfish.. 01 226.5 143.4 178.1 15.8 24.2

Haddock.. 0101 201.4 233.1 229.3 29.3 -1.6
Salmon.. 0103 102.4 Ò Ò (2) (2)
Flounder.. 0131 12/91 61.8 99.9 103.8 9.6 3.9
C od.. 0132 12/91 97.7 69.8 97.7 11.3 40.0
Pollock.. 0133 12/91 129.8 33.8 52.6 -18.6 55.6

See footnotes at end of table.

124Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

Table 6. Producer price indexes and percent changes for commodity groupings and individual items,
not seasonally adjusted—Continued

(1982=100 unless otherwise indicated)________________________

Commodity
code

Other index
base

Index Percent change
Jan. 2003 from:

Sep. 20021 Dec.20021 Jan. 20031 Jan.2002 Dec. 20(

0223
0199 12/91 236.2 213.0 227.1 17.2 6.6
02 221.0 216.4 232.9 2.8 7.6
03 160.6 161.9 161.5 2.5 -.2
0311 12/82 153.1 155.7 153.5 1.5 -1.4
0313 12/82 151.3 151.5 152.6 3.5 .7
04 99.3 99.5 98.8 -1.0 -.7
05 12/91 137.3 166.2 165.6 -6.3 -.4
0501 12/91 97.7 (2) 102.6 -15.8 (2)
0502 12/91 74.4 (2) (2) (2) (2)
0504 12/91 207.5 188.7 207.5 10.0 10.0
0599 12/91 238.4 235.5 236.6 -15.0 .5

023 133.8 135.3 134.8 -3.7 -.4

0231 144.7 146.3 145.8 -3.1 -.3
03 12/82 148.3 149.6 148.6 -2.4 -.7
0301 142.8 143.9 143.2 -.6 -.5
0302 12/82 157.4 159.8 158.4 -2.2 -.9
0303 12/82 166.5 167.9 165.8 -2.3 -1.3
0304 12/82 138.3 137.3 137.1 -8.2 -.1
04 12/82 184.6 184.7 184.9 -.5 .1
05 12/82 144.6 145.3 144.7 -.9 -.4
06 12/91 92.6 95.3 96.4 -8.5 1.2

0232 71.4 82.3 81.7 -18.0 -.7

0233 117.4 117.6 117.4 -4.8 -.2
02 109.1 108.8 109.4 -5.8 .6
03 135.3 137.1 134.8 -1.7 -1.7

0234 163.4 164.3 165.0 .5 .4

0235 135.6 138.0 135.3 -2.7 -2.0
02 12/83 114.6 118.5 114.0 -3.6 -3.8
03 12/83 174.7 174.7 175.1 -.5 .2
0301 12/83 201.4 201.4 203.0 1.4 .8
0303 12/83 122.6 122.5 121.3 (2) -1.0
05 06/02 98.3 98.3 (2) (2) (2)

024 133.0 133.2 133.5 .8 .2

0241 141.4 141.2 141.4 -1.6 .1
01 141.0 139.9 140.2 3.0 .2
02 143.6 143.8 144.1 -3.9 .2

0242 120.6 122.7 122.8 4.1 .1
02 133.5 134.5 134.5 10.1 0
03 116.0 118.6 118.6 1.9 0
0301 107.4 110.3 110.3 7.1 0
0311 150.2 150.4 151.0 -20.4 .4
0313 06/97 127.7 127.7 127.7 .6 0
04 06/97 71.6 67.4 66.8 7.6 -.9

0243 119.8 120.7 122.1 2.4 1.2

0244 128.7 129.1 128.8 .4 -.2
0102 12/87 129.2 129.5 128.6 -2.7 -.7
0127 12/87 123.0 122.5 122.5 2.6 0
0139 12/87 101.3 110.8 110.8 .5 0

0245 131.5 132.5 133.5 2.7 .8
02 12/90 113.0 114.5 115.5 4.2 .9
0201 139.7 141.5 142.8 4.2 .9
0209 135.8 137.7 139.0 4.4 .9
05 12/90 110.8 110.9 111.4 .7 .5
0521 12/90 104.4 105.1 105.6 .8 .5
0541 06/97 106.6 106.6 107.1 .8 .5

0246 187.5 178.0 177.1 -2.0 -.5

0247 06/91 108.4 108.1 109.0 .7 .8

025 143.3 145.4 146.4 4.8 .7

0252 114.6 116.3 113.9 1.1 -2.1
0101 115.1 117.4 114.7 2.4 -2.3

Commodity

Unprocessed and packaged fish—Continued
Other finfish...

Fresh packaged fish and seafood...................................
Frozen packaged fish and seafood.................................
Frozen packaged fish, excluding shellfish....................
Frozen packaged shellfish and other seafood.............

Canned and cured seafood..
Unprocessed shellfish...
Shrimp...............................
Crabs...
Clams...
Other shellfish...

Dairy products..

Fluid milk products...
Packaged fluid milk and related products.......................
Fluid whole m ilk...
Lowfat milk (1/2-2%)..
Skim m ilk..
Cream: light, heavy, sour, half & half, and whipped.... .

Cottage cheese..
Other milk products..
Bulk fluid milk and cream..

Butter....................................... ..

Natural, processed, and imitation cheese.........................
Natural cheese, except cottage cheese..........................
Processed cheese and related products........................

Ice cream and frozen desserts..

Dry, condensed, and evaporated milk prod......................
Dry milk product, including feed grade...........................
Liquid milk products...
Consumer-type canned milk products..........................
Bulk liquid milk products, including feed grade........... .

Ice cream mixes and related products............................

Processed fruits and vegetables...

Canned fruits and juices...
Canned fruits...
Canned fruit juices...

Frozen fruits, juices and ades...
Frozen fruits, melons, and berries..................................
Frozen juices and ades..
Frozen orange ju ice...
Other frozen fruit and berry juice, concentrate............
Frozen fruit ades, drinks and cocktails.........................

Citrus pulp and other citrus by products.........................

Dried and dehydrated fru its...

Canned vegetables and juices..
Canned vegetables, excl. hominy and mushrooms......
Catsup and other tomato sauces..................................
Canned vegetable juices...

Frozen vegetables...
Frozen potatoes...
Frozen French fried potatoes..
Other frozen potato products..

Frozen vegetables, except potatoes...............................
Frozen vegetable combinations....................................
Frozen vegetables, exc. potatoes & vegetable combos

Dried and dehydrated vegetables.....................................

Dehydrated soups..

Sugar and confectionery...

Raw cane sugar and byproducts.......................................
Raw cane sugar...

See footnotes at end of table.

125Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

Table 6. Producer price indexes and percent changes for commodity groupings and individual items,
not seasonally adjusted— Continued

(1982=100 unless otherwise indicated)

Commodity
Commodity

code
Other index

base

Index Percent change
Jan. 2003 from:

Sep. 20021 Dec. 20021 Jan. 20031 Jan.2002 Dec. 2002

Raw cane sugar and byproducts—Continued
Cane sugar byproducts...

0252
0102 06/89 97.1 93.7 93.7 -12.3 0.0

Refined sugar and byproducts.. 0253 118.9 120.6 120.9 5.7 .2
Refined cane sugar and byproducts.. 0701 12/02 (2) 100.0 98.8 (2) -1.2
Refined beet sugar and byproducts... 0702 12/02 Ô 100.0 102.2 (2) 2.2

Confectionery materials.. 0254 123.3 124.6 124.1 11.8 -.4
Chocolate coatings... 0104 06/83 119.2 123.1 123.9 15.6 .6
Other chocolate and cocoa products... 0105 06/83 161.7 167.0 167.4 19.1 .2
Corn sweeteners... 0107 06/85 127.4 127.0 125.9 8.1 -.9

Confectionery end products.. 0255 174.5 177.4 179.7 3.0 1.3
Chewing gum .. 02 146.6 146.0 146.1 -.3 .1
Candy and nuts.. 03 06/83 156.9 159.9 162.2 3.4 1.4
Chocolate and chocolate-type confectionery products.. 0301 06/83 153.4 156.3 157.7 2.7 .9
Nonchocolate confectionery products.. 0302 06/83 152.6 154.8 156.4 2.8 1.0
Processed nuts and seeds.. 0304 06/91 110.8 113.5 118.4 6.7 4.3
Other confectionary products.. 0305 06/91 133.9 133.9 133.9 0 0

Sweetening syrups and molasses.. 04 12/85 127.4 127.4 127.4 (2) 0

Beverages and beverage materials... 026 148.1 148.8 149.5 1.6 .5

Alcoholic beverages.. 0261 147.0 148.3 148.5 1.3 .1
Malt beverages... 01 143.8 145.5 145.5 1.3 0
Bottled beer... 0101 130.2 131.9 131.9 -.3 0
Canned beer... 0103 148.9 150.7 (2) (2) Ô
Barrels and kegs... 0105 06/82 166.5 166.5 166.5 6.6 0
Other malt beverages.. 0107 06/82 158.8 163.1 Ô (2) (2)

Distilled spirits exc brandy (bulk & bott)... 02 160.5 160.0 159.7 -.6 -.2
Bottled liquor, except brandy.. 0215 06/83 175.7 175.2 174.7 -.6 -.3

Wines, brandy and brandy spirits.................................l.. 04 12/83 147.5 148.1 149.4 2.3 .9
Grape table w ines... 0431 12/83 141.5 142.0 142.4 1.1 .3
Dessert w ines.. 0434 134.2 133.6 135.2 .7 1.2
Effervescent w ines.. 0435 12/83 154.1 157.0 156.5 16.8 -.3
Non-grape, fortified, & speciality wine or coolers.. 0438 12/98 111.7 111.7 111.7 .1 0

Soft drinks... 0262 151.5 152.2 153.3 2.0 .7
Noncarbonated soft drinks.. 06 146.2 146.2 147.0 2.2 .5
Bottled carbonated soft drinks.. 07 12/96 119.0 119.4 121.4 4.3 1.7
Bottled carbonated soft drinks, ex. plastic bottles.. 0704 12/00 112.7 111.7 112.2 3.2 .4
Bottled carbonated soft drinks in plastic.. 0705 12/96 116.9 117.5 119.8 4.5 2.0

Canned carbonated soft drinks... 08 12/96 108.9 109.8 109.9 -.1 .1
Soft drink flavoring syrup sold bulk.. 09 12/96 129.8 129.3 129.9 2.8 .5

Packaged beverage materials.. 0263 123.8 123.1 123.7 .6 .5
Coffee (whole bean, ground, & instant)... 01 121.5 120.7 121.4 -.4 .6
Soluble (instant) coffee... 0103 130.7 (2) 129.6 -.8 (2)
Ground roasted and whole bean coffee... 0104 06/88 103.1 103.0 103.2 -.4 .2

Tea ... 03 135.9 135.3 135.6 7.4 .2

Other beverage materials... 0264 156.2 156.4 157.3 1.3 .6
Malt and malt byproducts.. 0101 94.3 94.0 94.5 1.0 .5
Liquid beverage bases, not used for soft drinks.. 0109 12/85 146.1 149.8 148.3 -.7 -1.0
Liquid beverage bases, used for soft drinks.. 0111 12/85 173.0 173.0 174.1 1.5 .6

Fats and o ils .. 027 126.0 146.0 150.2 39.9 2.9

Animal fats and o ils ... 0271 98.4 110.9 114.5 33.1 3.2

Crude corn, cottonseed, and soybean o ils ... 0272 101.3 114.1 117.8 56.9 3.2
Crude soybean o il... 0102 12/87 110.2 123.7 126.9 55.1 2.6

Refined corn, cottonseed, & soybean o ils .. 0275 06/85 57.5 94.7 108.7 125.5 14.8
Cottonseed oil, refined.. 0101 06/85 60.6 99.8 114.7 125.8 14.9

Other vegetable oils and by-products.. 0277 12/98 112.2 121.8 115.5 24.9 -5.2
All other vegetable oils, non-deodorized.. 01 12/98 91.5 115.8 105.9 36.5 -8.5
All other deodorized oils and by-products.. 02 12/98 160.5 140.3 141.0 10.2 .5

Shortening and cooking o il... 0278 146.4 155.2 153.8 15.6 -.9
Shortening, 100% vegetable... 0102 12/89 114.9 122.7 122.2 12.0 -.4
Margarine... 0109 191.3 199.3 196.3 13.2 -1.5
Salad and cooking o ils .. 0111 127.5 134.7 134.3 21.0 -.3
All other fully refined o ils ... 0113 110.6 113.1 117.4 9.9 3.8

Miscellaneous processed foods.. 028 162.4 163.3 163.4 1.4 .1

See footnotes at end of table.

126
Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

Table 6. Producer price indexes and percent changes for commodity groupings and individual items,
not seasonally adjusted— Continued

(1982=100 unless otherwise indicated)

Commodity
Commodity

code
Other index

base

Index Percent change
Jan. 2003 from:

Sep. 20021 Dec.20021 Jan. 20031 Jan.2002 Dec. 2002

Jams, jellies, and preserves... 0281 136.6 137.3 137.3 1.1 0.0

Pickles and pickle products... . 0282 180.2 180.2 180.2 .7 0

Processed eggs .. 0283 84.8 86.4 85.9 -.9 -.6

Canned specialties................ .. 0284 173.1 173.6 173.9 .2 .2
Canned baby foods... 0101 12/82 227.3 Ò Ô (2) Ô
Canned dry beans... 0102 12/82 122.8 123.5 123.4 -.2 -.1
Canned specialty foods.. 0103 12/82 128.8 128.9 128.9 .2 0
Canned soups... 0104 12/82 225.4 226.0 226.1 .1 0

Frozen specialties... 0285 146.2 147.4 147.5 .3 .1
Frozen pies and other baked goods ... 0109 12/82 171.1 173.0 175.4 2.3 1.4
Frozen dinners, meat pies, ethnic foods.. 0111 12/82 138.2 138.7 138.2 .1 -.4
Other frozen specialties.. 0113 12/82 145.6 148.2 148.1 -1.3 -.1

Meat sauces.. 0286 149.7 149.7 149.7 .3 0

Other miscellaneous processed foods... 0289 171.3 172.2 172.4 2.3 .1
Mayonnaise, salad dressings, and sandwich spreads.. 0102 12/86 151.0 153.2 153.6 3.4 .3
Macaroni & noodle prods., packaged w/oth ingredients... 0144 06/98 107.0 106.7 106.6 .2 -.1
Dry mix preparations... 0148 06/91 115.9 116.1 116.1 2.8 0
Perishable prepared foods, not frozen... 0149 06/91 121.5 121.9 122.5 1.9 .5
Flavoring extracts, emulsions & other liquid flavors.. 0151 12/85 135.1 135.1 134.2 3.0 -.7
Other flavoring agents, except chocolate syrup... 0154 12/00 102.4 102.4 102.3 -.3 -.1
Spices... 0156 06/91 146.4 146.4 144.6 -.1 -1.2
Peanut butter.. 0158 06/91 101.8 101.8 101.8 18.0 0
Manufactured ice 0161 12/85 141.2 141.6 141.6 6.7 0
Dairy product substitutes...- 0162 06/92 123.5 123.5 123.5 -.3 0
Chips (potato, corn, e tc.).. 0172 12/85 142.1 142.6 142.5 1.1 -.1
Cider and vinegar... 0174 12/85 107.9 110.3 110.3 2.2 0
Other food preparations... 0175 12/85 143.7 147.2 148.6 6.1 1.0

Prepared animal feeds... 029 110.7 107.4 108.1 5.2 .7

Corn, cottonseed, & soybean cake & meal.. 0292 90.8 78.9 79.6 2.2 .9
Cottonseed cake and meal.. 0101 107.5 110.3 110.3 7.3 0
Soybean meal... 0111 89.4 75.8 76.8 2.4 1.3
Corn gluten meal.. 0113 06/85 138.5 152.9 147.1 -3.5 -3.8

Formula feeds... 0293 115.8 115.1 115.5 9.6 .3
Poultry feeds: egg-type, broiler and turkey.. 0102 12/86 115.0 113.2 113.2 12.6 0
Dairy cattle feeds, complete... 0104 12/86 124.0 126.6 127.4 10.4 .6
Dairy cattle feeds, supplements and concentrates... 0106 12/86 127.1 124.0 125.7 3.2 1.4
Swine feeds, complete.. 0108 12/86 144.4 143.1 143.7 2.2 .4
Swine feeds, supplements and concentrates.. 0112 12/86 117.7 116.4 119.1 10.8 2.3
Beef cattle feeds, complete.... -... 0114 12/86 158.3 164.4 165.1 6.1 .4
Beef cattle feeds, supplements and concentrates.. 0116 12/86 130.6 132.3 132.3 3.7 0
Other poultry and livestock feeds.. . 0118 12/86 126.8 125.6 126.1 2.1 .4

Miscellaneous feedstuffs.. 0294 137.6 136.7 137.7 1.8 .7
Pet food.. 02 156.7 156.7 158.0 .6 .8

Dog and cat food... 0202 12/85 135.4 135.4 136.6 1.0 .9
Other pet and specialty feeds.. 0203 12/85 120.0 119.9 120.0 -2.6 .1

Other than pet food... 03 100.3 98.3 98.7 4.4 .4
Meat meal and meat and bone meal... 0301 85.8 79.0 80.3 2.7 1.6
Other corn wet process by-products.. 0317 06/85 62.5 (2) (2) (2) (2)
Soybean byproducts, incl. soy flour, grits, isolates... 0323 06/95 111.1 111.1 112.0 6.2 .8
Other animal feeds, incl. fish scrap & feather meal.. 0325 12/97 78.9 76.5 75.8 9.9 -.9
Miscellaneous by-products of meat packing.. 0333 06/01 112.3 120.7 134.6 19.0 11.5

Textile products and apparel.. 03 119.8 119.7 119.6 -.6 -.1

Synthetic fibers... 031 106.6 106.3 106.1 -.8 -.2

Unprocessed filament yarns.. 0315 110.5 110.1 110.0 -.8 -.1
Non-cellulosic... 02 102.2 101.8 101.7 -.9 -.1

Fibrous glass yarn.. 0231 108.7 104.4 104.4 -4.5 0
Nylon and other polyamide fibers.. 0235 06/98 91.9 93.1 92.7 -3.6 -.4
Polyolefin, yarn, staple, tow, and waste... 0236 06/98 100.5 Ô 100.5 .8 (2)
Polyester yarn, staple, tow, and waste.. 0237 06/98 95.1 95.0 94.9 .5 -.1
Other noncellulosic manmade, ex. glass, carton, g raf.. 0238 06/98 92.5 96.5 96.5 12.5 0
Producer textured noncellulosic manmade fibers... 0239 06/98 99.9 (2) 98.4 Ò (2)

Processed yarns and threads.. 032 102.4 102.6 101.9 -.6 -.7

See footnotes at end of table.

127Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

Table 6. Producer price indexes and percent changes for commodity groupings and individual items,
not seasonally adjusted— Continued

(1982=100 unless otherwise indicated)___________________________

Commodity
Commodity

code
Other index

base

Index Percent change
Jan. 2003 from:

Sep. 20021 Dec. 20021 Jan. 20031 Jan.2002 Dec. 20C

0326 98.8 99.0 98.3 -0.5 -0.7
01 83.7 83.3 83.4 -2.0 .1
0111 12/00 90.6 90.4 90.6 -1.9 .2
0121 12/00 89.6 87.7 87.5 -1.8 -.2
02 104.2 109.5 113.1 17.2 3.3
03 108.6 109.4 108.9 1.3 -.5
04 12/88 103.3 103.2 101.2 -2.4 -1.9
0401 12/88 108.1 108.1 Ô Ô (2)
0402 12/88 111.7 Ò 111.7 -2.9 (2)
0403 12/96 85.1 85.0 82.6 -2.5 -2.8
05 12/88 106.2 106.2 106.0 0 -.2

0327 162.5 161.6 161.4 -.7 -.1
05 12/00 99.1 98.6 98.5 -.6 -.1

033 112.5 111.9 111.0 -1.6 -.8

0337 110.3 109.5 110.1 -.5 .5
01 106.9 106.5 105.7 -4.5 -.8
02 06/85 98.3 99.2 (2) (2) Ô
03 108.0 107.0 108.1 1.3 1.0

0338 122.5 123.2 112.2 -8.6 -8.9
03 116.0 116.6 106.2 -8.6 -8.9

0339 06/84 106.4 105.8 106.3 -.4 .5

034 120.9 121.0 121.4 .7 .3

0342 117.8 117.9 118.6 -.7 .6
01 112.4 112.5 112.9 .8 .4
02 120.0 119.9 122.8 .3 2.4
0206 12/01 97.8 97.7 100.0 .3 2.4
03 123.0 123.1 123.6 -1.6 .4

0343 97.5 96.8 97.2 -1.6 .4
02 12/94 82.4 81.4 82.0 -3.0 .7
09 06/95 98.3 98.3 98.3 .2 0

0344 130.3 130.1 129.9 -.3 -.2

0345 132.0 129.3 129.2 -2.2 -.1
0321 131.3 128.2 128.1 -2.5 -.1
0333 12/01 98.8 98.7 98.7 -.3 0

0346 06/85 140.3 140.1 140.1 -.6 0
0102 06/85 133.1 132.8 132.8 -1.2 0
0103 06/85 146.9 146.7 146.7 -.2 0

0347 06/85 152.0 155.9 156.4 9.5 .3
01 06/85 152.0 155.9 156.4 9.6 .3
0105 06/85 143.8 143.8 143.8 0 0
0106 12/85 150.5 154.6 155.1 10.2 .3

038 125.9 126.0 125.8 -.9 -.2

0381 125.4 125.2 125.2 -.8 0
01 123.0 121.8 121.6 -1.5 -.2
0122 113.3 113.1 113.3 3.8 .2
0143 06/83 136.8 136.8 137.6 1.3 .6
0144 12/84 106.6 105.5 105.5 -13.2 0
0145 12/84 113.0 109.6 109.2 -3.3 -.4
0146 12/84 71.1 (2) Ô (2) Ò
0151 12/84 100.6 98.2 98.3 -2.2 .1
0152 162.5 162.5 162.5 .6 0
0153 149.4 150.5 150.5 -.5 0
0162 118.0 118.0 118.0 -1.4 0
0163 87.4 (2) (2) (2) (2)
0169 06/84 124.5 124.5 121.6 -2.8 -2.3
0171 06/84 (2) (2) 112.0 -7.1 (2)
0174 137.1 137.1 137.1 0 0
0175 169.4 (2) 169.1 .7 (2)
0176 144.6 144.6 144.6 -.5 0
0178 111.8 111.3 115.0 2.9 3.3
0179 124.9 125.6 125.6 .6 0
0182 156.2 156.2 156.2 10.6 0
02 128.0 129.1 129.0 -1.5 -.1

Yarns...
Cotton..

Carded cotton yarns..
Combed cotton yarns..

Wool..
Synthetic..
Other throwing and winding mill products....................

Rewound plied and novelty yam, produced by others
Thrown filament yarns, except textured......................
Textured bulked or crimped filament yarn..................

Commission throwing/texturing filament ya r.................

Threads...
Thread for any use, grey or finished.............................

Gray fabrics..

Broadwovens...
Cotton..
W ool..
Synthetic..

Knits...
Circular knits, except hosiery..

Other fabrics..

Finished fabrics...

Broadwovens...
Cotton..
Wool...

Finished broadwoven wool fabrics and fe lts..............
Synthetic..

Knits...........:..
Finished circular knit fabrics...
Finished warp knit fabrics...

Narrow fabrics...

Nonwovens and felt goods...
Nonwoven fabrics..
Pressed, punched, or needled felts, except hats.......

Coated fabrics, not rubberized.......................................
Vinyl coated or laminated fabric.................................
Polyurethane and other coated or laminated fabric....

Embroideries and lace goods...
Embroideries...
Schiffli machine embroideries.................................... .
Printing and stamping on apparel...............................

Apparel & other fabricated textile prods...........................

Apparel..
Women's..

Skirts, including uniforms..
All other outerwear, n.e.c..
Sweaters, jackets, and jerseys...................................
Dresses ...
Suits...
Slacks, jeans, and dungarees.....................................
Blouses, waists & shirts exc. knit sport & sweat........
Knit outerwear sportshirts, incl. sweatshirts................
Separate tailored suit-type jackets, incl. uniforms.....
Tailored coats, ex. fur, all leather & raincoats...........
Women’s finished sheer hosiery and tights...............
Women's hosiery, shipped in the greige....................
Brassieres..
Girdles, corsets, combinations and accessories.......
Panties...
Nightwear...
Ladies' robes, dressing gowns and housecoats........
Bathing suits..

Men's and boys’ ...

See footnotes at end of table.

128
Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

Table 6. Producer price indexes and percent changes for commodity groupings and individual items,
not seasonally adjusted— Continued

(1982=100 unless otherwise indicated)___________________________

Commodity
code

Other index
base

Index Percent change
Jan. 2003 from:

Sep. 20021 Dec. 20021 Jan. 20031 Jan.2002 Dec. 20C

0381
0215 127.0 127.0 127.5 -3.8 0.4
0216 12/92 105.4 103.9 104.0 -4.3 .1
0221 128.1 128.1 128.2 -1.4 .1
0228 06/83 125.6 125.6 125.7 .1 .1
0231 06/02 97.3 100.7 100.8 (2> .1
0257 06/02 98.9 100.0 98.9 <2) -1.1
0267 12/85 141.1 (2) 139.3 -.6 (2)
0268 06/02 100.0 (2) (2) (2) (2)
0272 138.9 162.3 160.3 15.5 -1.2
0274 125.5 121.7 121.9 -4.3 .2
0275 101.9 101.9 101.9 0 0
0282 148.8 148.8 148.8 1.1 0
0283 12/97 101.3 100.9 101.0 0 .1
0286 12/96 100.8 100.8 100.8 -2.7 0
0298 06/83 100.8 100.2 100.1 -3.3 -.1
03 119.4 119.9 120.2 2.9 .3
0349 12/84 127.7 127.6 127.6 .7 0
0354 12/84 157.3 151.9 151.9 2.6 0
0363 06/84 104.0 104.0 104.0 -1.0 0
0365 06/84 105.5 105.5 105.9 1.0 .4
0368 06/82 146.1 146.1 (2) (2) Ô
04 12/83 136.5 136.2 136.6 .1 .3
0407 12/83 148.2 145.4 145.4 -1.8 0
0413 12/90 128.5 128.5 129.0 .5 .4
0419 06/85 128.1 128.3 128.3 1.1 0
0422 06/02 101.2 100.6 100.4 (2) -.2
0425 06/85 (2) (2) 116.7 (2) (2)
0427 12/99 109.6 107.6 107.6 -2.4 0
0429 12/85 104.8 103.6 103.9 6.5 .3
0441 12/85 127.2 127.2 127.2 -1.5 0
05 06/87 117.5 116.8 117.2 1.1 .3

0382 122.2 121.9 121.9 -.3 0
01 109.4 109.0 109.0 -.5 0
03 06/83 132.2 132.0 132.0 -.2 0
0303 122.6 122.2 122.2 -2.1 0
0307 168.9 168.9 168.9 .2 0
0308 06/84 135.9 135.9 135.9 5.0 0
0309 06/98 100.3 100.3 100.3 -2.7 0
0311 06/83 128.4 128.3 128.3 -.1 0

0383 131.4 132.9 132.0 -1.6 -.7
02 145.5 145.7 (2) (2> (2)
03 131.0 132.6 131.6 -1.6 -.8
0305 12/83 125.6 125.6 (2) (2) (2)
0308 12/83 118.9 118.9 118.9 -2.5 0
0311 12/83 (2) (2) 139.1 (2) (2)
0324 06/85 118.6 118.0 121.3 -11.8 2.8
0325 06/85 96.6 96.6 96.6 -7.6 0
0341 12/85 131.6 131.6 132.8 -1.3 .9
0343 12/85 254.6 254.6 254.6 -4.9 0
0344 12/85 203.4 206.0 202.3 -2.5 -1.8
0351 12/85 112.7 113.0 113.4 .4 .4

039 06/85 115.6 115.2 116.1 0 .8

0391 06/85 111.2 110.2 112.4 -.5 2.0
01 06/85 113.0 112.6 112.6 -1.8 0
0104 12/85 116.9 116.9 116.9 0 0
0106 12/01 106.0 110.0 110.1 6.7 .1
0111 12/91 107.8 101.3 100.4 -22.0 -.9
02 12/85 113.3 112.0 115.2 0 2.9
0201 12/85 148.5 143.7 152.4 1.3 6.1
0202 12/86 100.7 101.9 101.9 -1.6 0
0203 12/86 87.8 87.8 87.8 -.2 0

0392 06/87 116.0 116.0 116.0 0 0
0101 06/87 124.4 124.4 124.4 -.1 0
0102 06/91 111.0 111.0 111.0 3.7 0
0104 12/94 98.2 98.2 98.2 .1 0

0393 12/01 100.7 100.3 100.8 1.3 .5

04 161.0 160.6 160.5 5.3 -.1

041 191.7 185.7 184.1 18.5 -.9

Commodity

Apparel—Continued
Men's & boys' dress, sport, & uniform trousers........
Men's and boys' jeans and jean cut casual slacks
Men's and boys’ work clothing.................................. .
Men's and boys' work shirts......................................
Men's and boys' suits, including uniforms.................
Men's and boys’ tailored sportcoats and vests.........
Men's and boys' leather coats and jackets...............
Men's and boys’ overcoats and topcoats
Men's finished hosiery...
Men's and boys' knit undershirts...............................
Men's and boys' knit shorts and briefs......................
Men’s and boy's neckwear..
Sweaters, jackets, swimwear, and athletic shorts....
Men's and boys' dress and woven sport shirts.........
Men's/boys' knit sportshirts incl. sweatshirts............

Girls', children's and infants'.......................................
Dresses/blouses/shirts, ex. knit sport & sweatshirts .
Sweaters, jackets, and jerseys..................................
Infants' and children's anklet hosiery........................
Other infants' and children's finished hoisery..........
Underwear..

Miscellaneous apparel and accessories.....................
Fur products...
Milling, hats, and caps..
Fabric workgloves and mittens..................................
Raincoats and other waterproof outer garments......
Belts, other than leather..
Other leather and sheep lined clothing.....................
Knit products, n.e.c..
Apparel and accessories, n.e.c..................................

Contract work on apparel..

Textile housefurnishings.............
Bed clothes................................
Other textile housefurnishings...,
Cotton towels and washcloths ..
Draperies.................................
Curtains, except lace.............. .
Curtains and draperies, kn it....
Other textile housefurnishings.,

Fabricated products, n.e.c...
Camping tents...
Industrial and other fabricated products......
Men’s/boys' suit, coat findings & hat,...........
Automotive trimmings ...
Other trimmings and findings..................
Soft fiber cordage and twine, except cotton.........
Cotton cordage and tw ine.....................................
Textile bags.. ...
Tents, other than camping tents............................
Awnings...
Fabricated textile products, n.e.c..........................

Miscellaneous textile products/services.

Textile materials n.e.c. & proc. textile............................
Textile fibers, yarns, and fabrics, n.e.c........................

Padding and upholstery filling....................................
Jute goods and scouring and combing mill products .
Cotton I inters..

Textile waste...
Processed textile waste..
Waste rags and textile waste.....................................
Used wiping cloths...

Contract work on textile products.......................
Commission finishing of broadwoven fabrics .,
Commission embroidering, tucking, pleating, e tc..
Comm, knit/knit & fin. of circular & warp knit fabr..

Other finishing of textiles.............................

H id es, skins, leather, and related p ro d uc ts .

Hides and skins, incl. cattle............................

See footnotes at end of table.

129Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

Table 6. Producer price indexes and percent changes for commodity groupings and individual items,
not seasonally adjusted— Continued

(1982=100 unless otherwise indicated)

Commodity
Commodity

code
Other index

base

Index Percent change
Jan. 2003 from:

Sep. 20021 Dec. 20021 Jan. 20031 Jan.2002 Dec. 2002

Leather... 042 207.7 208.4 209.1 7.0 0.3

Finished and unfinished leather.. 0427 12/97 113.9 114.2 114.7 7.0 .4
Finished cattlehide and kipside leather... 0101 194.8 193.7 194.6 4.4 .5
Unfinished leather... 0103 12/97 129.7 134.2 134.2 15.2 0
Other leathers, finished and unfinished... 0105 12/97 114.3 109.7 110.9 2.2 1.1
Contract tanning and finishing .. 0109 12/97 116.6 115.4 115.4 -.8 0

Footwear.. ... 043 145.9 146.5 146.5 .3 0

Men's footwear, excluding athletic.. 0431 158.9 159.6 159.6 .6 0
Men's footwear, except slippers.. 0501 12/93 110.9 (2) (2) (2) (2)

0432 133.0 133.6 133.6 -.1
(2)

0
Women's footwear, except slippers... 0501 12/93 103.9 (2) (2) (2)

All other footwear.. 0439 12/02 (2) 100.0 100.0 (2) 0

Other leather and related products... 044 147.9 148.0 147.8 .6 -.1

Luggage and small leather goods... 0441 138.6 138.5 137.9 .7 -.4
Hand luggage.. 0112 12/84 114.7 114.7 114.8 .5 .1
Luggage other than hand luggage... 0113 12/84 148.2 147.4 147.8 1.2 .3
Women's & children's handbags & purses... 0128 06/82 127.0 127.0 124.2 .7 -2.2
Other personal leather goods... 0132 06/82 148.0 148.0 148.0 .4 0

Gloves .. 0442 152.5 153.2 153.2 .6 0
All leather dress & semidress gloves and mittens... 0103 06/85 132.9 132.9 132.9 .2 0
All leather work gloves and mittens... 0104 06/85 150.5 157.4 157.1 4.6 -.2

0443 184.8 184.8 184.8 0 0

Footwear cut stock.. 0444 166.1 166.1 166.1 .3 0

Leather/leather-like goods, n.e.c... 0445 06/85 146.0 146.4 146.6 .8 .1
Leather/leather-like goods, other than belts.. 0101 06/85 146.0 146.7 146.8 1.4 .1
Leather belts... 0111 06/85 145.2 145.2 145.5 .2 .2

Fuels and related products and pow er.. 05 97.5 99.6 106.7 27.0 7.1

Coal... 051 97.6 97.9 99.8 -1.6 1.9

Anthracite.. 0511 107.6 107.8 107.8 .2 0
Prepared anthracite shipped... 01 106.5 106.8 106.8 .3 0

Bituminous coal and Lignite.. 0512 97.5 97.8 99.7 -1.7 1.9
Unprepared bituminous coal and Lignite... 08 87.1 88.0 86.1 -2.6 -2.2
Prepared bituminous and Lignite... 09 12/01 101.1 101.3 104.1 -1.4 2.8
Mechanically cleaned bituminous coal and lignite... 0901 12/01 100.3 100.3 100.6 -1.9 .3
Bituminous coal and Lignite, other preparation... 0902 12/01 101.1 101.3 104.3 -1.3 3.0

Coke oven products.. 052 88.3 (2) 94.6 7.1 (2)

0522

Gas fuels... 053 118.8 166.9 182.4 98.9 9.3

Natural gas.. 0531 120.9 181.9 196.9 98.3 8.2

Liquefied petroleum gas.. 0532 120.9 129.9 147.9 97.2 13.9
Propane .. 0104 135.8 149.0 163.6 105.3 9.8
Butane and isobutane... 0105 87.7 94.7 110.3 103.9 16.5
Gas mixtures and other natural gas liquids.. 0107 06/84 120.0 127.5 146.2 91.9 14.7

.1Electric power .. 054 142.4 134.5 134.6 .4

Residential electric power... 0541 12/90 119.6 112.7 112.8 -.3 .1

Commercial electric power.. 0542 144.0 134.7 135.0 -.1 .2

Industrial electric power 0543 145.8 139.6 139.7 2.5 .1

Other electric power.. 0545 12/90 113.6 109.0 108.7 -.2 -.3

Utility natural gas 055 12/90 127.9 144.8 154.5 17.9 6.7

Residential natural gas... 0551 12/90 131.4 142.5 148.1 12.9 3.9

See footnotes at end of table.

130Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

Table 6. Producer price indexes and percent changes for commodity groupings and individual items,
not seasonally adjusted— Continued

(1982=100 unless otherwise indicated)_______________________ _____________

Commodity Commodity
code

Other index
base

Index

ip.20021 Dec.20021 Jan. 20031 Jan.2002 Dec. 2002

131.5 148.3 157.9 16.4 6.5

132.7 153.1 165.4 19.0 8.0

99.8 128.4 145.2 41.1 13.1

118.2 133.0 141.9 9.4 6.7

77.5 71.4 86.0 77.0 20.4

88.2 81.1 92.9 51.5 14.5

90.3 82.1 95.0 52.5 15.7
94.4 86.3 98.4 46.4 14.0
87.8 79.6 92.7 54.2 16.5

154.6 140.9 161.0 51.0 14.3

80.9 78.8 96.0 60.0 21.8
74.0 80.6 87.4 (2) 8.4
81.7 78.9 97.0 59.3 22.9

89.5 84.7 96.7 65.9 14.2
86.4 82.3 94.7 62.4 15.1
86.4 82.3 94.7 62.4 15.1
92.3 86.9 98.8 67.7 13.7

85.9 73.6 86.0 48.5 16.8

162.6 163.5 163.4 24.2 -.1
169.4 172.1 171.4 1.4 -.4
151.1 151.8 151.7 26.4 -.1

83.4 69.2 74.7 9.5 7.9

83.6 65.1 72.0 (2) 10.6
137.3 137.4 138.8 0 1.0

154.1 155.3 158.2 7.5 1.9

130.3 132.4 138.0 15.4 4.2

116.6 117.8 118.0 1.8 .2
115.3 119.8 119.4 3.6 -.3
87.0 87.6 87.3 -.1 -.3
62.8 65.2 67.6 252.1 3.7
71.5 76.7 75.6 -30.8 -1.4
98.1 99.1 94.3 2.1 -4.8

116.5 117.2 117.5 1.5 .3
91.7 91.7 91.9 .2 .2

122.9 121.9 122.0 .2 .1
97.9 97.5 97.7 -2.1 .2
79.5 72.6 76.9 Ô 5.9

129.4 129.9 121.9 1.2 -6.2
86.1 86.1 86.1 -.7 0

166.1 173.8 173.5 -2.3 -.2
132.1 136.2 Ô Ô (2)
121.3 122.9 123.5 3.7 .5

133.4 135.7 142.8 19.1 5.2
115.0 119.8 129.7 55.3 8.3
104.6 105.5 117.5 22.7 11.4
109.8 116.4 124.7 69.2 7.1
145.6 Ô 145.6 Ô (2)
120.0 121.3 124.6 23.2 2.7
108.0 109.4 113.1 27.1 3.4
92.7 92.1 88.0 -7.1 -4.5

126.0 126.6 131.4 5.6 3.8
159.5 147.7 170.1 13.3 15.2
124.5 125.4 129.7 5.4 3.4

169.8 170.1 169.7 6.4 -.2

167.5 167.5 167.1 .7 -.2
175.4 175.4 175.6 .2 .1
180.9 180.9 181.3 .1 .2
190.5 190.5 190.7 .1 .1

Percent change
Jan. 2003 from:

Commercial natural gas..........................

Industrial natural gas..............................

Natural gas to electric utilities................

Other natural gas....................................

Crude petroleum (domestic production).

Petroleum products, refined.....................

Gasoline...
Unleaded premium gasoline.......
Unleaded regular gasoline..........
Unleaded mid-premium gasoline.

0552

0553

0554

0555

0561

057

0571

Kerosene and jet fuels .
Kerosene
Jet fu e l.......................

Light fuel o ils
Home heating oil and other distillates.
Home heating oil and distillates........

#2 diesel fu e l.......................................

03
04

02
03

02
0201
03

Residual fue ls.

Finished lubricants...............
Lubricating grease.............
Lubricating and similar oils .

0574

0576
03
04

Petroleum and coal products, n.e.c..............................

Petroleum and coal products, n.e.c............................
Asphalt..
Other petroleum and coal products.......................

058

0581
0112
0119

Chemicals and allied products .

Industrial chemicals...................

06

061

Basic inorganic chemicals
Alkalies and chlorine..............................

Natural sodium carbonate and sulfate .
Chlorine..
Sodium hydroxide (caustic soda)........
Other alkalies.......................................

Other inorganic chemicals.....................
Aluminum compounds .
Lime,inc. quick, hydrated & dead burned dolomite..........
Potassium & sodium compounds, ex. bleaches/alkalies ...
Other inorganic acids, inc. hydrochloric............................
Sulfuric acid ..
Barite..
Rock sa lt...
Processed or refined potassium salts................................
Other inorganic chemicals...

Basic organic chemicals4
Primary...
Aromatics, not made in a refinery.........
Liquid refinery gases.............................
Other primary basic organic chemicals.

Intermediate...
Cyclic intermediate chemicals...............
Synthetic organic dyes..........................

Other basic organics.................................
Ethanol (ethyl alcohol)...........................
Other basic organics.............................

Paints and allied products .

Prepared paint.........................
Architectural coatings...........

Interior water based paint....
Interior solvent based paint.

See footnotes at end of table.

01
0103
0107
0108
0109
02
0209
0213
0217
0224
0232
0252
0271
0274
0282

01
0197
0198
0199
02
0281
0282
03
0341
0399

01
0101
0131

12/90

12/90

12/90

12/90

06/85

12/84

06/85
12/84

12/97
12/97
12/97

06/95

06/01
06/01
06/87
12/84
12/84
12/84
12/82

06/01
06/01
06/87

06/01
06/01

131Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

Table 6. Producer price indexes and percent changes for commodity groupings and individual items,
not seasonally adjusted—Continued

(1982=100 unless otherwise indicated)

Commodity
Commodity

code
Other index

base

Index Percent change
Jan. 2003 from:

Sep. 20021 Dec. 20021 Jan. 20031 Jan. 2002 Dec. 2002

Prepared paint—Continued
Exterior solvent based paint..

0621
0171 06/83 175.8 175.8 176.0 0.7 0.1

Exterior water based paint.. 0181 06/83 150.8 150.8 150.8 .1 0
OEM finishes... 02 06/83 126.1 126.2 126.2 .1 0
Special purpose coatings.. 03 06/83 220.6 220.5 217.9 2.8 -1.2

Paint materials.. 0622 171.6 172.7 172.4 18.2 -.2
Paint colors... 02 145.5 146.3 146.0 -2.1 -.2

Iron oxide pigments... 0206 06/83 179.2 179.7 179.2 3.2 -.3
Titanium pigments... 0209 146.6 147.0 146.8 -1.2 -.1
All other organic pigments.. 0298 06/87 121.1 121.5 120.3 -4.4 -1.0
All other inorganic pigments.. 0299 06/83 128.6 131.1 132.4 -3.1 1.0

Paint fille rs.. 04 119.4 119.3 119.8 .2 .4

Allied and miscellaneous paint products.. 0623 06/83 172.3 173.2 172.8 1.7 -.2
Thinners for dopes, lacquers & oleoresinous thinners.. 0112 12/88 214.2 214.2 214.2 4.1 0
Misc. related prod., inc putty, brush cleaners, e tc ... 0113 12/88 131.3 132.3 131.9 1.1 -.3

Drugs and pharmaceuticals.. 063 266.8 268.8 271.5 3.0 1.0

Medicinal and botanical chemicals... 0631 133.5 132.4 132.9 .8 .4
Synthetic organic medicinal chemicals, bulk.. 0201 06/82 132.7 132.8 133.5 1.8 .5
Other medicinals and botanicals, bulk... 0202 06/82 125.6 119.9 119.8 -3.4 -.1

Preparations, veterinary.. 0634 132.2 132.2 132.2 -1.3 0

Biological products.. 0637 177.7 178.5 179.9 -1.2 .8
Blood & derivatives, human use ... 11 132.8 (2) (2) (2) (2)
Diagnostics and other biologicals... 14 198.1 198.8 201.3 1.2 1.3

Diagnostic substances.. 1402 149.8 150.5 152.8 1.5 1.5
Biologicals for veterinary use.. 15 112.2 112.2 113.2 -2.9 .9
Veterinary vaccines... 1514 104.3 104.3 105.5 -4.4 1.2
Other biologicals for veterinary use................................... .. 1516 06/87 150.8 150.8 (2) (2) (2)

Biological prod, for indus. & other uses... 16 06/87 115.2 115.2 (2) (2) (2)

Pharmaceutical preparations.. 0638 06/01 103.3 104.4 105.7 4.4 1.2
Neoplasms, endocrine & metabolic disease.. 01 06/01 108.1 109.2 111.6 9.0 2.2
Central nervous system and sense o rg 02 06/01 98.2 100.6 102.5 5.2 1.9
Cardiovascular system.. 03 06/01 105.0 106.1 106.8 5.1 .7
Respiratory system... 04 06/01 107.4 107.8 110.3 6.1 2.3
Digestive and genito-urinary systems.. 05 06/01 102.8 103.2 103.8 1.7 .6
Skin preparations.. 06 06/01 102.6 102.8 102.6 -.1 -.2
Vitamins, nutrients & hematinic preps... 07 06/01 99.3 99.8 100.5 0 .7
Parasitic and infective diseases.. 08 06/01 106.0 107.5 107.9 5.0 .4

Fats and oils, inedible... 064 99.8 117.4 125.3 65.5 6.7

Fats and oils, inedible...
Inedible tallow and grease, except wool grease..

0641
0132 06/02 111.4 131.0 139.6 (2) 6.6

Agricultural chemicals and chemical prod.. 065 124.1 126.5 128.3 4.6 1.4

Mixed fertilizers.. 0651 114.3 113.8 114.2 .4 .4

Fertilizer materials... .. 0652 104.2 107.7 111.1 9.7 3.2
Nitrogenates.. 01 104.9 113.9 121.5 15.6 6.7
Anhydrous ammonia... 0105 130.4 151.8 165.5 30.3 9.0

0111 96.4 97.4 101.7 .5 4.4
Nitrogen solutions... 0126 99.3 103.7 107.3 4.8 3.5
Nitric acid .. 0127 12/93 85.0 89.0 94.2 8.3 5.8

0136 72.9 77.3 83.3 16.5 7.8
Phosphates... 02 101.1 101.2 101.9 5.7 .7

0265 92.5 89.3 88.5 5.2 -.9

Other agricultural chemicals... 0653 148.7 150.3 150.6 1.1 .2
Nonhousehold insecticides.. 0101 06/82 187.5 187.7 187.8 .3 .1
Nonhousehold herbicides... 0102 06/82 127.2 129.8 130.3 2.0 .4
Nonhousehold fungicides... 0103 06/82 135.9 135.9 135.9 0 0
Other nonhousehold pesticides.. 0104 06/82 150.2 150.2 150.4 .4 .1
Household pesticides.. 0105 06/82 152.0 152.0 (2) Ô (2)

Plastic resins and materials.. 066 136.7 135.7 138.1 13.2 1.8

Thermoplastic resins... 0662 136.2 134.3 137.2 15.9 2.2
Polyester resins, saturated... 02 140.3 137.8 138.5 -1.6 .5
Polypropylene resins... 05 97.3 98.0 97.4 8.5 -.6
Styrene plastics materials... 06 100.5 103.9 107.5 25.4 3.5

See footnotes at end of table.

132Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

Table 6. Producer price indexes and percent changes for commodity groupings and individual items,
not seasonally adjusted— Continued

(1982=100 unless otherwise indicated)

Commodity
Commodity

code
Other index

base

Index Percent change
Jan. 2003 from:

Sep. 20021 Dec.20021 Jan. 20031 Jan.2002 Dec.2002

Thermoplastic resins—Continued
Vinyl and vinylidene resins.... ..

0662
07 161.2 150.9 158.3 34.4 4.9

Other thermoplastic resins.. 11 12/98 123.1 121.8 123.7 12.6 1.6
Polyethylene resins... 1101 12/98 134.9 (2) Ô (2) Ô
Acrylic resins... 1102 12/86 116.8 116.8 119.7 2.7 2.5
Other thermoplastic resins, incl. nylon... 1103 12/98 109.6 110.0 112.9 5.7 2.6

Thermosetting resins.. 0663 148.4 151.0 151.2 3.4 .1

Other chemicals and allied products.. 067 139.9 140.1 140.2 .5 .1

Soap and synthetic detergents... 0671 130.2 130.8 129.9 .2 -.7
Soaps & synth. detergents, ex. glycerin... 04 06/83 125.1 125.6 124.8 .2 -.6
Soaps and detergents, nonhousehold... 0401 06/83 158.2 158.3 158.5 1.0 .1
Household detergents... 0402 111.6 112.2 111.0 -.3 -1.1
Household soap, except specialty cleaners... 0403 06/83 146.0 146.5 146.0 -.1 -.3

Specialty cleaning, polish. & san. prods.. 0672 06/83 139.6 140.3 141.0 1.2 .5
Household bleaches... 0101 06/83 134.8 (2) 134.9 0 (2)
Specialty cleaning and sanitation products.. 0102 06/83 136.2 137.1 138.1 1.5 .7
Polishing preparations and related products... 0103 06/83 154.1 154.1 154.0 .9 -.1

Cosmetics and other toilet preparations.. 0675 139.6 139.6 140.0 1.1 .3
Shaving preparations......... 02 115.9 117.2 117.2 .4 0
Perfume, cologne & toilet water... 03 157.1 156.9 158.3 1.5 .9
Hair preparations.. 04 143.8 143.8 143.8 2.0 0
Dentifrices... 05 105.6 105.6 105.4 -.2 -.2
Creams, lotions and o ils .. 14 06/99 101.1 101.2 101.2 .3 0
Other cosmetics and toilet preparations.. 15 06/99 102.0 102.0 102.4 1.0 .4

Misc. chemical prod, and preparations.. 0679 143.5 143.4 143.7 .1 .2
Explosives... 02 148.8 150.7 150.5 3.7 -.1
Other blasting accessories... 0225 152.5 153.4 153.4 .9 0
ANFO, except slurry.. 0231 167.9 170.8 170.8 6.8 0
Other industrial explosives... 0233 102.6 106.1 105.3 8.7 -.8

Industrial gases... 03 145.7 146.2 146.0 -1.7 -.1
Acetylene.. 0301 165.8 165.9 161.0 -2.1 -3.0
Nitrogen.. 0303 101.3 108.5 108.0 6.7 -.5
Oxygen.. 0304 165.0 164.5 164.5 -4.5 0

Adhesives and sealants.. 04 12/83 159.3 159.0 160.2 .4 .8
Natural base glues and adhesives... 0401 12/83 167.8 166.6 166.7 -.4 .1
Synthetic resin and rubber adhesives.. 0402 12/83 162.1 161.7 162.5 -.2 .5
Caulking compounds and sealants.. 0403 12/83 142.1 142.1 144.2 1.8 1.5

Surface active agents... 05 12/83 156.4 155.5 155.3 -1.2 -.1
Textile and leather assistants and... 0501 12/83 129.3 129.3 127.9 -2.0 -1.1
Bulk surfactants.. 0502 12/83 159.8 158.8 158.7 -1.1 -.1

Gum and wood chemicals.. 06 06/84 156.2 156.4 158.7 1.3 1.5
Softwood distillation products.. 0601 06/84 123.2 124.6 130.2 10.0 4.5
Tall o ils .. 0606 160.7 (2) (2) Ô (2)

Other miscellaneous chemical products.. 09 129.6 129.6 129.9 .7 .2
Salt, evaporated and solar.. 0904 06/85 130.1 (2) (2) (2) Ô
Carbon, black.. 0918 12/83 131.1 131.9 132.5 2.9 .5
Printing in k .. 0919 06/84 137.7 136.6 136.1 -2.0 -.4
Fatty acids... 0921 06/85 98.8 (2) 100.9 (2) (2)
Water-treating compounds.. 0961 06/85 138.0 138.5 138.4 -.5 -.1
Other chemical preparations, n.e.c... 0999 06/85 146.2 146.5 147.1 1.7 .4

Rubber and plastic p roducts.. 07 127.8 127.0 127.9 1.2 .7

Rubber and rubber products... 071 117.4 117.4 118.7 2.3 1.1

Rubber, except natural rubber... 0711 120.8 120.8 123.2 4.3 2.0
Synthetic rubber.. 02 121.4 121.4 123.9 4.4 2.1

Nitrile-solid.. 0217 127.4 127.4 127.4 -5.4 0
Styrene butadiene-solid.. ... 0219 118.9 119.8 128.3 23.7 7.1
Styrene butadiene-latex.. 0221 110.9 (2) 113.2 1.8 Ô
Ethylene propylene... 0231 06/83 123.4 114.5 115.7 -11.3 1.0
Other synthetic rubber.. 0299 136.2 135.8 135.8 -.7 0

Tires, tubes, tread, & repair materials.. 0712 95.3 95.3 97.1 3.4 1.9
01 93.1 93.1 94.9 3.6 1.9

Passenger car radial tires.. 0103 88.3 88.3 90.7 4.3 2.7
Truck/bus tires, including off-highway.. 0105 90.7 90.7 92.3 3.8 1.8
Tractor/implement tires.. 0111 118.5 118.5 (2) (2) (2)
Other pneumatic and all solid tires.. 0121 06/83 124.9 124.8 125.5 .4 .6

Inner tubes.. 02 110.6 110.6 110.6 0 0
Tread rubber, tire sundries, & repair m atl.. 03 136.1 136.3 136.3 .2 0

See footnotes at end of table.

133
Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

Table 6. Producer price indexes and percent changes for commodity groupings and individual items,
not seasonally adjusted—Continued

(1982=100 unless otherwise indicated)

Commodity
Commodity

code
Other index

base

Index Percent change
Jan. 2003 from:

Sep. 20021 Dec.20021 Jan. 20031 Jan.2002 Dec.2002

Tires, tubes, tread, & repair materials—Continued 0712
Tread rubber, natural and synthetic... 0351 127.1 Ò 127.2 0.1 Ô
Other tire sundries and repair materials, n.e.c... 0353 172.4 (2) 173.7 1.0 Ô

Miscellaneous rubber products... 0713 140.9 140.8 141.1 .8 .2
Footwear.. 01 128.0 128.0 128.3 -1.7 .2

Protective footwear... 0107 143.3 143.3 144.4 .8 .8
Non-protective footwear, fabric upper...... 0108 12/86 114.5 (2) (2) Ò (2)

Rubber and plastic belts and belting.. 03 148.0 148.5 148.9 1.9 .3
Conveyor and elevator... 0361 178.4 180.1 181.3 1.2 .7
Motor vehicle belts.. 0364 141.4 141.4 (2) (2) (2)

Rubber hose.. 04 154.8 155.6 156.2 3.8 .4
Hose, garden... 0456 212.4 212.4 (2) (2) (2)
Hose, hydraulic.......... 0481 154.8 156.3 156.3 1.3 0
Hose, mandrel made, textile, nonhydraulic............................ .. 0482 181.9 184.9 184.9 2.0 0
Hose, mandrel made, wire, nonhydraulic... 0483 89.3 89.5 89.5 1.8 o
All other rubber hose... 0484 152.6 152.6 154.9 12.4 1.5

Miscellaneous rubber products, n.e.c................................ .. 06 06/83 133.1 132.9 133.2 .5 .2
Molded rubber mechanical goods... 0602 06/83 121.0 121.0 121.0 .9 0
Extruded and lathe cut, mechanical rubber goods... 0603 06/83 120.8 120.8 120.8 -.2 0
Industrial rubber products, n.e.c.. 0604 06/83 166.8 166.5 166.0 -.9 -.3
Rubber clothing and coated fabrics... 0605 06/83 138.5 137.6 137.6 -1.3 0
Other rubber goods... 0606 06/83 135.3 135.4 135.2 -.1 -.1
Sponge and foam rubber.. 0607 06/83 148.1 148.1 143.4 .4 -3.2
Rubber floor and wall coverings... 0608 06/83 122.1 118.3 127.2 3.3 7.5
Compounds or mixtures.. 0612 06/83 127.3 127.3 126.2 -.9 -.9
Rubber druggist & medical sundries, incl. gloves.. 0614 12/99 104.0 104.6 106.3 2.6 1.6
Prophylactics... 0615 12/99 102.1 102.2 102.0 -2.3 -.2

Plastic products... 072 135.8 134.7 135.5 .8 .6

Construction products from plastics.. 0721 140.5 133.4 136.0 4.6 1.9
Plumbing products.. 0601 123.4 113.2 117.6 13.2 3.9
Other plastic construction products.. 0602 154.3 148.6 150.3 1.6 1.1

Unsupp. plastic film/sheet/other shapes.. 0722 137.2 136.8 137.4 1.5 .4

Laminated plastic sheets, rods, and tube.. 0723 153.8 153.8 153.9 -.9 .1

Packaging products from plastics... 0725 130.3 131.0 130.7 2.8 -.2

Parts for manufacturing from plastics... 0726 116.2 116.6 116.1 -.5 -.4
Parts for transportation equip... 01 119.7 119.8 118.8 -1.6 -.8
Other parts and components for nrrfg... 02 111.3 111.3 111.6 .6 .3
Plastic components for furniture... 03 12/82 131.5 135.7 135.3 2.1 -.3

Consumer, institut., & comm, prod., nec.. 0728 137.1 134.5 137.5 -.3 2.2

Other plastic products... 0729 12/82 143.3 144.0 144.7 -1.5 .5
Custom compounding of purchased plastic resins.. 0196 12/99 102.4 102.2 103.3 -6.0 1.1
Reinforced fiberglass and plastic products, n.e.c.. 0197 12/99 103.4 103.7 103.7 2.9 0
Foam products, ex. polystyrene and urethane........ .. 0198 12/99 105.7 107.9 108.0 2.5 .1

Lumber and wood products... 08 173.0 171.8 171.9 .1 .1

Lumber... 081 169.9 168.2 168.4 .1 .1

Softwood lumber... 0811 169.5 165.6 165.3 -1.5 -.2
Douglas fir, dressed.. 01 181.7 170.6 165.4 -3.5 -3.0
Boards under 2 in. th ick.... ... 0125 196.2 196.2 184.6 -4.9 -5.9
2 in. lumber.. 0126 176.0 161.9 158.1 -3.5 -2.3
Timbers & lumber over 2 in. th ick... 0127 188.0 183.0 182.5 3.0 -.3

Southern pine, dressed... .. 02 134.6 136.5 135.0 -6.7 -1.1
Boards under 2 in. th ick.. 0245 165.4 148.5 151.9 1.9 2.3
2 in. lumber.. 0246 127.3 131.8 129.3 -8.8 -1.9
Timbers & lumber over 2 in. th ick... 0247 (2) Ò 155.1 -2.3 (2)

Other species, dressed... 03 179.5 174.0 176.2 -.8 1.3
Western species (ex. Douglas f i r) 0332 12/86 161.7 151.4 153.9 -4.8 1.7

Rough softwood lumber.. 04 169.4 165.0 165.3 2.5 .2
Eastern species.. 0411 12/86 132.5 132.5 132.7 2.3 .2
Western species... 0412 12/86 189.0 178.6 178.8 2.6 .1

Flooring, siding, and cut stock .. 05 188.7 187.9 187.8 .1 -.1
Softwood cut stock.. 0503 201.4 200.5 200.3 0 -.1

Hardwood lumber... 0812 178.8 180.8 181.9 2.7 .6
Rough hardwood lumber... 01 187.1 190.2 191.0 4.3 .4
Oak.. ... 0107 180.8 183.9 184.4 3.4 .3

See footnotes at end of table.

134
Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

Table 6. Producer price indexes and percent changes for commodity groupings and individual items,
not seasonally adjusted— Continued

(1982=100 unless otherwise indicated)

Commodity
Commodity

code
Other index

base

Index Percent change
Jan. 2003 from:

Sep. 20021 Dec. 20021 Jan. 20031 Jan.2002 Dec. 2002

Hardwood lumber—Continued
Maple, gum, and ash rough...

0812
0113 06/95 119.4 123.0 123.3 2.8 0.2

Poplar.. 0133 126.5 124.8 127.0 7.0 1.8
Other rough hardwood lumber... 0199 06/95 115.2 118.0 118.0 7.8 0

Dressed hardwood lumber, ex. siding.. 02 163.9 163.4 165.1 1.2 1.0
O ak... 0201 153.1 152.3 154.7 1.9 1.6
Other than oak.. 0202 172.8 172.8 173.3 .2 .3

Hardwood dimension... .. 03 188.6 189.8 190.3 1.1 .3
Hardwood dimension stock.. 0311 06/84 162.7 163.9 164.2 1.0 .2
Wood frames for household furniture........... .. 0312 06/84 165.6 165.6 166.5 1.2 .5

Hardwood flooring... 04 06/84 141.4 143.5 145.2 2.0 1.2

082 180.4 179.5 179.5 .3 0

General millwork... 0821 184.2 183.4 183.5 .6 .1
Wood kitchen cabinets and cabinetwork... 0101 170.3 171.2 171.4 2.1 .1
Vanities and other cabinetwork... 0103 06/84 161.5 161.6 161.6 .4 0
Wood window units... 0112 06/83 169.4 169.6 169.6 .6 0
Wood sash.. 0122 06/83 186.0 179.0 178.2 -.9 -.4
Wood window and door frames.. 0132 06/83 138.6 132.5 132.5 0 0
Wood doors, flush and panel, interior and exterior.. 0142 06/83 164.3 164.3 164.3 .2 0
Other wood doors, incl. garage, screen, storm, etc.. 0152 06/83 166.4 167.4 167.4 .2 0
Wood mouldings, ex. prefinished from purchased mldgs ... 0162 06/83 161.5 150.6 152.9 -3.4 1.5
Mirror and picture frames.. ... 0175 06/02 100.0 100.0 98.0 Ò

2.7
-2.0

Other millwork products... .. 0183 06/83 186.7 189.0 188.9 -.1

0822 168.2 165.9 166.3 -1.5 .2
Roof trusses.. 0101 163.7 161.3 161.5 -2.5 .1
Floor trusses, including I-beam floor joists.. . 0102 202.8 200.7 200.7 0 0
Glued-laminated lumber.. ... 0103 134.7 135.4 136.6 3.5 .9
Other fabricated structural wood products... 0106 184.8 178.4 180.4 -.7 1.1

Miscellaneous millwork products................ ;... 0823 06/84 162.3 162.3 161.7 .8 -.4

Plywood... 083 149.7 146.3 145.9 -1.6 -.3

Softwood plywood... 0831 160.7 155.5 155.3 -2.3 -.1
Western, inland and other non-southern... 01 165.3 159.8 160.0 -3.1 .1

Unsanded, except cdx.. 0112 154.8 147.0 147.3 .2 .2
Sanded, including a -c .. 0117 12/86 169.3 162.1 161.6 -2.5 -.3

Southern... 02 154.9 151.6 150.0 .1 -1.1
Cdx.. 0201 154.7 152.0 150.2 .1 -1.2
Unsanded, except cdx.. .. 0203 159.8 156.4 154.8 -.2 -1.0
Sanded, including a -c .. 0221 152.4 143.8 144.8 1.7 .7

Softwood plywood type products................... ... 03 168.5 161.5 161.0 -1.2 -.3

Hardwood plywood and related products... 0832 132.0 131.4 130.3 0 -.8
Hardwood plywood.. 0103 06/85 144.4 143.6 142.0 -.1 -1.1
Hardwood plywood products, incl. reinforced panels.. 0105 06/85 152.0 152.0 152.0 .3 0

Softwood plywood veneer, ex. rein./backe... 0833 165.6 165.7 165.8 -1.0 .1

Hardwood plywood veneer... 0834 06/85 136.4 131.6 131.8 -2.4 .2

Other wood products... 084 127.6 127.7 128.5 .9 .6

Wood pallets and skids... 0841 175.6 175.9 178.3 2.4 1.4

Boxes .. 0842 154.7 154.7 155.1 .8 .3
Nailed or lock-corner wooden boxes.. 0101 06/85 126.1 126.1 126.4 1.2 .2
Wirebound boxes.. 0124 12/85 156.7 156.7 158.1 1.3 .9
Veneer and plywood containers, except boxes & crates... 0125 12/85 216.8 216.8 216.8 0 0
Slack and tight cooperage... 0126 12/85 174.7 174.7 174.7 .9 0

Miscellaneous wood products.. 0849 99.0 99.0 99.0 -.5 0
Miscellaneous wood products - non-contract... 01 97.8 97.8 97.7 -.8 -.1
Wood chips... 0101 84.1 83.9 83.9 -1.1 0
Railway and mine ties ... 0102 164.7 175.1 173.4 7.6 -1.0
Shingles, shakes, cooperage stock and excelsior... 0105 12/85 222.6 222.6 222.6 .7 0
Other sawmill/planning mill products... 0109 06/95 105.3 105.8 105.8

Ô
.2 0

Mfg of lumber owned by others (contract w k .. 02 12/86 131.4 131.4 A

.6

f t

Logs, bolts, timber and pulpwood.. 085 180.1 180.6 179.1 -.8

Logs, bolts, timber and pulpwood.. 0851
Softwood logs, bolts and timber... 01 217.0 213.9 211.7 .7 -1.0

Douglas fir logs, bolts and timber... 0101 233.5 232.8 231.9 -1.8 -.4

See footnotes at end of table.

135Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

Table 6. Producer price indexes and percent changes for commodity groupings and individual items,
not seasonally adjusted— Continued

(1982=100 unless otherwise indicated)

Commodity
Commodity

code
Other index

base

Index Percent change
Jan. 2003 from:

Sep. 20021 Dec.20021 Jan. 20031 Jan.2002 Dec.2002

Logs, bolts, timber and pulpwood—Continued
Other softwood logs and bolts...

0851
0102 200.8 196.8 193.9 2.1 -1.5

Hardwood logs, bolts and timber.. 02 106.5 106.9 106.9 -6.6 0
Pulpwood... 03 77.0 83.1 82.4 2.5 -.8

Softwood pulpwood... 0301 75.5 79.5 79.0 .3 -.6
Hardwood pulpwood... .. 0302 74.2 85.4 84.4 9.0 -1.2

Other roundwood products.. 04 06/86 147.3 148.8 151.3 6.0 1.7

Prefabricated wood buildings & component... 086 12/84 181.8 182.0 181.5 2.1 -.3

Prefabricated wood buildings & component...
Components not sold as complete units..

0861
0101 12/84 174.8 177.0 171.6 3.2 -3.1

Precut packages sold as complete units.. 0102 12/84 222.8 222.8 222.8 1.5 0
Panelized buildings sold as complete units... 0103 12/84 177.0 177.0 177.0 .6 0
Modular buildings shipped with floor & walls... 0104 12/84 165.4 165.4 165.6 2.7 .1

Treated wood and contract wood preservin... 087 06/85 148.5 146.4 148.3 -1.6 1.3

Treated wood and contract wood preservin...
Treated wood..

0871
01 06/85 149.0 147.0 148.5 -1.7 1.0

Poles, piles, and posts.. 0101 06/85 177.0 176.7 175.7 -1.1 -.6
Other wood products... 0102 06/85 136.7 134.6 136.4 -1.8 1.3

Contract wood preserving... 02 06/85 127.0 122.1 134.7 1.0 10.3

Pulp, paper, and allied products... 09 186.8 187.6 188.2 1.9 .3

Pulp, paper, and prod., ex. bldg. paper.. 091 156.4 157.2 156.8 1.4 -.3

Woodpulp.. 0911 119.1 118.3 116.2 1.5 -1.8
Paper-making woodpulp... 02 111.6 110.8 108.3 1.5 -2.3
Sulfate woodpulp, including soda.. 0213 12/99 87.5 86.9 84.8 1.8 -2.4
Sulfite and other woodpulp... 0223 12/82 66.5 65.8 (2) (2) (2)

Pulp, other than wood, inc pulp mill bypro... 04 12/82 178.7 179.3 179.8 6.0 .3

Wastepaper.. 0912 192.8 188.7 182.2 31.2 -3.4
News...... ... 01 229.7 213.4 198.9 45.5 -6.8

Northeast.. 0121 12/86 116.8 109.4 112.5 73.3 2.8
North Central.. .. 0122 12/86 72.9 69.1 57.9 55.6 -16.2
South... 0123 12/86 205.3 200.2 160.4 51.9 -19.9
W est.. 0124 12/86 158.3 (2) 146.4 31.4 Ô

Mixed papers... 02 565.5 483.7 468.3 168.8 -3.2
Northeast.. 0221 12/86 1452.4 1171.9 1067.3 252.6 -8.9
North Central.. ... 0222 12/86 219.4 172.7 172.7 80.3 0
South... 0223 12/86 693.0 678.1 678.1 352.1 0
W est.. 0224 12/86 408.0 (2) 454.5 58.3 Ô

Corrugated.. 03 212.7 169.2 162.8 22.2 -3.8
Northeast.. 0321 12/86 43.4 32.5 36.4 62.5 12.0
North Central... 0322 12/86 162.4 118.5 113.6 35.9 -4.1
South....... .. 0323 12/86 130.2 98.6 96.7 29.6 -1.9
W est.. 0324 12/86 58.1 (2) (2) (2) Ô

High grades (pulp substitutes & deinking)... 07 12/86 112.1 119.0 117.9 24.1 -.9
Northeast... 0721 12/86 51.0 57.4 57.8 43.1 .7
North Central... 0722 12/86 132.6 137.2 134.9 16.5 -1.7
South... 0723 12/86 115.6 121.9 121.9 27.9 0
W est.. 0724 12/86 176.2 (2) 177.9 11.0

Exports (all grades)... 08 12/86 138.1 129.4 117.4 44.9 -9.3

0913 144.5 146.2 145.6 -.2 -.4
Writing and printing papers.. 01 143.1 145.3 145.1 .6 -.1

Ground wood paper, uncoated.................................... .. 0101 12/99 86.7 88.1 (2) (2) (2)
Clay coated printing and converting paper.. 0118 06/99 96.9 99.1 99.4 .1 .3
Publication and printing paper, all types.. 0124 12/99 103.4 103.6 103.3 -1.2 -.3
Bond and all writing paper.. 0138 12/99 103.5 104.7 104.5 5.1 -.2
Cover & text papers & misc. uncoated freesheet................. ... 0144 12/99 103.2 104.0 103.5 -.3 -.5
Cotton fiber paper and thin paper.. 0145 12/99 104.3 104.3 105.0 .2 .7

Newsprint.. 02 104.7 107.7 105.7 -7.0 -1.9
Packaging and industrial converting paper.. 03 172.5 172.9 171.2 -.6 -1.0

Unbleached kraftpackaging/industrial convt. paper.. 0303 12/99 106.4 106.2 100.6 -2.1 -5.3
Packaging/industrial convt. paper, ex unbleach kraft.. 0319 12/99 107.4 107.4 107.4 1.1 0
Coated and laminated single and multi-web paper... 0321 12/87 136.7 137.9 138.1 .1 .1
Coated and laminated single and multi-web film ... 0322 12/87 142.0 142.4 142.4 -.8 0

Coated and laminated paper, n.e.c... 05 12/82 155.3 156.2 156.1 1.1 -.1

Paperboard... 0914 166.7 166.8 166.7 1.0 -.1
Corrugated paperboard in sheets and ro lls ... 05 165.2 166.1 166.1 -1.4 0
Paperboard, ex. corrugated paperboard.. 11 12/82 174.7 174.8 174.6 1.4 -.1
Bleached pkg. & ind. converting paperboard... 1103 12/82 161.0 161.5 161.5 .6 0

See footnotes at end of table.

136Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

Table 6. Producer price indexes and percent changes for commodity groupings and individual items,
not seasonally adjusted— Continued

(1982=100 unless otherwise indicated)

Commodity
Commodity

code
Other index

base

Index Percent change
Jan. 2003 from:

Sep. 20021 Dec. 20021 Jan. 20031 Jan.2002 Dec. 2002

Paperboard—Continued 0914
Semichemical paperboard... 1104 12/82 170.1 170.1 170.1 4.2 0.0
Recycled paperboard.. 1105 12/82 191.9 192.0 191.3 -.5 -.4
Unbleached kraft packaging/indust, convert, paperbrd... 1107 12/99 103.3 103.2 103.2 3.0 0

Converted paper and paperboard products... 0915 164.0 165.2 165.2 .7 0
Sanitary paper products, including stock............... .'................ .. 01 149.7 150.9 151.2 1.7 .2
Paper, plastic, and foil bags... 02 171.5 172.5 172.7 .7 .1
Grocers’ and variety bags (paper)... 0214 12/83 231.8 237.4 237.5 6.0 0
Specialty bags and liners... 0216 12/83 129.1 129.7 129.9 .2 .2
Shipping sacks and multiwall bags, a ll ... 0218 12/83 197.5 197.5 197.5 -.3 0

Paper boxes and containers.. 03 173.3 174.4 174.1 .2 -.2
Corrugated shipping containers... 0301 06/87 153.8 154.6 154.3 -.3 -.2
Setup paperboard boxes... ... 0322 12/83 167.3 167.3 167.3 1.1 0
Folding paperboard boxes, including retail food.. 0332 12/83 146.9 147.2 147.0 .8 -.1
Paperboard fiber drums.. 0337 193.5 196.8 196.8 7.2 0
Cups and liquid-tight containers.. 0352 06/85 199.9 204.9 207.1 4.3 1.1
Other sanitary food containers... 0359 06/85 133.3 136.1 133.9 -.2 -1.6

Packaging accessories... 04 174.4 175.7 176.5 2.4 .5
Other corrugated and solid fiber products... 0441 238.3 240.4 241.6 2.7 .5
Gift wrapping paper.. 0451 06/85 139.6 139.6 (2) (2) Ò

Office supplies and accessories.. 06 134.8 136.5 137.3 .4 .6
Envelopes... 0636 12/84 124.9 125.4 127.1 -.8 1.4
Inked ribbons.. 0642 12/85 96.9 96.9 96.9 -.6 0
Carbon and stencil paper... 0644 12/85 Ò (2) 155.7 (2) (2)
File folders.. 0645 144.6 144.6 144.1 -.7 -.3
Stationery.. 0652 06/85 155.3 154.2 154.2 -.2 0
Tablets and related products... 0653 06/85 158.7 158.9 158.9 .1 0
Other die-cut paper or board office supplies.. 0654 12/89 101.1 101.1 101.3 0 .2
Business machine paper & other paper office supplies.. 0655 06/90 98.7 111.0 111.0 10.0 0

Fiber and composite cans & related product... 07 218.7 219.5 218.8 3.7 -.3
Pressed and molded pulp goods.. 08 06/85 138.1 138.6 137.8 -2.0 -.6
Misc. converted paper and board products.. 09 12/84 148.0 148.0 148.0 -.6 0
Pasted, lined, laminated or surface coated.. 0901 12/84 177.8 179.8 179.8 .6 0
Wall coverings.. 0902 06/85 124.8 124.8 124.8 2.4 0
Other converted paper and board products... 0999 12/84 146.9 146.2 146.2 -1.6 0

Pressure sensitive and gummed products... 0916 12/82 143.9 144.3 144.5 -.3 .1
Pressure sensitive products... 0101 12/82 143.4 143.8 143.9 -.3 .1

Building paper & building board mill p ro .. 092 130.2 128.6 129.1 3.3 .4

Hardboard, particleboard & fiberboard p r .. 0922 123.1 121.5 122.1 3.4 .5
Particleboard and fiberboard... 01 123.7 121.7 121.9 3.4 .2

Particleboard... 0123 12/82 134.8 130.7 129.3 -5.4 -1.1
Particleboard, extruded-type.. 0124 12/82 121.5 122.0 124.0 19.0 1.6
Medium density fiberboard... 0131 06/84 104.3 102.2 100.9 -2.6 -1.3
Prefinished particleboard & mdf made from pure matls.. 0141 12/02 Ô 100.0 100.0 (2) 0

Hardboard and fabricated hardboard product.. 02 06/84 112.9 112.4 114.2 3.3 1.6

Building board, const, paper & felt stoc... 0923 12/85 161.0 161.0 161.0 2.7 0
Insulating fiberboard... 0102 06/91 136.8 136.8 136.8 1.3 0

Publications, printed matter & printing... 093 217.2 218.2 219.9 2.2 .8

Newspapers.. 0931 297.1 297.9 301.6 3.0 1.2
Circulation... 01 225.9 226.0 225.7 1.1 -.1

Daily & Sunday newspapers (subscriptions and sales).. 0101 06/99 109.5 109.6 109.4 1.1 -.2
Weekly & other newspapers (subscriptions and sales).. 0105 06/99 106.3 106.3 106.3 1.5 0

Advertising.. 02 321.1 322.2 327.3 3.5 1.6
Daily & Sunday newspapers (advertising)... 0201 06/99 115.4 115.8 117.7 3.6 1.6
Weekly and other newspapers (advertising).. 0205 06/99 113.1 113.6 114.2 2.0 .5

Periodicals.. 0932 259.5 260.6 267.2 4.9 2.5
Circulation... 01 211.6 212.7 220.4 6.9 3.6

Special business/professional periodicals, subscrip... 0129 06/99 107.3 107.3 112.5 7.3 4.8
General & consumer periodicals, subscriptions... 0145 06/99 104.3 105.2 107.6 5.0 2.3
General & consumer periodicals, single copy sales.. 0152 06/99 112.1 113.3 116.9 9.2 3.2

Advertising.. 02 304.7 305.8 311.2 3.5 1.8
Specialized business/professional periodicals, adver.. 0229 06/99 117.2 117.2 122.9 6.5 4.9
General & consumer periodicals, advertising.. 0238 06/99 122.3 123.0 122.6 1.4 -.3

Other periodicals: circulation/advertising... 03 06/99 101.9 101.9 104.2 2.8 2.3
Farm periodicals... 0301 06/99 101.4 101.4 101.6 3.4 .2
Other periodicals.. 0303 06/99 101.6 101.6 (2) Ò Ò

Book publishing.. 0933 236.6 238.3 240.2 4.1 .8
Textbooks... 01 353.5 361.3 365.5 6.2 1.2

See footnotes at end of table.

137Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

Table 6. Producer price indexes and percent changes for commodity groupings and individual items,
not seasonally adjusted—Continued

(1982=100 unless otherwise indicated)

Commodity
Commodity

code
Other index

base

Index Percent change
Jan. 2003 from:

Sep. 20021 Dec.20021 Jan. 20031 Jan.2002 Dec.2002

Book publishing—Continued
Technical, scientific & professional books...

0933
02 213.0 213.0 217.4 6.7 2.1

Religious books... 03 184.3 184.3 182.7 .8 -.9
General books... 04 186.7 186.7 186.6 1.2 -.1

Mass market rack-size book publishing... 0414 Ô (2) 219.7 (2) (2)
Adult trade and juvenile.. 0416 06/88 159.3 159.3 159.1 4.1 -.1
Book club and mail order book publishing... 0417 06/88 (2) (2) 118.9 (2) (2)

General reference books.. 05 153.6 148.5 148.5 -4.5 0
Other books, incl. music books & pamphlets... 08 06/88 176.5 177.0 178.0 4.8 .6

Other book publishing, excluding pamphlets... 0801 06/88 198.9 199.6 200.9 4.7 .7
Pamphlet publishing (5 to 48 pages).. 0802 06/88 148.3 148.3 (2) (2) (2)

Book printing... 0934 12/83 151.7 151.9 151.1 -1.7 -.5
Textbooks, printing and binding.. 0105 06/93 101.6 101.8 98.9 -6.4 -2.8
Technical, scientific & profes. printing & binding... 0106 06/93 103.5 103.5 103.5 1.6 0
Religious book printing... 0107 06/93 97.9 98.0 98.3 -3.2 .3
General book (trade, etc.), printing and binding.. 0108 06/93 104.8 104.9 105.4 -1.4 .5
Other books and pamphlets.. 0109 06/93 120.3 120.4 120.0 -.3 -.3

Manifold business forms... 0935 12/83 202.3 202.5 203.9 .9 .7
Unit set forms.. 0101 12/83 221.6 222.4 223.9 1.0 .7
Manifold books.. 0102 12/83 196.8 197.5 206.3 7.7 4.5
Custom continuous forms.. 0103 12/83 182.7 182.1 183.5 .4 .8
Stock continuous forms... 0104 12/83 208.9 210.0 210.3 1.2 .1

Greeting cards and misc. publishing... 0936 06/84 214.9 217.3 218.8 3.0 .7
Greeting card publishing... 0104 12/85 192.3 192.3 192.6 -.6 .2
Miscellaneous publishing.. 0105 12/89 170.3 172.6 174.0 3.8 .8

Commercial printing.. 0937 06/82 157.2 157.6 157.4 .3 -.1
Magazine and periodical printing.. 01 06/82 123.9 123.8 124.3 .2 .4

Lithographic.. 0102 06/82 129.9 129.7 130.0 .2 .2
Gravure... 0103 06/82 91.8 Ô 94.0 (2) (2)

Label and wrapper printing for packaging.. 02 06/82 161.5 161.4 161.4 4.7 0
Letterpress.. 0201 06/82 182.1 (2) 182.1 8.0 Ô
Lithographic.. 0202 06/82 141.1 141.1 141.1 0 0
Gravure... 0203 06/82 127.8 127.5 126.8 -.9 -.5

Catalog and directory printing... 03 06/82 125.4 125.9 125.8 -.6 -.1
Lithographic... 0302 06/82 136.4 137.0 136.7 -.8 -.2
Gravure... 0303 06/82 90.3 Ô Ô Ô (2)

Financial and legal printing... 04 06/82 172.3 169.7 171.1 -4.2 .8
Lithographic.. 0402 06/82 161.4 159.0 160.3 -4.2 .8

Advertising printing... 05 06/82 151.2 150.4 150.6 -1.2 .1
Lithographic.. 0502 06/82 146.6 145.9 146.1 -1.2 .1
Gravure... 0503 06/82 122.9 122.9 122.8 -.8 -.1

Other general job printing... 06 06/82 202.9 206.6 204.8 .9 -.9
Letterpress.. 0601 06/82 198.8 198.8 198.8 3.4 0
Lithographic.. 0602 06/82 202.9 207.0 204.9 .6 -1.0
Gravure... 0603 06/82 112.2 112.8 112.4 -.9 -.4

Commercial printing, n.e.c... 11 12/88 124.8 124.8 124.8 .4 0
Screen printing, excluding textiles.. 1101 06/82 139.8 139.8 139.8 .6 0
Engraving.. 1102 12/84 201.7 201.7 202.6 .8 .4
Laser printing.. 1103 12/88 121.0 121.3 121.4 1.3 .1
Flexographic printing.. 1104 12/96 104.2 104.1 104.1 -1.1 0

Blankbooks, binders, and bookbinding w or... 0938 06/85 161.5 162.3 162.4 .9 .1
Bankbooks, looseleaf binders, and devices... 01 06/85 166.6 166.7 166.9 .7 .1

Blankbook making... 0101 06/85 180.3 180.4 180.9 .4 .3
Looseleaf binders and devices... 0102 06/85 144.2 144.2 144.2 1.1 0

Bookbinding and related work.. 02 12/85 145.4 147.6 147.6 1.4 0
Hardcover bookbinding... 0201 12/85 148.2 151.0 151.0 2.4 0
Other bookbinding... 0202 12/85 144.0 146.0 146.0 1.1 0

Services for the printing trade... 0939 06/85 112.6 113.5 112.1 -1.7 -1.2
Typesetting... 01 06/85 122.7 124.7 121.6 -3.7 -2.5
Platemaking services.. 04 12/85 105.5 105.4 105.5 .5 .1
Preparation of lithographic plates... 0401 12/85 107.0 106.4 107.0 -.6 .6
Lithographic platemaking services... 0402 12/85 98.6 98.6 98.6 0 0
Platemaking services, except lithographic... 0403 12/90 118.4 118.4 118.4 1.7 0

Metals and metal products... 10 127.1 127.2 127.6 3.2 .3

Iron and steel.. 101 118.6 117.4 118.2 10.4 .7

Iron o re .. 1011 95.0 95.0 95.6 .2 .6

Iron and steel scrap.. 1012 153.7 141.7 152.8 32.3 7.8

See footnotes at end of table.

138Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

Table 6. Producer price indexes and percent changes for commodity groupings and individual items,
not seasonally adjusted— Continued

(1982=100 unless otherwise indicated)

Commodity
Commodity

code
Other index

base

Index Percent change
Jan. 2003 from:

Sep. 20021 Dec.20021 Jan. 20031 Jan. 2002 Dec. 2002

Iron and steel scrap—Continued 1012
11 12/86 147.4 135.9 146.6 32.3 7.9
1191 06/96 75.1 69.6 74.8 30.3 7.5
1192 06/96 83.0 74.5 81.3 39.0 9.1
1193 06/96 72.9 67.8 75.9 30.4 11.9
1194 06/96 83.1 81.3 84.4 25.6 3.8
1195 06/96 86.2 74.7 78.9 31.5 5.6

1015 136.9 137.0 136.8 0 -.1
02 188.6 188.9 188.9 1.0 0
0237 146.8 146.8 146.8 -.1 0
0239 174.8 184.5 184.5 7.8 0
03 130.2 130.3 130.2 .3 -.1
0321 138.9 139.0 138.9 .2 -.1
0322 126.9 127.2 126.8 .6 -.3

Castings for passenger cars, ductile iron ... 0323 118.1 117.9 118.4 .3 .4
0324 113.2 113.2 113.1 .4 -.1

Gray & ductile iron castings, other... 04 134.1 134.1 134.1 .5 0
Castings for construction & utility use.. 0425 140.0 140.0 140.0 0 0
Ductile iron castings, other.. 0427 130.1 130.1 130.1 0 0

0429 139.4 139.4 139.4 1.2 0
05 150.1 151.2 151.9 4.1 .5
06 180.7 180.5 178.5 -.6 -1.1

Carbon and low alloy steel investment castings.. 0614 150.9 150.9 150.6 1.9 -.2
0621 185.0 184.6 184.6 -.1 0
0623 06/93 111.7 111.7 109.0 -2.3 -2.4
07 138.5 140.3 139.9 .5 -.3

Railroad wheels and specialties.. 0712 129.6 131.9 (2) (2) (2)
0736 146.6 148.1 148.0 1.0 -.1
08 134.8 135.2 135.2 -.2 0
09 139.2 139.6 139.9 -1.6 .2

All other low alloy steel castings.. 0917 139.7 140.1 140.5 -1.5 .3
Open die or smith forgings, ferrous.. 12 06/82 96.9 97.5 97.5 -4.4 0
Other forge shop products... 13 06/82 118.8 118.5 118.6 -.7 .1

Seamless rolled ring forgings... 1329 06/82 126.0 123.7 122.5 -3.5 -1.0
Closed die forgings, ferrous... 1359 06/98 96.3 96.3 96.5 -.3 .2

Electrometallurgical products... 1016 134.6 134.9 143.0 4.5 6.0
Ferrosilicon... 07 06/01 95.3 (2) (2)

(2)
(2) (2)

Ferrosilicon... 0701 130.2 Ô Ò (2)
Other ferroalloys and ferrous produc... 08 06/01 95.4 95.0 100.9 4.3 6.2
Other ferroalloys and ferrous products.. 0801 06/01 95.4 95.0 100.9 4.3 6.2

Steel mill products... 1017 109.7 109.5 109.1 11.0 -.4
Semifinished steel mill products... 02 06/82 104.9 102.6 100.6 .8 -1.9

Semifinished products, carbon... 0291 12/89 95.4 93.3 91.4 1.0 -2.0
Semifinished products, stainless.. 0293 12/89 85.4 84.8 86.1 4.9 1.5

Hot rolled sheet and strip, incl. tin m ill... 03 06/82 118.3 119.3 117.0 16.7 -1.9
Sheets, h.r., carbon... 0311 12/89 105.6 105.7 100.8 30.6 -4.6
Sheets and strip, hot dipped galvanized, carbon... 0313 12/89 88.9 92.1 92.8 21.6 .8
Sheets and strip, electrolytic galvanized, carbon.. 0315 12/89 96.3 101.3 99.6 3.3 -1.7
Tinplate... 0326 12/89 106.2 105.7 105.5 .4 -.2
Other tin mill products... 0329 06/97 95.1 95.5 96.1 4.3 .6

Hot rolled bars, plates, & structural shap... 04 06/82 96.8 95.0 95.5 2.2 .5
Carbon plates.. 0412 12/89 85.7 83.5 85.8 3.4 2.8
Bars, h.r., carbon.. 0422 12/89 94.5 93.9 95.8 5.6 2.0
Bars, light structurals, carbon.. 0424 12/89 92.4 91.4 90.1 3.0 -1.4
Concrete reinforcing bars, carbon..
Plates, a lloy...

0425
0431

12/89
12/89

96.7
71.0

95.3
Ô

95.3
(2)

1.8
(2)

0
(2)

Bars, h r. (including light structural), a lloy.. 0441 12/89 101.8 101.8
(2)

103.5
(2)

1.5
(2)

1.7
Other hot rolled bar, plates & shapes, carbon/alloy... 0445 06/97 93.6 Ô

.9Plate and structurals, stainless.. 0455 06/97 88.4 86.7 87.5 5.5
Bars, h.r., stainless... 0461 12/89 90.7 90.7 90.5 2.5 -.2

-.1Steel w ire .. 05 06/82 100.0 100.0 99.9 .3
Carbon steel w ire .. 0521 06/97 92.2 92.1 92.0 .5 -.1
Wire, stainless steel... 0551 06/82 114.9 115.4 115.1 -1.6 -.3

Steel pipe and tubes... 06 06/82 110.5 109.0 108.9 7.6 -.1
Line & standard pipe & oil country tubular gds, carb.......... .. 0618 06/97 103.2 101.5 101.2 9.9 -.3
Structural pipe and tubing, carbon... 0627 06/82 109.4 106.9 105.0 8.6 -1.8
Mechanical tubing, carbon... 0629 06/97 99.7 98.2 98.7 9.1 .5
Alloy pipe and tubing.. 0651 06/97 120.4 120.4 120.5 -.2 .1
Pressure tubing, stainless.. 0665 06/97 125.6 125.6 125.6 -.2 0
Mechanical tubing, stainless.. 0666 06/97 86.6 87.6 87.8 -2.1

(2)
.2

(2)Other pipe and tubing incl. std. pipe, stainless.. 0669 06/82 99.8 99.8 Ò
Cold rolled sheets and strip ... 07 06/82 118.8 120.9 122.5 22.3 1.3

Sheets, c.r., carbon... 0711 121.3 123.8 126.7 28.9 2.3
Strip, c.r., carbon.. 0715 122.9 128.2 126.3 21.2 -1.5

See footnotes at end of table.

139Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

Table 6. Producer price indexes and percent changes for commodity groupings and individual items,
not seasonally adjusted—Continued

(1982=100 unless otherwise indicated)

Commodity
Commodity

code
Other index

base

Index Percent change
Jan. 2003 from:

Sep. 20021 Dec.20021 Jan. 20031 Jan.2002 Dec. 2002

Steel mill products—Continued
Sheets and strip, c.r., a lloy..

1017
0733 06/82 123.9 124.3 124.2 11.5 -0.1

Sheet and strip, c.r., stainless... 0753 06/97 85.4 84.3 85.2 7.3 1.1
Cold finished bars... 08 06/82 102.1 102.4 102.3 4.6 -.1

Bars, c.f., carbon.. ... 0811 100.9 101.2 101.2 6.0 0
Bars, c.f., a lloy................. ... 0831 86.2 85.4 85.4 3.6 0
Bars, C.F., stainless.. 0851 06/97 99.5 100.2 (2) (2) (2)

Nonferrous metals... 102 119.4 120.8 121.3 1.4 .4

Nonferrous metal ores... 1021 12/83 69.3 68.8 72.4 13.1 5.2
Copper ores... 02 06/88 75.3 Ô 80.2 -.9 (2)
Gold ores... 05 06/85 97.4 98.8 107.5 23.7 8.8
Other nonferrous metal ores... 11 06/90 57.7 48.7 49.0 -22.0 .6

Primary nonferrous metals.. 1022 97.4 102.8 103.0 2.3 .2
Primary nonferrous metals, except precious.. 01 100.3 106.1 105.9 1.4 -.2
Primary aluminum, except extrusion b ille t.. 0115 12/99 86.8 91.8 90.5 -.5 -1.4
Aluminum extrusion b illet.. 0121 116.3 121.0 119.9 -.4 -.9
Lead, pig, common.. 0127 168.6 168.6 168.6 0 0
Copper cathode and refined copper.. 0131 12/96 63.4 68.0 69.1 5.8 1.6
Zinc, slab, prime Western... 0132 99.9 97.1 Ò Ô (2)
Zinc, slab, special high grade... 0133 102.2 100.1 100.1 -6.8 0
Antimony.. 0136 99.0 144.7 135.4 119.4 -6.4
Cadmium metal, 99.90 pet. min.. 0141 12/98 78.6 164.3 178.6 127.2 8.7
Magnesium, pig ingot.. 0151 134.3 134.3 134.3 0 0
Other nonferrous metals, unalloyed... 0181 06/88 122.3 (2) 124.1 -4.4 Ò

Precious metals... 02 74.5 75.6 80.7 17.0 6.7
Gold, refined... 0271 84.3 85.4 93.3 24.2 9.3
Silver, bar, refined, .999 fine ... 0272 57.5 57.9 60.0 4.2 3.6
Platinum... 0273 116.3 126.5 127.0 27.4 .4

Nonferrous scrap.. 1023 132.4 137.0 137.7 9.1 .5
Copper base scrap.. 01 109.8 116.8 117.5 9.8 .6

No. 1 copper scrap, including w ire ... 0101 12/86 93.4 99.7 99.5 5.6 -.2
No. 2 copper scrap, including w ire ... 0102 12/86 119.2 127.9 130.8 12.3 2.3
Yellow brass scrap.. 0103 12/86 126.3 130.2 130.7 11.0 .4

Aluminum base scrap.. 02 156.4 159.8 161.8 8.8 1.3
Solids and clippings, new scrap... 0201 12/86 131.3 132.5 132.9 10.2 .3
Borings, turnings, and other new scrap... 0202 12/86 170.3 171.4 171.4 15.0 0
Used beverage can scrap... 0205 12/86 131.7 135.1 137.2 5.6 1.6
Other old scrap... 0206 12/86 111.9 115.8 118.5 7.7 2.3

Other nonferrous scrap nec... ... 03 102.4 105.2 103.6 8.9 -1.5
Other nonferrous scrap... 0304 12/86 132.5 136.0 133.5 9.0 -1.8

Secondary nonferrous metals... 1024 109.3 111.0 112.1 1.4 1.0
Aluminum, except extrusion b illet... 02 137.6 141.2 142.9 1.5 1.2
Copper, alloyed and unalloyed... 03 150.1 150.1 149.7 (2) -.3
Refined lead.. 04 89.8 89.7 89.7 -7.1 0
Refined zinc, slab and dust... 05 90.4 90.4 87.2 -8.3 -3.5
Precious metals.................. .. 06 77-0 78.5 81.7 12.4 4.1
Other nonferrous metals... 07 103.9 103.8 102.7 -3.4 -1.1

Nonferrous mill shapes........ .. 1025 136.2 136.3 136.5 -.9 .1
Aluminum mill shapes... 01 142.5 143.5 142.8 -1.6 -.5

Sheet, coiled, bare, all others... 0107 110.8 110.8 (2) (2) Ô
Aluminum plate... 0129 147.7 147.7 140.4 -5.6 -4.9
Bar, extruded, other than 2000 and 7000 alloy series.. 0132 126.8 130.8 (2) (2) Ô
Rod, continuous cast.......!.. 0145 103.3 104.2 105.7 3.8 1.4
Rod, extruded, other than 2000 and 7000 alloy series... 0147 150.0 152.4 (2) (2) (2)
Extrusion, solid, circle size under 3 0151 178.3 179.3 176.0 2.4 -1.8
Extrusion, solid, circle size 3 to under 4... 0152 150.2 (2) (2) Ò (2)
Extrusion, solid, circle size 4. to under 5 0153 136.4 136.4 136.4 3.7 0
Extrusion, solid, circle size 5 to 9 ... 0154 149.0 150.2 148.8 -.3 -.9
Extrusion, solid, circle size, 10 and over.. 0156 06/87 148.4 148.6 148.6 -1.3 0
Aluminum pipe & tube, exc. 2000 & 7000 alloy series .. 0161 12/94 103.0 102.9 102.8 -.2 -.1

Copper and brass mill shapes.. 02 146.1 147.1 148.3 -.5 .8
Copper-base alloy strip ... 0231 147.7 149.5 148.3 -1.8 -.8
Copper-base alloy rod 0232 151.8 151.7 152.2 4.6 .3
Copper-base alloy tube, non-plumbing................................ .. 0233 101.5 108.8 110.1 7.8 1.2
Copper tubing, plumbing... 0254 138.5 126.0 129.6 -16.5 2.9
Other copper and copper-alloy mill shapes... 0265 12/86 145.6 148.4 149.7 3.0 .9

Nickel alloy mill shapes..... 04 121.9 (2) (2) (2) (2)
Titanium mill shapes... 05 125.2 (2) 117.2 3.6 Ô

Other titanium mill shapes, including w ire .. 0504 12/95 120.9 (2) 115.9 3.8 (2)
Other mill shapes.. 19 103.6 104.9 106.8 5.2 1.8

Lead mill shapes, except w ire ... 1997 06/83 55.5 57.0 58.5 5.6 2.6

See footnotes at end of table.

140Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

(1982=100 unless otherwise indicated)

Table 6. Producer price indexes and percent changes for commodity groupings and individual items,
not seasonally adjusted— Continued

Commodity
Commodity

code
Other index

base

Index Percent change
Jan. 2003 from:

Sep. 20021 Dec.20021 Jan. 20031 Jan.2002 Dec. 2002

Nonferrous mill shapes—Continued
Other nonferrous metal mill shapes, except w ire ...

1025
1999 06/83 114.8 117.6 117.6 3.9 0.0

Nonferrous wire and cable... 1026 133.3 133.1 132.3 -3.8 -.6
Electric wire and cable... 0301 12/82 149.7 148.8 149.7 .4 .6
Telephone and telegraph wire and cable... 0303 12/82 148.1 151.4 149.0 -4.6

(2)
-1.6
(2)Control and signal wire and cable.. 0305 12/82 187.8 188.6 (2)

Building wire and cable.. 0307 12/82 112.1 110.6 109.3 -3.9 -1.2
Apparatus wire and cordage.. 0309 12/82 141.4 140.1 (2) (2) (2)
Magnet w ire .. 0311 12/82 152.5 152.7 152.8 .5 .1
Power wire and cable.. 0313 12/82 108.6 108.6 110.8 .4 2.0
Copper and copper alloy wire & cable, bare & tinned.. 0314 12/86 129.4 129.8 126.2 -2.5 -2.8
Appliance wire and flexible cord sets... 0324 12/85 145.8 145.7 145.2 .6 -.3
Other insulated wire & cable, inc. auto & airframe... 0326 12/98 97.7 103.4 103.8 7.0 .4
Aluminum wire and cable, bare.. 0331 06/87 111.6 119.5 112.4 .7 -5.9
Fiber optic cable... 0333 12/88 81.8 78.1 77.0 -22.1 -1.4

Nonferrous forge shop products.. 1027 12/83 155.7 155.7 153.8 -2.1 -1.2
Hot impression die, impact, press, & upset.. 0111 12/83 157.7 157.7 157.7 -.4 0

Nonferrous foundry shop products... 1028 146.0 146.0 145.9 1.1 -.1
Castings, alum./alum.-base a lloy... 02 146.8 146.7 146.8 1.5 .1

Motor vehicle die castings... . 0201 121.8 121.8 122.0 3.3 .2
Other die castings... 0203 06/83 157.3 157.0 157.6 1.3 .4
Sand castings... 0204 06/83 151.7 152.0 152.0 1.8 0
Perm, and semi-perm, mold castings... 0205 06/83 131.4 131.2 130.6 .8 -.5
Other castings and cast products.. 0206 06/83 157.6 (2) 157.4 3.4 Ô

Copper and copper-base alloy castings... 03 06/83 150.4 150.6 150.5 1.6 -.1
Copper and copper-base alloy sand castings.. 0301 06/83 153.9 154.3 154.1 2.4 -.1
Other copper/copper-base alloy castings.. 0302 06/83 147.4 147.1 147.2 -.5 .1

Zinc Castings.. 04 06/83 147.2 148.1 147.9 .5 -.1
Magnesium and magnesium-base castings... 05 06/83 126.1 125.9 125.9 -1.7 0
Other nonferrous castings.. 06 06/83 126.6 126.2 125.8 .3 -.3

Metal containers.................... ... 103 107.7 108.4 109.5 1.3 1.0

Metal cans and can components... 1031 103.8 104.4 105.4 .4 1.0
Steel cans... ... 02 130.3 130.9 130.9 .9 0
Aluminum cans.. 03 84.7 85.2 86.6 .1 1.6

Barrels, drums, and pails... 1032 152.8 154.5 156.3
(2)

9.1
(2)

1.2
(2)Steel pails... 0101 172.3 169.6

Steel shipping barrels and drums.. 0102 144.0 147.1 146.9 10.0 -.1

Hardware... 104 156.0 155.7 156.2 .1 .3

Hardware, n.e.c.. 1041 147.0 147.3 147.7 .3 .3
Builders hardware... 01 169.7 170.2 170.7 1.7 .3

Padlocks... 0109 06/85 137.3 137.3 140.0 3.2 2.0
Doorlocks, locksets, locktrim, exc.arch. trim .. 0122 06/85 166.9 166.9 168.1 2.2 .7
Hinges, exc. cabinet hinges, incl. spring hinges.. 0124 06/85 107.8 108.7 108.9 -.5 .2
Cabinet hardware.. 0147 06/85 152.1 153.2 153.0 -.7 -.1
Other builders hardware.. 0148 06/85 144.2 144.7 144.4 1.8 -.2

Transportation equipment hardware............... .. 03 122.7 122.8 123.2 -1.5 .3
Motor vehicle hardware.. 0311 06/85 106.2 106.3 106.5 -2.2 .2
Other transportation equipment hardware... 0341 06/85 297.1 297.2 299.3 1.9 .7

Furniture hardware.. 04 173.3 173.6 172.4 -.8 -.7
Other hardware, n.e.c.. 05 06/85 139.8 139.8 140.3 .1 .4

Hand and edge tools... 1042 176.5 175.0 175.5
(2)

-.4
Ò

.3
(2)Adjustable wrench, including pipe.. 0133 183.6 181.0

Screwdrivers... .. 0141 163.5 163.5 163.5 .4 0
Wrench socket.. 0147 232.9 232.9 234.0 2.6 .5
All other wrenches.. 0149 06/83 177.0 176.9 179.1 1.3 1.2
Pliers... 0151 180.5 180.5 180.6 .1 .1
Hammers, light forged... 0161 141.1 141.1 141.1 .1 0
Steel goods (forks, hoes, rakes, e tc.).. 0166 203.9 203.9 203.9 2.9 0
All other mechanics' hand service tools... 0178 06/83 174.9 175.5 175.9 .7 .2
All other edge tools... 0179 06/83 147.6 141.7 141.8 -5.1 .1
All other hand tools, except edge tools.. 0183 06/83 167.2 167.3 168.0 .7 .4

Plumbing fixtures and brass fittings... 105 182.7 182.0 182.0 .6 0

Vitreous china fixtures.. 1052 141.9 140.4 140.4 -.5 0
Plumbing fixtures..
Fixture accessories and fittings... .

0112
0113

06/85
06/85

124.0
118.7

122.5
118.7

122.5
118.7

-.6
0

0
0

See footnotes at end of table.

141Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

Table 6. Producer price indexes and percent changes for commodity groupings and individual items,
not seasonally adjusted—Continued

(1982=100 unless otherwise indicated)

Commodity
Commodity

code
Other index

base

Index Percent change
Jan. 2003 from:

Sep. 20021 Dec.20021 Jan. 20031 Jan.2002 Dec.2002

Brass fittings.. 1054 206.0 205.9 205.9 1.0 0.0
Bath and shower fittings.. 0211 06/83 186.6 186.6 186.6 -.4 0
Lavatory and sink fittings.. 0218 06/98 103.9 103.9 103.9 .9 0
Miscellaneous brass goods... 0223 06/83 201.8 201.4 201.4 1.6 0

Metal sanitary ware... 1056 12/86 138.2 137.4 137.2 .1 -.1
Sinks and sink laundry tray combinations.. 0105 12/86 153.9 152.5 152.1 -1.0 -.3
Bath tubs .. 0107 12/86 135.0 133.9 133.6 1.0 -.2
All other metal sanitary ware... 0111 12/86 135.4 138.0 140.6 2.5 1.9

Heating equipment.. 106 158.4 158.2 161.7 2.9 2.2

Steam and hot water equipment... 1061 160.9 161.5 165.0 3.1 2.2
Cast iron heating boilers, radiators and convectors... 0106 06/99 105.3 105.5 107.4 2.8 1.8
Steel heating boilers, ail classes.. 0112 06/99 105.9 106.9 109.8 3.7 2.7

Floor & wall furnaces/heaters/parts... 1062 149.0 148.8 148.9 .7 .1

Other heating, non-elect., inc parts.. 1063 164.0 162.7 162.9 -.1 .1

Domestic heating stoves... 1064 131.2 131.1 131.4 .5 .2

Water heaters, domestic... 1066 153.9 153.9 168.9 11.3 9.7
Electric............................. ... 0101 142.5 142.6 154.8 9.2 8.6
Non-electric water heaters.. 0114 12/00 98.7 98.7 109.2 13.0 10.6

Fabricated structural metal products.. 107 145.9 145.4 145.7 1.2 .2

Metal doors, sash, and trim ... 1071 168.4 168.7 169.0 .8 .2
Metal doors and frames, exc. storm... 02 06/83 162.5 162.9 163.2 1.5 .2
Aluminum doors.. 0201 06/83 169.1 169.2 169.5 .2 .2
Iron and steel doors .. 0203 06/83 155.7 155.9 156.1 1.9 .1
Other metal door, frames, & shower door/tub enclosr.. 0208 06/97 105.5 107.1 107.7 1.6 .6

Metal window sash and frames, exc. storm.. 03 06/83 158.9 159.0 159.1 .3 .1
Metal molding and trim and storefronts.. 04 06/83 244.3 245.5 246.2 1.4 .3
Storm sash and doors... 05 06/83 143.1 143.0 143.0 -1.0 0
Screens and weatherstrip... 06 06/83 141.7 141.0 141.0 -4.7 0

Metal tanks.. 1072 131.5 131.9 131.7 1.9 -.2
Storage and other non-pressure tanks.. 0104 12/94 118.9 120.3 116.3 .4 -3.3
Non-LPG gas cylinders... ... 0122 126.9 121.9 125.0 .4 2.5
Metal tanks, complete at factory, std. line pressure... 0126 12/01 102.1 103.8 103.5 4.2 -.3
Metal tanks and vessels, custom fabricated at fact.. 0135 12/01 101.4 102.3 102.3 2.3 0
Metal tanks & vessels, custom fab. and field erected.. 0152 12/94 113.3 113.3 113.3 .7 0

Sheet metal products.. 1073 146.7 146.0 147.4 2.9 1.0
Roofing, steel.. 0101 116.0 110.5 114.6 1.5 3.7
Roofing, aluminum, and other metals.. 0102 12/87 131.1 (2) 131.1 0 Ò
Siding, aluminum... 0109 12/82 141.3 <2) Ò (2) (2)
Siding, steel.. 0116 06/83 156.9 (2) Ò Ò (2)
Roof ventilators... 0118 06/83 200.9 201.2 201.2 3.6 0
Soffits, facia, and shutters, aluminum.. 0119 06/83 111.3 111.3 111.3 .7 0
Stovepipe, furnace smokepipe, elbows & ducts, steel... 0145 12/82 147.5 147.9 147.5 4.2 -.3
Air conditioning ducts, incl. dust collecting, steel... 0146 12/82 149.3 149.5 149.3 4.5 -.1
Bins and vats.. 0158 12/82 122.9 120.5 123.2 -1.0 2.2
Culverts, flumes, and irrigation pipes, steel... 0162 12/82 141.2 (2) 141.8 Ô (2)
Awnings, canopies, and carports, prefab., aluminum.. 0165 12/82 226.0 226.0 226.0 0 0
Electronic enclosures.. 0171 06/96 100.9 100.3 100.6 1.1 .3
Louvers & dampers, heat, vent. & a/c, steel & alum... 0181 06/96 105.2 105.2 105.2 1.9 0
Other sheet metal work, steel.. 0185 12/82 150.4 150.6 149.3 4.4 -.9
Other sheet metal work, aluminum... 0187 12/82 157.4 157.4 158.3 1.3 .6
Other sheet metal work, not steel or aluminum.. 0189 06/83 153.9 153.9 155.7 2.1 1.2

Struct., arch., pre-eng. metal products... 1074 137.2 136.5 136.1 -.4 -.3
Nonferrous pipe, tube, and fittings... 04 182.4 182.7 182.7 .5 0
Fabricated structural metal... 05 137.9 136.4 135.9 -2.7 -.4

Fabricated structural metal for buildings.. 0501 135.8 134.6 134.0 -3.4 -.4
Fabricated structural metal for bridges.. 0511 116.4 108.9 107.3 -8.4 -1.5
Other fabricated structural metal.. 0512 06/82 145.8 145.2 145.1 0 -.1

Miscellaneous metal work... 07 118.5 117.1 116.3 1.2 -.7
Custom roll form products... 0785 06/90 116.6 115.8 115.5 3.5 -.3
Bar joists and fabricated concrete reinforcements... 0794 12/00 95.3 93.5 92.2 -5.5 -1.4

Architectural and ornamental metalwork.. 08 12/83 145.2 147.2 147.6 4.4 .3
Stairs, staircases and fire escapes.. 0803 12/83 135.8 135.8 135.8 .5 0
scaffolding, sharing and forming for concrete.. 0808 12/83 148.8 165.7 165.7 18.1 0
Grills, registers and air diffusers.. 0811 12/97 106.3 106.3 106.3 2.9 0
Fences, gates, railings and window guards... 0813 12/97 109.2 109.3 109.2 1.9 -.1

See footnotes at end of table.

142Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

(1982=100 unless otherwise indicated)

Table 6. Producer price indexes and percent changes for commodity groupings and individual items,
not seasonally adjusted— Continued

Commodity
Commodity

code
Other index

base

Index Percent change
Jan. 2003 from:

Sep. 20021 Dec.20021 Jan. 20031 Jan. 2002 Dec.2002

Struct., arch., pre-eng. metal products—Continued
Open flooring, grating and studs..

1074
0814 12/97 103.1 101.7 102.6 5.0 0.9

Other architectural and ornamental metal w ork... 0816 12/97 105.5 105.5 106.7 2.8 1.1
Fabricated iron & steel pipe, tube & fit.. 09 12/94 111.6 112.1 112.1 .8 0

Heat exchangers and condensers... 1075 176.7 177.1 177.1 2.6 0
Bare tube heat exchangers........ .. 0101 168.1 168.9 169.1 1.4 .1
Fin tube heat exchangers.. 0102 179.8 179.8 179.8 3.2 0

Fabricated steel plate... 1076 146.2 144.4 145.0 -.3 .4

Steel power boilers... 1077 138.5 137.1 137.3 .4 .1

Prefabricated metal buildings... 1079 150.4 150.6 151.3 4.3 .5
Prefab, metal bldg systems, ex. farm svcs... 01 147.5 147.7 148.5 5.2 .5
Other prefab. & portable metal buildings... 02 154.4 154.3 154.6 .5 .2
Panels, parts, & sections for prefab bldgs... 03 140.2 140.4 141.1 7.2 .5

Miscellaneous metal products.. 108 128.6 129.2 128.8 .2 -.3

Bolts, nuts, screws, rivets, and washers.. 1081 128.4 128.3 128.4 .1 .1
Externally thread, fasteners, ex. aircraft.. 02 06/82 115.0 114.9 115.0 -.3 .1
Hex bolts... .. 0206 06/82 100.3 99.9 , 99.9 -.5 0
Cap screws... 0231 150.2 150.2 / / 150.2 .3 0
Tapping screws... 0236 119.5 119.5 r 119.5 0 0

0262 12/99 100.3 100.3 / 100.5 .2 .2
Other external threaded metal fasteners, inc. studs............... 0263 12/99 98.6 98.4 j 98.4 -1.3 0

Internally thread, fasteners, ex. aircraft.. 03 06/82 99.4 98.8 98.9 -1.8 .1
Nonthreaded fasteners, except aircraft.. 04 06/82 123.7 123.6 123.7 .3 .1
Aircraft-aerospace fasteners.. 05 06/82 188.9 188.9 188.9 .6 0
Other formed fasteners... 06 06/82 137.4 137.4 137.4 2.0 0

Lighting fixtures... 1083 136.6 136.8 137.1 .1 .2
Residential.. 02 146.0 146.7 146.2 -.8 -.3
Commercial/institutional or industrial... 03 139.2 139.5 140.4 .2 .6

Other commercial incand. fixtures, incl. portable.. 0307 110.8 111.2 114.6 2.2 3.1
Commercial H.I.D. fixtures, mercury and other types.. 0311 151.1 151.1 151.1 3.8

(2)
0

Commercial fluor. fixtures, recessed air handling... 0321 132.3 (2) (2) A
Commercial fluor. fixtures, recessed non-air... 0323 113.1 113.9 113.7

(2)
-.6 -.2

Commercial fluorescent strip lights.. 0325 127.0 127.0 (2) Ò
0Commercial fluorescent fixtures, surface or pendent.. 0333 171.7 171.7 \ 171.7 0

Other commercial fluor. fixtures, incl. portable.. 0338 153.8 153.8 153.8 .9 0
Component or renewal parts for commercial fixtures.. 0345 138.9 138.1 138.7 4.3 .4
Industrial fluorescent fixtures, general types... 0361 127.7 127.7 128.2 -2.3 .4

Vehicular... 04 119.7 119.8 119.8 -.1 0
Motor vehicle lighting.. 0401 12/83 100.5 100.6 100.6 -.8 0
All other vehicular lighting equipment.. 0402 12/83 170.4 170.4 170.4 \ 6.6 0
Component and renewal parts... 0403 12/99 108.7 108.7 108.7 .1 0

Lighting equipment, n.e.c.. 05 140.1 139.9 140.0 .1 .1
Outdoor lighting equipment, including parts.. 0522 06/85 126.5 126.1 126.3 .6 .2
Other electric and non-electric lighting.. 0524 06/85 106.6 106.6 106.6 -.4 0

Ammunition, except for small arms.. 1085 12/85 127.2 127.0 127.0 1.2 0

Ordnance and accessories, n.e.c... 1086 12/85 154.8 155.4 154.9 3.1 -.3

Fabricated ferrous wire products... 1088 06/82 129.9 129.6 129.5 .2 -.1
Ferrous wire rope, cable and strand.. 01 06/82 130.0 131.2 130.8 1.6 -.3
Steel nails and spikes... 02 06/82 112.5 113.1 112.8 -1.7 -.3
Steel fencing and fence gates.. 06 06/82 125.7 121.7 116.3 -4.8 -4.4
Ferrous wire cloth, other woven wire prod.. 07 06/82 123.9 123.1 124.9 -2.2 1.5
Other fabricated ferrous wire products... 09 06/82 134.5 134.1 134.9 .7 .6

Other miscellaneous metal products.. 1089 126.8 127.7 127.1 .2 -.5
Hot formed springs.. 02 116.9 116.9 117.2 .3 .3

Replacement leaf springs for motor vehicles... 0217 109.7 109.7
Ô

110.8 2.2 1.0
ÒLocomotive, railroad car & other helical springs... 0225 119.1 119.1 -2.5

Cold formed springs.. 03 114.3 114.3 114.8 .9 .4
Cold formed flat springs made of sheet & strip steel...

Wire springs..
0311
04

115.5
126.4

115.5
126.2

116.1
126.3

.5

.1
.5
.1

Precision mechanical springs.. 0424 133.1 132.8 133.0 .2 .2
Other wire springs.. 0425 12/82 118.6 118.4 118.4 -.1 0

Other metal products.. 05 126.9 128.0 127.0 0 -.8
Original equipment automobile stampings... 0506 106.7 109.0 108.2 1.4 -.7
Replacement part automotive stampings... 0508 12/82 133.1 133.2 133.2 5.6 0
Automotive screw machine products..
Other screw machine products...

0521
0522

12/83
12/83

126.7
134.3

125.3
134.5

125.3
134.5

-1.0
-.1

0
0

See footnotes at end of table.

143Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

Table 6. Producer price indexes and percent changes for commodity groupings and individual items,
not seasonally adjusted— Continued

(1982=100 unless otherwise indicated)

Commodity
Commodity

code
Other index

base

Index Percent change
Jan. 2003 from:

Sep. 20021 Dec. 20021 Jan. 20031 Jan.2002 Dec. 2002

Other miscellaneous metal products—Continued
Industrial wire cloth..

1089
0534 06/83 87.0 (2) 87.4 -0.6 (2)

Metal ladders, including ladder accessories.. 0557 12/91 102.5 102.1 102.1 -1.1 0
Metal powders, paste, and flake ... 0564 06/85 154.2 154.2 148.6 -3.3 -3.6
Other primary metal prods, (nails/brads/staples/etc).. 0566 06/85 158.6 158.6 118.3 -25.1 -25.4
Powder metallurgy parts, ex. bearing, gears, e tc .. 0571 12/91 103.8 103.2 103.2 -1.4 0
Other fabricated metal products... 0589 06/85 133.2 133.2 133.3 -1.3 .1

Metal crowns and closures... 06 12/83 134.4 134.4 134.4 -.2 0
Metal closures... 0621 06/02 99.7 99.7 99.7 (2) 0

Metal stampings n.e.c.. 07 06/84 126.8 127.2 127.5 1.0 .2
Job stampings, non-automotive.. 0701 137.7 138.6 138.8 1.2 .1
Other stamped and pressed metal end products... 0731 06/84 132.1 131.5 132.2 .8 .5

Metal foil and lea f.. 08 12/84 113.1 113.1 113.1 -.2 0
Converted unmounted alum, foil packaging products... 0801 12/84 109.0 (2) 109.0 -.6 (2)
Laminated aluminum foil rolls and sheets.. 0811 12/84 114.1 114.1 114.1 .2 0
Converted unmounted alum, foil for nonpkg appl............. ... 0821 12/84 127.1 127.1 127.2 .1 .1

Metal treatment services... 109 12/84 134.4 134.3 134.3 .4 0

Metal treatment services...
Metal plating and polishing...

1091
01 12/84 153.1 153.2 153.2 1.4 0

Metal coating and allied services.. 02 12/84 123.5 123.3 123.2 -.2 -.1
Metal heat treating.. 03 06/85 117.9 117.9 118.1 .2 .2

Metal heat treating - Middle Atlantic.. 0332 06/85 130.9 130.9 131.0 .1 .1
Metal heat treating - South Central.. 0333 06/85 121.7 121.7 121.7 -.4 0
Metal heat-treating - Michigan... .. 0334 06/85 110.7 110.7 110.7 .5 0
Metal heat treating - Southeast.. 0335 06/85 104.1 104.1 104.1 0 0
Metal heat treating - North Central... 0336 06/85 118.7 118.7 119.7 .8 .8
Metal heat treating - Pacific Coast... 0337 06/85 118.9 118.9 118.9 -.1 0
Metal heat treating - Southwest... 0338 06/85 109.5 109.5 109.5 0 0
Metal heat treating - New England.. 0339 06/90 105.7 105.7 105.7 .5 0

Machinery and equipment.. 11 122.7 122.4 122.5 -.6 .1

Agricultural machinery and equipment... 111 158.9 158.1 158.3 .4 .1

Agricultural machinery and equipment... 1114 12/02 (2) 100.0 100.1 (2) .1
Commercial turf & grounds care equipment... 01 12/02 <2) 100.0 100.8 (2) .8
Plows, listers, harrows, pulverizers, e tc ... 02 12/02 (2) 100.0 100.0 (2) 0
Wheel tractors and attachments.. 03 12/02 Ô 100.0 100.0 (2) 0
Farm dairy machines, sprayers, dusters, e .. 04 12/02 (2) 100.0 100.1 (2) .1
Planting, seeding, fertilizing mach & a tt... 05 12/02 Ô 100.0 100.5 (2) .5
Harvesting machinery... 06 12/82 (2) 166.8 166.8 -2.3 0
Haying machinery and attachments... 07 12/82 Ô 150.7 150.6 1.0 -.1
Farm machinery and equip, nec excl parts.. 08 12/02 (2) 100.0 100.0 (2> 0
Parts for farm mach & equip... 09 12/02 (2) 100.0 100.2 (2) .2

Construction machinery and equipment.. ... 112 151.5 151.8 152.9 2.5 .7

Tractors and attachments, ex. parts..................................... .. 112A 12/99 101.5 101.8 102.8 1.8 1.0
Wheel type.. 01 139.8 140.0 144.4 2.6 3.1
Crawler type.. 02 174.3 174.3 175.5 2.4 .7
Tractor attachments, ex. parts.. 03 12/99 100.6 101.2 101.3 1.1 .1
Tractor shovel loaders.. 04 147.1 147.7 149.0 1.6 .9

Power cranes, excavators & equipment... 112B 12/99 106.3 106.4 107.6 8.5 1.1

Mixers, pavers, spreaders, etc... 112C 143.8 143.8 145.9 1.7 1.5

Off-highway, equipment, ex. parts... 112D 12/99 103.1 103.3 104.0 1.1 .7

Other construction machinery, ex. part.. 112F 12/99 104.4 104.8 104.9 1.1 .1

Parts for construction machinery.. 112G 12/99 100.3 100.3 100.4 .9 .1

Portable air compressors.. 112H 124.3 124.3 124.4 .6 .1

Metalworking machinery and equipment.. 113 150.4 150.1 150.1 -.2 0

Metalworking machinery n. e. c... 113A 06/83 170.8 170.2 170.3 0 .1
Assembly machines.. 01 06/83 157.7 157.5 157.5 .3 0
Other metalworking machinery....................... ... 02 06/83 184.3 182.4 182.9 -.8 .3

Rolling mill machinery... 113B 12/87 146.4 146.1 146.4 .7 .2

Power driven hand tools... 1132 144.1 144.2 144.7 -.2 .3
Power hand tools, electric/battery powered... 06 06/86 129.3 129.3 129.2 -.9 -.1

See footnotes at end of table.

144Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

Table 6. Producer price indexes and percent changes for commodity groupings and individual items,
not seasonally adjusted— Continued

(1982=100 unless otherwise indicated)

Commodity
Commodity

code
Other index

base

Index Percent change
Jan. 2003 from:

Sep. 20021 Dec.20021 Jan. 20031 Jan. 2002 Dec.2002

Power driven hand tools—Continued 1132
08 06/86 153.4 153.5 155.2 0.8 1.1

Welding machines and equipment... 1133 174.6 174.5 174.6 .3 .1
Arc welding mach. components ex electrode.. 01 169.8 169.0 169.3 .7 .2
Resistance welders, components & electrode... 02 160.0 160.0 160.0 .9 0
Arc welding electrodes.. 03 192.2 193.2 192.6 .1 -.3
Gas welding machines and equipment.. 04 167.2 167.2 167.2 .1 0

06 12/00 98.7 98.7 99.1 -.5 .4

Industrial process furnaces and ovens.. 1134 157.7 158.3 158.9 1.0 .4
Electric, excluding induction & dielectric.. 01 158.0 158.8 159.0 .8 .1

0108 12/86 133.9 134.7 134.7 .6 0
Electric industrial ovens and kilns, incl. infrared.. 0109 12/86 155.6 155.6 158.1 4.0 1.6

Fuel-fired... 02 153.4 154.0 154.0 .7 0
0218 12/86 155.4 156.0 156.0 .6 0
05 164.5 165.1 167.2 1.9 1.3

Parts and attachments, incl. electric heating units.. 0543 142.6 142.6 145.6 3.3 2.1
0545 187.3 188.3 190.2 1.4 1.0

Cutting tools and accessories.. 1135 145.2 145.4 145.7 .6 .2
Small cutting too ls... 01 136.6 136.9 136.8 0 -.1
Precision measuring tools... 02 157.5 158.3 159.1 1.1 .5

03 06/83 189.7 189.7 190.4 8.1 .4
0327 06/83 190.7 190.7 191.9 13.7 .6

Circular saw blades.. 0328 06/89 126.5 126.5 126.5 .1 0
Other power saw blades... 04 06/83 143.7 143.0 143.0 -.5 0

05 06/83 153.4 153.7 155.1 .8 .9

1136 141.1 140.4 141.8 .5 1.0
Nonmetallic sized abrasives.. 01 79.8 76.0 82.8 8.7 8.9
Nonmet bonded abrasives and diamond wheel.. 03 143.8 143.8 143.7 -.3 -.1
Nonmetallic coated abrasive products... 05 178.9 179.3 179.3 -.8 0

Metal cutting machine tools... 1137 153.7 150.5 150.1 -2.3 -.3
Grinding machines.. 13 174.3 174.3 174.3 .9 0
Lathes... 14 154.7 Ô 154.3 -.3 Ô
Milling machines... 15 (2) Ô 158.7 .1 (2)
Multi-function machines, n /c .. 16 136.2 122.9 121.1 -11.8 -1.5
Station type machines.. 18 06/83 154.4 153.7 153.7 -8.2 0
Other metal cutting machine tools.. 19 156.3

Ô
154.8 154.9 -2.3

(2)
.1

Parts for metal-cutting machine tools... 53 12/02 100.0 100.0 0

Metal forming machine tools.. 1138 167.3 167.3 167.3 1.0 0
Punching, bending and forming machines... 21 138.8 138.8 138.8 .4 0
Presses ... 23 178.8 178.8 178.8 .1 0
Other metal forming machines... 25 193.3 193.3 193.3 .8 0
Rebuilt metal-forming machine tools & p ar............................ ... 52 12/02 Ô 100.0 100.0 (2) 0

Tools dies jigs fixtures & ind. molds.. 1139 140.6 140.5 140.0 -.7 -.4
Special dies, tools, jigs, and fixtures.. 01 151.9 151.9 152.0 .3 .1
Jigs and fixtures including parts... 0131 12/02 (2) 100.0 100.1 (2)

(2)
.1

Stamping d ies... 0132 12/02 (2) 100.0 99.9 -.1
All other metal working die and die se ts .. 0133 12/02 (2) 100.0 100.0 (2) 0
Standard punches, industrial prototypes, die parts... 0134 12/02 Ô 100.0 100.2 (2) .2

Industrial molds... 03 124.8 124.5 123.2 -2.5
(2)

-1.0
Metal injection-type molds for plastics... 0321 12/02 (2) 100.0 98.3 -1.7
Other molds... 0322 12/02 (2) 100.0 100.0 (2) 0

General purpose machinery and equipment.. 114 154.5 154.8 155.2 1.0 .3

Pumps compressors, and equipment.. 1141 161.5 161.9 162.2 1.3 .2
Industrial pumps.. 02 172.9 172.7 173.1 .7 .2
Stationary air compressors.. 03 140.3 140.3 140.3 -.1 0
Gas compressors.. 04 164.8 164.8 164.8 .7 0
Air/gas compress & vac. pump pts./attach... 07 06/84 144.8 144.8 145.6 1.5 .6
Industrial spraying equipment.. 08 06/84 146.8 148.4 147.6 2.1 -.5
Measuring & dispensing pumps... 09 06/84 144.4 147.4 147.4 4.4 0

Gasoline dispensing pumps, computing type.. 0901 06/84 110.0 115.1 115.1 4.7 0
Lubricating-oil and grease dispensing equipment.. 0903 06/84 175.4 175.4 175.4 0 0
Other measuring and dispensing pumps... 0905 06/84 164.0 164.2 164.2 4.3 0

Other compressors and vacuum pumps......... ...
Other pumps including parts ...

11
12

12/98
12/83

100.2
176.1

100.2
175.9

100.2
176.8

0
1.2

0
.5

Parts and attachments for pumps..
All other pumps inc. sump oil well & oil fie ld ..

1211
1215

12/83
12/97

187.3
105.6

187.1
105.4

187.8
106.3

1.5
.8

.4

.9

Elevators escalators, and other lifts .. 1142 119.6 119.6 119.5 -.8 -.1

See footnotes at end of table.

145Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

Table 6. Producer price indexes and percent changes for commodity groupings and individual items,
not seasonally adjusted— Continued

(1982=100 unless otherwise indicated)

Commodity
Commodity

code
Other index

base

Index Percent change
Jan. 2003 from:

Sep. 20021 Dec.20021 Jan. 20031 Jan.2002 Dec.2002

Elevators, escalators, and other lifts—Continued
Elevators & escalators..

Hydraulic passenger elevators...
Other non-farm elevators, including dumbwaiters, e tc ..

1142

01
0105
0109

115.5
125.2
137.2

115.4
125.0
137.2

115.4
(2)
137.2

-0.9
(2)

0

0.0
(2)

0
Elevator and escalator parts & attachments.. 02 142.2 142.2 141.5 -.8 -.5

Fluid power equipment.. 1143 162.2 162.5 163.2 1.0 .4
Fluid power pumps and parts.. 01 161.4 161.6 162.7 1.1 .7
Fluid power valves.. 02 164.1 164.1 164.9 .3 .5

03 153.8 153.7 154.3 .7 .4
Non-aerospace hydraulic fluid power cylind/actuators... 0312 06/98 103.1 103.3 103.2 .1 -.1
Non-aerospace pneumatic fluid power cylind/actuators...
Parts for hydraulic & pneumatic cylinders/actuators...

0313
0315

06/98
06/98

106.9
106.6

106.9
105.5

108.4
106.6

2.1
1.0

1.4
1.0

Fluid power hose and tube fittings... 04 172.6 173.3 173.1 1.8 -.1
Parts for fluid power valves... 05 06/91 127.5 130.7 134.3 2.0 2.8

Industrial material handling equipment...... ... 1144 136.9 137.5 137.5 .2 0
Conveying equipment... 02 139.4 139.8 140.0 .1 .1

Unit handling convey/convey sys hoists/farm elvators.. 0212 06/84 129.6 129.8 130.0 -.6 .2
Parts/acces. for unit handling conveyors & conv. sys... 0214 06/84 144.5 145.5 145.5 1.5 0

0216 06/84 136.3 136.5 136.9 .8 .3
pts & access for bulk mtl hdlg conveyors & conv sys... 0218 06/84 165.4 167.5 167.3 1.5 -.1

Industrial trucks and tractors... 03 128.4 129.1 129.0 .2 -.1
0353 06/02 102.9 103.2 103.2 (2) 0
0356 06/02 99.9 100.7 100.5 (2) -.2

Work trucks without lifting & handling equipment... 0357 06/02 100.1 101.4 101.4 Ô 0
0358 06/02 100.2

Ò
100.4 100.4 (2) 0

Parts, attachments, and accessories... 0378 12/86 Ò 134.1 1.4 (2)
Hoists, cranes and stacking machines... 04 155.9 156.1 156.5 1.1 .3

Hoists, including parts... 0481 12/84 154.7 154.9 155.3 1.4 .3
Cranes, including parts... 0485 12/84 142.9 142.9 143.3 .6 .3

Mechanical power transmission equipment... 1145 169.4 169.9 171.8 1.6 1.1
Speed changers, drives gears.. 01 172.4 173.3 176.2 2.0 1.7

Speed reducers, fixed ratio, enclosed.. 0106 12/83 206.2 207.2 209.6 1.5 1.2
Gear motors.. 0107 12/83 167.5 167.5 167.5 .2 0
Loose gear, pinions and racks... 0108 12/83 136.9 138.0 138.1 .4 .1
Mechanical-variable speed changers.. 0109 12/83 138.7 138.7 156.2 12.6 12.6
Industrial high speed drives... 0112 12/83 156.9 Ô 169.3 8.4 (2)
Parts/components for speed changers,... 0114 12/83 193.5 193.5 199.1 2.9 2.9

Other power transmission equipment.. 02 12/84 157.2 157.5 158.5 1.2 .6
Plain bearings and bushings.. 0201 12/84 132.0 132.3 134.0 1.4 1.3
Clutches.. 0202 12/84 172.1 176.2 173.8 .8 -1.4
Flexible couplings... 0203 12/84 158.1 158.1 160.1 3.1 1.3

.1Chains for sprocket drives.. 0204 12/84 166.1 160.9 161.1 -2.4
Sprockets... .. 0205 12/84 134.7 134.7 134.7 .3 0
Pulleys.. 0206 12/84 166.1 173.4 174.3 5.8 .5
Other power transmission equipment, incl. sheaves... 0209 12/84 161.6 162.2 163.1 .8 .6
Universal joints, ball joints, drives & flex, shafts.. 0211 06/89 130.1 130.1 133.9 4.2 2.9

Scales and balances... 1146 119.1 119.4 119.6 1.3 .2
Vehicle and industrial scales.. 11 12/91 115.0 114.9 115.0 1.4 .1

-.1Bench and portable scales... 1133 144.7 144.9 144.7 0
Motor truck and railroad track scales... 1135 12/94 100.9 100.9 (2) (2) (2)
Misc. industrial scales... 1137 134.8 134.8 (2) (2) Ò

Retail, commercial household, & mail seal.. 12 12/91 107.6 108.8 109.4 1.5 .6
Parts, attachments, and accessories... 13 12/91 102.6 102.3 102.3 .8 0

Parts.. 1344 87.1 86.4 86.4 -9.8 0

Fans and blowers, except portable.. 1147 153.1 154.2 153.4 .7 -.5
Centrifugal fans and blowers... 0141 12/83 152.3 155.5 153.2 1.1 -1.5
Propeller fans and accessories.. 0142 12/83 179.8 181.4 180.8 -.4 -.3
Dust collection & air purification equip.. 0143 12/83 143.9 143.6 143.6 1.1 0
Dust collection and a/c equip... 0144 12/83 138.3 138.3 138.4 (2) .1

Air conditioning and refrigeration equip... 1148 137.3 137.1 137.4 1.0 .2
Heat transfer equipment.. 01 149.4 148.2 147.6 -1.3 -.4
Unitary air conditioners... 02 129.8 128.9 128.9 1.6 0
Commercial refrigeration equipment.. 03 165.5 165.3 167.4 .8 1.3
Refrigerant compressors... 04 115.2 115.2 115.5 .7 .3
Refrigeration condensing units.. 05 146.2 146.8 146.8 .8 0
Other a/c and refrigeration equipment... 06 143.8 146.4 145.0 3.3 -1.0
Parts & accessories for a/c & refrig, equ i... 09 12/89 111.2 111.3 111.5 .9 .2

Miscellaneous general purpose equipment... 1149 170.9 171.1 171.9 1.2 .5
Metal valves, except fluid power.. 02 12/82 167.3 168.1 168.4 1.4 .2

Gates, globes, angles, and checks.. 0201 12/82 184.6 184.8 184.8 1.7 0

See footnotes at end of table.

146Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

Table 6. Producer price indexes and percent changes for commodity groupings and individual items,
not seasonally adjusted—Continued

(1982=100 unless otherwise indicated)

Commodity Commodity
code

Other index
base

Index Percent change
Jan. 2003 from:

Sep. 20021 Dec.20021 Jan. 20031 Jan.2002 Dec. 2002

Miscellaneous general purpose equipment—Continued
Ball valves...

1149
0202 12/82 158.2 158.8 158.8 0.4 0.0

Butterfly valves.. 0203 12/82 134.4 134.8 134.8 .7 0
Plug valves.. 0204 12/82 137.6 139.8 139.8 2.7 0
Plumbing and heating valves (low pressure)... 0205 12/82 154.6 155.0 156.5 1.4 1.0
Solenoid valves... 0208 12/82 171.4 171.9 172.2 1.4 .2
Other valves.. 0209 12/82 170.1 171.9 172.2 1.4 .2
Automatic valves.. 0211 12/98 103.5 103.9 104.4 1.8 .5

Metal pipe fittings, flanges, and unions... 03 12/82 207.7 207.5 208.7 -.2 .6
Ball and roller bearings.. 05 170.4 170.6 171.5 .9 .5
Double row annular ball bearings... 0516 06/83 105.4 105.4 105.4 -.7 0
Angular contact ball bearings... 0518 06/83 194.0 193.8 193.8 1.5 0
Other single row conrad ball bearings, prec. & reg... 0526 06/83 182.4 181.6 182.1 -2.3 .3
Mounted bearings.. 0534 06/83 203.5 205.2 210.4 3.8 2.5
Ball and roller bearing parts and components... 0535 06/83 160.1 160.7 160.5 3.3 -.1
Thrust ball bearings... 0536 06/83 134.1 134.1 134.1 0 0
Taper roller bearings.. 0537 06/83 145.0 145.0 145.0 .5 0
Roller bearings, except taper.. 0538 06/83 200.4 201.6 203.6 2.3 1.0
Other ball bearings.. 0539 06/89 128.9 128.9 128.9 -.5 0

Industrial patterns.. 07 12/84 132.0 132.2 132.2 1.6 0
Filters and strainers... 08 12/84 162.8 162.6 164.0 1.7 .9
Other miscellaneous general purpose equipm.. 11 12/84 157.2 157.0 157.8 1.3 .5

Electronic computers and computer equipm.. 115 12/98 67.1 65.6 65.3 -10.1 -.5

Electronic computers... 1151 12/98 40.5 38.4 38.1 -20.6 -.8
Large-scale general purpose computers... 0111 12/98 36.5 35.6 35.6 -20.2 0
Mid-range general purpose computers.. 0112 12/98 35.6 33.1 33.3 -20.0 .6
Personal computers and workstations.. ,................... 0114 12/98 36.0 34.7 34.1 -19.8 -1.7
Portable computers.. 0115 12/98 30.2 26.4 25.9 -27.7 -1.9

Computer storage devices... 1152 12/98 54.3 51.5 51.1 -20.4 -.8
Computer storage devices, except parts... 01 12/98 54.0 51.2 50.8 -20.5 -.8

Computer terminals and parts.. 1153 12/98 95.4 95.2 95.2 -1.6 0
Computer terminals.. 01 12/98 97.2 97.0 97.1 -.8 .1
Computer terminal parts, attachments, e t.. 02 12/98 84.6 83.7 83.7 -7.1 0

Computer peripheral equipment and parts.. 1154 12/98 96.8 96.9 96.6 .6 -.3
Computer printers.. 02 12/98 91.5 91.5 91.0 -1.8 -.5
Parts for computer peripheral equipment... 05 12/98 105.1 105.6 105.1 6.7 -.5
All other peripheral equipment.. 06 06/99 99.6 99.6 99.7 .4 .1

Special industry machinery and equipment... 116 165.3 165.6 165.8 .4 .1

Food products machinery... 1161 180.7 180.5 182.4 1.2 1.1
Dairy industry machinery... 01 185.9 185.9 191.4 3.0 3.0
Commercial food production machinery.. 04 171.3 171.3 172.4 .1 .6
Industrial food production machinery.. 05 12/83 172.8 172.3 173.9 1.7 .9

Textile machinery and equipment... 1162 156.8 157.0 157.3 .1 .2
Textile machinery... 12 06/86 139.3 139.2 139.2 .6 0
Textile machinery parts and attachments.. 77 160.7 161.7 162.5 -1.1 .5

Woodworking machinery and equipment... 1163 147.0 147.5 147.5 1.2 0
Other than for home workshops.. 01 146.4 147.5 147.4 1.9 -.1
Sawmill equipment... 0101 163.4 164.2 164.2 1.2 0
Sawing machines, except sawmill equipment.. 0103 141.8 142.5 142.4 .5 -.1
Straight-line machinery: planers, sanders, etc.. 0104 165.2 167.0 167.0 3.3 0
Other woodworking machinery, incl. lathes & presses.. 0106 168.3 173.4 173.4 3.0 0
All other parts, attachments, and accessories... 0108 132.4 133.6 133.6 1.0 0

Woodworking power saw blades.. 05 132.5 132.5 132.5 .2 0
Other woodworking power saw blades.. 0525 06/83 129.6 129.6 129.6 0 0

Paper industries machinery... 1164 06/82 169.5 169.7 169.7 1.2 0
Pulp mill machinery.. 0103 06/82 184.8 (2) 185.4 .8 (2)

0105 06/82 159.3 159.3 159.3 1.1 0
Paper and paperboard converting equipment.. 0107 06/82 193.9 194.3 195.6 1.8 .7

Printing trades machinery and equipment... 1165 144.1 144.3 144.3 1.0 0
Printing presses, offset, lithograph... 01 156.6 156.6 156.6 0 0
Bookbinding machinery and equipment.. 05 179.2 179.2 179.2 3.1 0
Printing presses, other than lithographic.. 06 12/82 169.4 169.4 169.4 .5 0
Other printing machinery and equipment... 09 12/82 146.1 146.1 146.0 .7 -.1

Other special industry machinery.. 1166 163.7 163.9 163.8 -.5 -.1
Rubberworking machinery... 01 176.3 177.6 177.3 .6 -.2

See footnotes at end of table.

147Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

Table 6. Producer price indexes and percent changes for commodity groupings and individual items,
not seasonally adjusted— Continued

(1982=100 unless otherwise indicated)

Commodity
Commodity

code
Other index

base

Index Percent change
Jan. 2003 from:

Sep. 20021 Dec. 20021 Jan. 20031 Jan.2002 Dec. 2002

Other special industry machinery—Continued
Plasticworking machinery..

1166
03 174.7 174.7 175.1 0.9 0.2

Chemical industry machinery.. 04 156.5 156.5 156.3 1.2 -.1
Automotive maintenance equipment.. 05 06/83 143.4 155.7 148.2 -2.8 -4.8
Miscellaneous industry machinery.. 06 163.0 162.9 162.9 -.8 0
Semiconductor manufacturing equipment.. 0638 06/87 129.8 130.1 129.8 -.3 -.2
Printed circuit board manufacturing machinery.. 0641 06/01 96.7 93.2 95.4 -2.1 2.4
Special industry machinery & equipment & parts........... ... 0647 06/01 99.2 99.1 99.3 -1.2 .2

Packing and packaging machinery.. 1167 189.9 191.7 191.6 1.4 -.1
Filling machinery... 01 205.0 211.5 211.4 3.9 0

Form-fill-seal machines... 0103 243.9 256.4 257.4 5.5 .4
Filling machines.. 0108 12/83 161.0 164.0 163.4 2.7 -.4

Machinery for processing pkgs. & bottles.. 03 169.0 169.0 169.1 .1 .1
Casing and cartoning machinery... 0302 184.4 184.4 184.9 .3 .3
Labeling and coding machinery.. 0307 12/83 148.4 <2) 148.4 -.1 (2)

Other packing & packaging machinery & p a .. 04 12/83 172.7 174.0 173.9 1.2 -.1
Wrapping, banding, bundling and fastening machines... 0401 12/83 160.0 160.0 160.1 -4.4 .1
Parts for packing and packaging machinery.. 0403 12/83 154.2 154.4 154.7 .4 .2
Other packing and packaging machines.. 0404 12/88 140.1 141.6 141.4 2.5 -.1

Service industry machinery and parts.. 1168 06/82 172.8 172.7 173.6 2.2 .5
Nonelectric commercial cooking equipment... 0101 06/82 219.4 220.4 223.5 4.1 1.4
Electrical commercial cooking equipment.. 0102 06/82 171.6 170.0 171.9 .3 1.1
Commercial floor maintenance machinery, ex. vacuums.. 0104 06/82 190.4 190.4 190.4 4.7 0
Commercial and industrial vacuum cleaners & parts.. 0111 06/82 162.5 162.5 162.5 .4 0
Water softeners and water heaters.. 0114 12/99 102.1 102.1 101.7 -.4 -.4
All other industry/commercial service mach., pts/acc... 0117 12/99 105.2 105.2 105.8 3.1 .6
Parts and access, for commercial cooking equipment.. 0122 12/87 116.4 116.4 116.7 -2.3 .3

Commercial laundry & dry cleaning equip.. 1169 12/82 171.6 171.5 172.2 1.4 .4
Laundry equipment... 01 12/82 178.5 178.5 178.7 .6 .1
Washer-extractor combinations... 0103 12/82 176.8 176.8 176.8 1.0 0
Drying tumblers....................................... .. 0104 12/82 180.6 180.4 180.8 0 .2
Flatwork ironers.. 0105 12/82 140.5 140.5 140.5 1.2 0
Other commercial laundry equipment.. 0107 12/82 198.9 198.9 198.9 .6 0

Dry cleaning equipment.. 02 12/82 177.3 177.3 181.2 2.2 2.2
Dry cleaning presses.. 0203 12/82 189.7 189.7 193.8 2.2 2.2
Other dry cleaning equipment... 0207 06/87 151.2 151.2 152.6 .9 .9

Parts, attachments, and accessories... 03 12/82 125.8 125.8 125.8 4.7 0

Electrical machinery and equipment.. 117 116.1 115.6 115.6 -1.1 0

Wiring devices....... .. 1171 155.4 152.6 153.1 .6 .3
Current carrying.. 01 130.5 130.3 130.5 .5 .2

Convenience & power outlets, ex. pin & sleeve... 0142 12/99 85.9 85.5 83.9 -4.1 -1.9
Electric switches... 0143 12/99 95.4 95.4 95.9 .2 .5
Wire connectors for electrical circuitry... 0144 12/99 103.6 103.3 103.4 2.5 .1
Lampholders... 0145 12/99 102.7 102.1 102.1 -.2 0
Current carrying wiring devices, n.e.c... 0146 12/99 98.9 98.9 99.4 -.2 .5

Noncurrent carrying.. 02 188.8 181.7 182.8 .8 .6
Stamped metal switch and receptacle box... 0267 195.4 195.4 195.4 0 0
Fittings, except cast conduit body, cover, & gasket.. 0279 224.6 224.6 228.3 2.1 1.6
Cable, cord and flexible conduit fittings... 0282 06/83 221.1 221.1 221.1 .8 0
Cast metal box, cover, gasket & access, ex. junction... 0285 235.1 (2) Ô (2) (2)
Commercial pole and transmission line hardware... 0286 165.4 166.6 165.9 .2 -.4
Flexible nonmetallic conduit... 0294 12/86 137.8 137.8 137.8 .2 0
Other noncurrent-carrying wiring devices.. 0298 214.5 214.5 215.3 2.3 .4

Integrating and measuring instruments.. 1172 147.6 147.6 147.5 -.6 -.1
Integrating instruments... 04 12/83 103.1 (2) 103.1 0 Ô
Test equip.- elect, character. & signals.. 05 12/83 141.6 141.6 141.5 -.6 -.1
Indicating and recording instruments... 06 12/83 148.6 148.6 148.6 -3.1 0

Motors, generators, motor generator sets.. 1173 146.8 147.6 147.7 .8 .1
Fractional horsepower motors & generators.. 03 06/83 131.3 133.1 133.3 1.4 .2
Integral horsepower motors.. 04 06/83 149.7 149.5 149.6 -.3 .1
Integral horsepower motor-gen. sets... 06 06/83 151.4 (2) (2) (2) (2)
Land transportation types... 08 06/83 146.2 146.2 146.2 -5.4 0
Parts and supplies.. 09 06/83 143.9 143.9 144.0 2.3 .1

Transformers and power regulators... 1174 131.4 132.2 132.0 0 -.2
Fluorescent lamp ballasts... 02 119.8 122.2 122.0 -.3 -.2
Power & distribution transformers, ex p a ... 09 12/99 98.2 98.3 98.0 .1 -.3
Power and distribution transformers, ex. parts... 0999 12/99 98.2 98.3 98.0 .1 -.3

Parts & all other transformers... 11 12/99 100.7 101.5 101.4 0 -.1
Commer./institutional/indus. gen/ pump, transformers.. 1101 161.4 167.5 166.8 1.9 -.4

See footnotes at end of table.

148Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

Table 6. Producer price indexes and percent changes for commodity groupings and individual items,
not seasonally adjusted— Continued

(1982=100 unless otherwise indicated)

Commodity
Commodity

code
Other index

base

Index Percent change
Jan. 2003 from:

Sep. 20021 Dec.20021 Jan. 20031 Jan.2002 Dec. 2002

Transformers and power regulators—Continued 1174
1102 86.8 86.3 86.3 -0.6 0.0

Power regulators, boosters, other transformers/parts.. 1109 12/99 101.5 101.5 (2) (2) Ò

Switchgear, switchboard, etc. equipment... 1175 157.4 158.9 158.2 -.2 -.4
Industrial controls.. 07 152.9 154.0 154.0 -.7 0
Switchgear,exc.ducts & contr.circuit relay... . 11 06/85 145.5 145.2 145.2 -1.3 0
Power circuit breakers, all types............... ... 12 06/85 107.3 105.7 107.1 -.9 1.3
Panelboards& switching & interrupting devs.. 13 06/85 162.5 163.8 162.1 1.4 -1.0

15 06/85 144.9 151.9 146.5 .5 -3.6
18 06/90 151.6 156.6 156.8 3.4 .1

1176 12/85 107.4 106.0 106.2 -2.8 .2
01 12/85 102.8 98.6 98.4 -5.6 -.2
0112 12/00 95.5 95.6 95.4 -1.4 -.2
0121 12/85 112.5 112.5 112.5 0 0

Other telephone and telegraph apparatus... 0141 12/85 93.7 85.3 85.0 -11.5 -.4
Radio & television communication equipment... 02 12/85 109.8 109.8 110.2 -1.5 .4

0201 12/85 108.3 108.3 108.3 0 0
0202 12/85 102.6 102.6 102.8 -5.2 .2
0203 12/85 114.8 115.6 115.6 .4 0
0205 12/85 95.0 94.9 95.2 2.7 .3
0207 06/99 105.4 105.3 105.8 -.5 .5

Radar sonar, & other search sys., ex. light recon... 0208 06/99 95.8 95.8 96.9 5.3 1.1
Electronic systems and equipment, n.e.c.. 0211 12/00 99.9 100.6 100.7 0 .1

1177 132.1 129.0 131.0 0 1.6
01 146.0 143.7 146.2 -1.6 1.7
02 115.2 110.3 112.1 2.6 1.6

Flourescent, hot cathode... .. 0221 12/83 90.3 86.6 86.5 -.7 -.1
0222 12/83 118.1 112.5 120.0 12.5 6.7

Electronic components and accessories.. 1178 92.3 92.1 92.1 -.8 0
Cathode ray T.V. picture tube... 02 73.1 73.0 73.6 -4.0 .8
Power transmitter, special purpose tubes... 03 180.2 180.2 183.2 2.6 1.7
Capacitors .. 11 135.5 134.4 129.1 -9.8 -3.9
Resistors for electric applications.. 12 157.1 155.6 155.0 -.6 -.4

Fixed surface mounted, excluding carbon types... 1201 12/96 89.8 89.5 88.4 .1 -1.2
Fixed having two leads, excluding carbon types... 1202 12/96 109.9 112.0 111.9 -2.0 -.1
Resistor networks, having more than two leads... 1203 12/96 107.8 99.5 99.5 -7.9 0
Nonlinear resistors, inc. thermistors and varistors... 1205 12/96 90.9 Ò

127.8
88.5 -5.2 (2)

Resistor parts and other resistors.. 1209 12/96 130.4 128.3 .6 .4
Relays.. 21 177.7 181.2 182.6 3.3 .8
Switches, mechanical (electronic appl.)... 22 06/82 162.1 162.1 (2) (2) (2)
Connectors. 24 148.6 148.3 148.6 .8 .2
Coaxial connectors (radio frequency).. 2411 229.4 229.4 229.4 4.0 0
Cylindrical connectors, h.d. and std.. 2421 162.5 162.2 162.2 -.2 0
Rack and panel, integral shell.. 2431 127.5 127.5 127.5 .6 0
Rack and panel other ... 2432 115.4 113.6 113.6 -2.4 0
Printed circuit, card insertion... 2441 120.0 (2) 120.2 .2 f t
Printed circuit, two-piece type... 2442 121.2 119.9 119.9 -2.4 0
Miscellaneous special types... 2467 132.0 132.0 133.0 .2 .8
Parts for connectors ... 2471 12/86 115.5 115.5 115.5 -.2 0

Magnetic and optical recording media... 25 58.1 (2)
101.0

58.1 -1.9 (2)
Filters crystals and transducers... 28 06/82 100.8 102.4 -1.3 1.4
Filters and piezoelectric devices.. 2891 06/82 110.0 110.6 110.6 -.5 0

Diodes and rectifiers... 31 110.2 109.0 110.6 .5 1.5
Transistors.. 35 70.6 70.0 69.2 0 -1.1
Optoelectronic devices... 37 88.3 85.6 86.6 -1.6 1.2
Digital MOS integrated circuits ... 42 12/98 64.4 66.5 65.6 -.2 -1.4

MOS memory ... 4221 12/98 54.9 56.9 55.9 -4.3 -1.8
Other MOS incl logic, MCU, and MPR... 4223 12/98 80.4 83.1 82.2 2.1 -1.1
Mos microprocessors ... 4225 12/00 37.4 31.1 31.1 -45.2 0

Linear integrated circuits .. 45 85.2 83.0 78.1 -8.5 -5.9
Hybrid integrated circuits 46 98.1 97.1 97.1 -4.7 0
Other semiconductor devices and parts.. 48 80.3 78.0 78.1 -6.4 .1

Semiconductor dice and wafers... 4815 65.0 62.6 62.6 -8.3 0
Semiconductor parts (packages, other accessories)... 4817 124.4 124.3 124.4 -.9 .1

Printed circuit boards ... 49
Printed circuit boards.. 4901 06/82 102.4 102.5 102.5 -1.3 0

Electronic transformers and co ils... 53 06/82 132.7 133.0 133.1 -2.6 .1
Other electronic components... 56 06/00 100.5 100.3 100.2 .5 -.1
MW components ex tubes semicon., antenna... 57 06/82 154.7 (2) 158.9 2.2 f t
Complex component assemb packs modules... 61 06/82 108.8 107.9 111.4 2.5 3.2

Miscellaneous electrical mach and equip.. 1179 113.1 112.7 112.7 -.2 0
Storage batteries 01 106.9 105.1 105.2 -1.6 .1

See footnotes at end of table.

149Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

Table 6. Producer price indexes and percent changes for commodity groupings and individual items,
not seasonally adjusted— Continued

(1982=100 unless otherwise indicated)

Commodity
Commodity

code
Other index

base

Index Percent change
Jan. 2003 from:

Sep. 20021 Dec.20021 Jan. 20031 Jan. 2002 Dec.2002

Miscellaneous electrical mach and equip—Continued
Lead acid batteries, 1.5 cubic foot or less...

1179
0103 12/84 111.3 111.3 111.3 -0.1 0.0

Lead acid batteries, larger than 1.5 cubic fo o t... 0104 12/84 136.6 127.7 127.1 -6.8 -.5
Storage batteries other than lead acid, incl. parts... 0105 12/84 129.3 129.3 132.0 1.6 2.1

Primary batteries, dry and w e t.. 02 168.4 168.4 168.4 0 0
Primary cells/batteries, vol. 18.3 cu. inchs or less... 0224 12/92 119.1 119.1 119.1 0 0
Primary cells/batteries, vol. more than 18.3 cu. in . .. 0225 12/92 130.0 (2) 130.0 0 (2)

Carbon and graphite products.. 03 105.5 105.5 105.8 -2.5 .3
Graphite electrodes... 0324 81.2 81.3 82.2 -7.0 1.1
Contacts, brushplates and brushes, except automotive... 0333 06/85 143.1 143.1 143.1 .8 0
Other carbon and graphite products, mechanical.. 0341 06/85 147.7 147.7 (2) Ô (2)
Other carbon and graphite products, non-mechanical.. 0343 06/85 122.2 122.2 122.2 0 0

X-ray and electromedical equipment.. 05 101.0 100.8 100.2 -.5 -.6
Irradiation equipment.. 0512 06/85 113.9 113.6 112.6 .6 -.9
Diagnostic electromedical equipment.. 0514 06/85 75.5 75.3 74.2 -2.0 -1.5
Electrotherapeutic equipment... 0516 06/85 79.0 78.9 78.9 0 0
Other electromedical equipment, exc diag & therap... 0517 12/02 (2) 100.0 100.0 (2) 0
Parts and accessories for electromedical equipment.. 0524 06/85 121.0 121.1 120.7 -.7 -.3

Engine electrical equipment.. 06 125.3 125.0 125.3 .3 .2
Cable sets and ignition wiring harnesses.. 0601 12/82 132.1 132.1 132.9 -.4 .6
Starting motors.. 0604 12/82 116.8 116.6 116.6 .1 0
Spark plugs... 0605 12/82 119.7 119.7 119.7 .2 0
Alternators, generators, and regulators... 0607 06/00 101.7 101.4 101.4 .3 0
Other complete engine electrical equipment.. 0608 06/00 99.3 98.5 99.2 1.2 .7
Parts for engine electrical equipment... 0609 06/00 93.1 94.6 93.4 -3.3 -1.3

Porcelain electrical supplies, ex insulato... 08 12/85 108.2 108.4 115.2 6.7 6.3
Electrical industrial apparatus, n.e.c.. 29 12/85 117.3 117.0 116.7 1.1 -.3

Industrial capacitors.. 2901 12/85 86.4 86.4 86.4 -.7 0
Rectifying apparatus... 2902 12/85 121.4 121.4 121.5 1.1 .1
Industrial coil windings & other misc. equipment... 2903 12/85 134.1 132.7 130.9 2.6 -1.4

Miscellaneous instruments.. 118 154.8 155.5 156.5 1.6 .6

Environmental controls... 1181 144.9 147.1 146.6 .5 -.3
Building comfort controls... 01 156.4 159.2 158.5 .5 -.4
Appliance regulation controls.. 02 119.4 120.8 120.8 .9 0

Process control instruments.. 1182 06/83 161.0 161.5 163.0 2.2 .9
Display and control receiver type instruments... 0111 06/83 151.8 151.6 154.9 2.7 2.2
Temperature instruments, excl. receiver type.. 0121 06/83 161.2 162.2 162.2 4.2 0
Pressure and draft instruments, excl. receiver type... 0131 06/83 172.9 173.3 182.2 6.2 5.1
Flow and liquid level instruments... 0141 06/83 144.0 144.2 144.3 .1 .1
Continuous process gas & liquid analysis instruments... 0151 06/83 143.5 145.3 147.7 4.1 1.7
Other process control products and parts.. 0191 06/83 181.3 181.2 181.6 .9 .2

Fluid meters and counting devices.. 1184 12/85 120.3 122.8 122.6 2.2 -.2
Integrating & totalizing meters for gas or liquids.. 0102 12/85 139.0 138.6 137.0 -.7 -1.2
Counting devices.. 0103 12/85 136.8 136.8 137.0 .4 .1
Motor vehicle indicating instruments.. 0104 12/85 86.5 89.8 90.0 3.9 .2

Engineering and scientific instruments.. 1185 12/85 164.2 165.6 167.5 3.3 1.1
Aeronautical, nautical, & navigational in s .. 01 12/85 174.0 176.5 178.6 3.6 1.2
Laboratory apparatus.. 02 12/85 158.7 159.2 161.2 3.3 1.3
Surveying/drafting instrs. & lab. furn.. 03 12/85 135.0 135.0 135.2 1.8 .1

Laboratory furniture........ ;... 0322 12/91 134.8 134.8 134.8 4.0 0
Surveying/drafting instruments... 0329 12/91 111.9 111.9 112.1 .2 .2

Optical instruments and lenses.. 1186 12/85 123.5 123.1 124.1 .6 .8
Sighting, tracking & fire-control equip... 01 12/85 115.4 115.4 114.9 0 -.4
Optical instruments and lenses.. ... 02 12/85 122.7 121.3 121.4 -1.1 .1
Laboratory analytical instruments... 03 12/85 125.2 125.1 126.6 1.4 1.2

Measuring & controlling devices, n.e.c... 1189 06/85 139.0 138.4 139.2 .9 .6
Aircraft engine instruments... 01 06/85 136.9 134.7 134.8 1.9 .1
Phys. prop. & kinematic test,insp.& meas e ... 02 06/85 140.7 140.7 141.3 .8 .4
Comm, meteorological & general purpose in s ... 03 06/85 144.3 143.3 144.9 .6 1.1
Nuclear radiation detect.& monitoring ins t... 04 06/85 136.3 (2) 136.3 .5 (2)

Miscellaneous machinery.. 119 136.5 137.1 136.6 .5 -.4

Oil field and gas field machinery... 1191 136.0 136.0 136.8 1.0 .6
Oil field and gas field drilling machinery.. 02 146.7 146.8 147.9 1.2 .7
Tungsten-carbide insert b its ... 0227 221.4 221.4 228.5 4.7 3.2
Steel-toothed b its .. 0228 237.5 237.5 251.9 9.4 6.1
Cementing, floating, guiding, and shoe equipment... 0234 137.8 (2) 137.8 1.9 (2)
Other rotary drilling surface equipment.. 0251 12/86 167.6 167.6 167.6 .8 0
Other rotary subsurface drilling equipment.. 0252 12/86 119.1 119.1 119.1 .2 0

See footnotes at end of table.

150Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

Table 6. Producer price indexes and percent changes for commodity groupings and individual items,
not seasonally adjusted— Continued

(1982=100 unless otherwise indicated)

Commodity
Commodity

code
Other index

base

Index Percent change
Jan. 2003 from:

Sep. 20021 Dec.20021 Jan. 20031 Jan.2002 Dec. 2002

Oil field and gas field machinery—Continued 1191
0256 12/86 153.0 153.0 153.0 -1.5 0.0
04 119.8 119.8 120.0 .8 .2

Christmas tree assemblies, casing and tubing heads... 0403 111.0 111.0 111.0 0 0
0414 12/94 114.5 114.5 114.5 0 0

Separating metering, and treating equipment... 0427 120.0 120.0 120.0 0 0
0449 12/86 127.5 127.5 127.5 1.0 0
0455 12/86 133.2 133.2 133.2 0 0

Mining machinery and equipment.. 1192 152.1 154.4 154.6 3.0 .1
01 167.5 (2) 167.2 -.2 (2)

Loading machines, underground mine... 0102 187.5 f t 186.9 .1 (2)
Crushing, pulverizing & screening machines... 02 189.9 195.9 194.9 5.6 -5

0202 12/87 156.4 156.4 156.4 1.9 0
Screens (vibrating, stationary), incl. trommel type... 0234 140.0 (2) 141.5 1.1 (2)

03 180.9 180.9 181.3 4.6 .2
53 132.6 134.4 135.3 3.5 .7
5301 132.1 133.9 134.9 3.7 .7
5346 136.5 (2) (2) f t f t

1193 112.2 112.6 112.0 .1 -.5
01 82.8 82.6 82.7 0 .1

Calculating and accounting machines... 0112 12/96 93.5 93.2 93.3 -.1 .1
0115 06/85 86.7 86.7 87.3 1.3 .7
05 167.7 167.7 (2) (2) (2)

Coin-operated auto, merchandising machines.. . 06 119.6 119.6 119.6 0 0
Coin-operated auto, merchandising mach., ex. parts...
Parts for automatic merchandising machines..

0654
0656

06/82
06/94

119.8
97.8

119.8
f t

119.8
(2)

.1
(2)

0
(2)

Other office and store machines and parts.. 07 130.5 131.2 131.2 .8 0
0753 06/85 115.4 116.3 116.3 .8 0
0755 12/94 103.8 103.8 103.8 0 0

Parts/attach for std typewriters/other office mach.. 0757 12/94 108.9 108.9 108.9 3.1 0
Coin-operated amusement machines.. 08 12/85 132.7 (2) 130.0 -1.3 (2)

Internal combustion engines.. 1194 144.7 145.8 143.8 -.3 -1.4
Gasoline engines.. 01 138.5 139.5 139.5 -.3 0
Diesel semidiesel & dual fuel, non-auto... 07 12/82 131.5 130.9 129.9 -1.7 -.8
Diesel semidiesel & dual fuel, auto... 08 12/82 135.1 138.1 136.4 1.0 -1.2
Gas engines, except turbines.. 11 12/88 161.5 161.4 161.4 -.1 0
Parts and accessories for i.e. engines... 13 145.0 144.8 145.4 2.6 .4

Machine shop products... 1195 139.9 140.2 140.4 .4 .1
Carburetors pistons, piston rings, & va lv .. 01 137.0 138.8 138.7 1-3 -.1

Carburetors, rebuilt, all types... 0102 12/82 186.7 186.7 186.7 0 0
Pistons for motor vehicles.. 0108 06/89 96.0 95.9 96.1 -.1 .2
Piston rings, compress type, for motor vehicles... 0112 111.9 111.9 111.9 -.5 0
Valves (eng intake/exhaust) ex. for motor veh. use.. 0116 12/82 105.5 105.7 105.7 .2 0

Other machine shop products.. 05 06/84 126.3 126.5 126.7 .3 .2

Steam gas & hydraulic turbines & parts... 1196 06/82 168.4 168.4 168.6 1.1 .1
Steam, gas, and hydraulic turbines... 01 06/82 204.0 204.2 204.7 1.6 •2

Mechanical drive steam turbines... 0101 06/82 175.9 175.9 176.4 1.6 .3
Hydraulic and other turbines.. 0104 06/94 132.1 132.7 132.8 1.6 .1

Turbine parts and accessories... 02 06/82 169.2 169.2 169.2 .9 0
Parts & accessories for steam engines & turbines.. 0201 06/82 199.7 199.7 199.8 1.4 .1

(2)Parts & accessories for gas turbines... 0202 06/82 148.2 148.2 (2) (2)

Turbine generator sets and parts... 1197 06/87 166.9 167.6 167.9 2.8 .2

Other miscellaneous machinery... 1199 06/84 126.7 126.7 126.7 1.4 0

Furniture and household durables... 12 133.8 133.2 133.8 .2 .5

Household furniture ... 121 157.4 157.7 157.9 1.2 .1

Metal household furniture .. 1211 126.0 126.1 126.2 1.1 .1
Metal household dining dinette, breakfast furniture... 0102 06/84 142.3 142.3 143.5 .8 .8
Other metal household furniture.. 0104 06/84 115.6 115.7 115.5 1.2 -.2

Wood household furniture..
Living room furniture..

1212
01

177.8
182.6

178.3
182.7

178.6
183.1

2.2
1.4

.2

.2
Table... 0101 190.8 191.2 193.7 3.4 1.3
Desks .. 0103 191.1 191.1 191.1 .2 0
Chairs.. 0105 163.5 163.5 Ô A

.1
(2)

Other nonupholstered living rm furniture... 0109 162.4 162.4 162.5 .1
Dining room furniture... 02 191.5 192.9 193.5 3.1 .3
Table... 0211 193.8 196.1 196.1 7.0 0

See footnotes at end of table.

151Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

Table 6. Producer price indexes and percent changes for commodity groupings and individual itemsy
not seasonally adjusted— Continued

(1982=100 unless otherwise indicated)

Commodity
Commodity

code
Other index

base

Index Percent change
Jan. 2003 from:

Sep. 20021 Dec.20021 Jan. 20031 Jan.2002 Dec.2002

Wood household furniture—Continued
Chairs...

1212
0216 192.2 193.9 193.8 1.1 -0.1

Buffets and servers... 0221 237.6 238.3 238.3 1.7 0
China and corner cabinets.. 0231 178.7 178.7 182.6 2.9 2.2
Other dining rm & kitchen furniture.. 0233 128.5 128.5 128.5 -2.1 0

Bedroom furniture...
Beds, including bunk and water beds..

03
0336

180.7
197.5

181.4
198.8

181.7
198.8

3.7
5.1

.2
0

Headboard & headboard sets... 0341 176.7 178.1 179.4 5.8 .7
Dresser, vanities and dressing tables.. 0342 177.0 177.8 177.9 2.1 .1
Night tables & stands.. 0344 208.6 208.8 209.4 2.2 .3
Chests.. 0351 186.0 186.5 186.5 3.2 0

0353 188.6 188.6 188.6 8.6 0
Other nonupholstered bedroom furniture... 0355 138.4 138.4 138.4 0 0

Other wood household furniture.. 04 143.1 143.1 143.1 -.4 0
Unpainted wood furniture.. 0463 203.8 203.8 203.8 0 0

0465 122.7 120.9
(2)

120.9 -2.6 0
TV, radio, stereo & sewing machine cabinets.. 0467 12/85 122.0 127.6 6.0 A

Upholstered household furniture... 1213 151.3 151.5 151.9 .9 .3
Sofas, including sectional sofa pieces... 0101 154.0 154.5 154.7 1.0 .1
Chairs, including rockers and recliners.. 0111 142.5 142.2 142.8 .8 .4
Other upholstered household furniture.. 0131 06/82 180.6 180.6 180.7 .9 .1

Bedding.. 1214 133.0 133.1 133.4 .2 .2
Innerspring mattress and foundation s e t.. 0104 12/95 103.6 103.7 103.9 .3 .2

0114 06/83 160.3 160.3 160.3 -.8 0

1215 155.8 156.6 156.6 -.8 0

Household furniture, n.e.c.. 1216 12/85 112.6 112.4 112.4 1.2 0

Commercial furniture... 122 161.6 160.8 161.4 .6 .4

Wood office furniture and store fixtures... 1221 175.0 175.7 177.0 1.2 .7
Seating.. 0112 06/85 149.2 149.2 150.2 1.0 .7
Desks and extensions... 0113 06/85 163.2 163.2 164.3 1.5 .7
Storage units, files and tables.. 0114 06/85 167.5 167.5 167.9 1.4 .2
Other wood office furniture... 0116 06/85 151.1 151.1 154.8 2.3 2.4
Partitions, shelving, and lockers.. 0141 12/83 142.0 143.5 143.3 .9 -.1
Plastic laminated fixture tops.. 0151 12/83 159.4 159.5 159.4 1.6 -.1
Fixtures for stores, banks, offices, & .. 0161 12/83 172.0 172.4 172.4 .1 0

Nonwood furniture and store fixtures... 1222 154.5 153.3 153.7 1.2 .3
Filing cabinets and cases... 02 153.4 154.5 155.0 3.3 .3
Furniture.. 03 160.9 157.8 158.1 1.5 .2

Desks and extensions... 0321 190.6 172.9 176.4 14.9 2.0
Office seating.. 0325 157.3 157.3 157.3 .5 0
Other nonwood office furniture... 0326 06/95 102.5 100.5 100.5 .4 0

Partitions and fixtures... 04 12/83 141.5 140.9 141.4 .1 .4
Partitions prefabricated, assembled, o ... 0403 12/83 (2) 140.7 (2) (2) (2)
Shelving and lockers... 0405 12/83 144.4 144.1 145.2 3.4 .8
Storage racks and accessories... 0407 12/83 142.6 139.6 139.3 -4.3 -.2
Fixtures for stores, banks, offices, & .. 0409 12/83 139.0 139.2 139.7 .6 .4

Public building furniture.. 1223 12/84 143.7 142.0 142.3 -1.1 .2
School furn exc stone concrete & library furn.. 0101 12/84 151.7 153.7 152.4 1.0 -.8
Public bldg & related furn exc school & restaurant... 0102 12/84 145.4 143.3 143.7 -1.4 .3

Furniture and fixtures n.e.c.. 1224 12/85 145.1 145.2 145.8 .4 .4
Hospital beds .. 0101 12/85 117.5 118.7 118.5 -.6 -.2
Restaurant cafeteria & bar furniture.. 0102 12/85 151.3 150.9 151.9 .2 .7
Other furniture and fixtures, n.e.c... 0103 12/85 148.2 148.1 148.7 1.3 .4

Floor coverings... 123 131.2 129.5 131.0 .4 1.2

Soft surface floor coverings .. 1231 127.2 125.1 126.8 0 1.4
Tufted broadloom.. 01 128.8 126.4 128.4 .1 1.6
Tufted broadloom nylon ... 0161 133.2 129.3 132.2 -.1 2.2
Other tuffed carpets and rugs... 0165 12/98 103.8 104.7 104.7 .4 0

Woven carpets/rugs made from textile yarns... 03 06/85 153.1 154.6 153.0 .3 -1.0
Carpets & rugs not made from textile yarns... 04 06/85 123.4 125.7 123.9 -.8 -1.4

Hard surface floor coverings... 1232 154.9 154.9 154.9 2.8 0

Commission finishing/dyeing, floor cover... 1233 12/86 116.3 116.3 116.3 -.4 0

Household appliances ... 124 104.4 103.6 104.6 -.9 1.0

See footnotes at end of table.

152Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

Table 6. Producer price indexes and percent changes for commodity groupings and individual items,
not seasonally adjusted— Continued

(1982=100 unless otherwise indicated)

Commodity
Commodity

code
Other index

base

Index Percent change
Jan. 2003 from:

Sep. 20021 Dec.20021 Jan. 20031 Jan.2002 Dec. 2002

1241 100.0 99.0 100.3 -1.0 1.3
Cooking equipment... 01 97.3 96.2 97.1 -.7 .9

0105 12/02 (2)
(2)

100.0 101.4 (2)
(2)

1.4
Gas household units and related parts and accesories.. 0139 12/02 100.0 100.8 .8

0169 12/02 Ò 100.0 100.3 (2) .3
02 103.6 102.8 104.4 -.4 1.6

Refrigeration equipment... 03 90.9 90.1 90.7 -2.7 .7
0329 12/02 (2) 100.0 100.7 (2) .7
0337 105.5 105.7 (2) (2) Ô
0339 12/02 (2) 100.0 100.0 (2) 0
04 114.7 113.4 116.1 .9 2.4
0445 121.9 121.7 122.2 .2 .4

Other household appliances and parts.. 0452 12/00 97.3 95.5 99.0 1.3 3.7

1243 106.0 105.7 105.9 -3.3 .2
01 99.5 99.2 99.4 -3.2 .2
0111 104.3 106.3 107.0 1.3 .7
0113 12/00 95.6 95.6 95.7 -.7 .1
0121 97.6 95.9 95.8 -7.3 -.1

1244 108.9 108.8 108.8 .1 0
01 105.8 105.8 105.8 0 0
02 12/82 110.3 110.3 110.1 .6 -.2

Parts & attach. - small elect, appliances.. 03 12/82 137.4 135.8 137.4 -1.1 1.2

1245 150.1 149.5 149.5 -.5 0

Home electronic equipment.. 125 68.8 68.4 68.4 -1.7 0

1252 58.6 57.9 58.0 -2.8 .2
0201 75.2 (2) (2) I2) f t

Color TV, table & port, over 17 in..
Projection televisions ..

0203
0206 12/92

51.5
66.6

50.8
65.5

50.9
64.7

O
00

,
CO

CD

.2
-1.2

Other home electronic equipment.. 1253 122.2 122.2 122.3 -.3 .1
High fidelity equipment and components... 06 12/86 134.7 134.7 135.1 .3 .3
Speakers including loudspeaker systems... 07 121.6 121.6 121.6 -.6 0

Loudspeakers, sold separately.. 0701 112.0 112.0 112.0 -1.4 0
Microphones... 0702 165.2 (2) (2) (2) f t
Loudspeakers, bookshelf... 0703 121.7 (2) 121.7 -.2 (2)
Loudspeakers floor standing... 0704 117.9 117.9 117.9 .3 0
Other loudspeaker systems... 0705 120.3 (2) 120.3 -.3 (2)
Other equipment and accessories... 0707 12/92 108.2 108.2 108.2 0 0

Other household durable goods... 126 158.5 158.3 157.8 -.2 -.3

Tableware kitchenware and other pottery... 1261 190.7 190.7 191.0 .7 .2
Tableware and kitchenware.. 01 189.7 189.7 189.7 1.9 0

Semivitreous table and kitchenware.. 0102 12/99 103.5 103.5 103.5 2.0 0
Pottery except table and kitchenware... 02 12/83 170.0 170.1 170.5 -.3 .2
Art decorative and novelty pottery.. 0201 12/83 158.1 158.2 158.2 -1.4 0
Other pottery products.. 0202 12/83 189.4 189.4 190.2 .8 .4

Household glassware ... 1262 169.8 169.9 164.7 -3.1 -3.1

Hollowware ... 1263 06/85 162.8 162.2 163.2 .4 .6

Household flatware... 1264 145.2 145.2 145.2 1.1 0

Mirrors ... 1265 151.6 152.7 152.6 1.3 -.1
Framed mirrors ... 0102 06/83 170.9 170.9 170.9 .5 0
Unframed mirrors .. 0103 06/83 136.7 138.6 138.3 2.0 -.2

Lawn/garden equipment excl garden tract ... 1266 133.9 133.2 133.1 -.7 -.1
Lawn mowers walk-behind.. 02 12/82 120.5 120.4 120.4 -.9 0

Rotary push type gasoline engine powered ... 0201 126.5 126.5 (2) (2) (2)
0Rotary self-propelled gasoline engine powered ... 0202 124.7 124.7 124.7 -.6

Other nonriding lawn and garden equipment .. 03 12/82 120.1 120.5
f t

120.2
(2)

.7 -.2
ÒSnow throwers excluding attachment type.. 0302 12/82 137.0 A

2.1Other consumer nonriding lawn garden & snow equip... 0319 06/83 122.0 121.8 121.8 0
Lawn tractors & riding mowers & equipment.. 04 12/82 133.6 131.3 131.3 -1.6 0

Rear engine tractors and mowers .. 0402 12/82 140.5 133.3 133.3 -4.7 0
Parts & attach consumer lawn & garden eq ... 05 12/82 148.5 148.6 148.6 -.5 0
Parts .. 0501 12/82 139.6 139.6 139.6 -2.2 0

Cutlery, razors and razor blades.. 1267 180.0 180.5
f t

180.9 1.9 .2
(2)Razors and razor blades.. 0102 12/83 183.8 184.8 2.2

See footnotes at end of table.

153Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

Table 6. Producer price indexes and percent changes for commodity groupings and individual items,
not seasonally adjusted— Continued

(1982=100 unless otherwise indicated)

Commodity
Commodity

code
Other index

base

Index Percent change
Jan. 2003 from:

Sep. 20021 Dec.20021 Jan. 20031 Jan.2002 Dec. 2002

Cutlery, razors and razor blades—Continued
Cutlery, scissors, shears, trimmers, a ..

1267
0141 12/83 162.4 162.4 163.1 1.4 0.4

Metal household containers.. 1268 176.9 176.9 176.9 -.4 0
Stamped and spun utensils, aluminum.. 0101 175.4 175.4 175.4 0 0
Stamped and spun utensils except aluminum.. 0102 06/84 153.6 153.6 153.6 -.7 0

Household durables, n.e.c.. 1269 06/84 149.7 149.7 149.7 .5 0
Window shades made from textile fabric & accessories... 0101 06/84 149.7 149.7 149.7 2.8 0
Venetian blinds.. 0102 06/84 132.5 132.5 132.5 -.5 0
Curtain/drapery rods & shades/blinds, n.e.c.. 0103 06/84 159.4 (2) (2) (2) (2)

Nonmetallic mineral p roducts .. 13 146.7 146.5 146.8 .8 .2

131 121.4 122.0 121.9 .4 -.1

Flat glass.. 1311 111.1 111.8 111.5 .3 -.3
Laminated glass... 04 06/83 90.3 90.4 90.5 -2.7 .1
For construction/architectural uses.. 0413 12/87 129.3 129.4 130.7 1.1 1.0
For automotive uses.. 0414 12/87 66.5 66.6 66.5 -4.9 -.2
For other uses, n.e.c.. 0415 12/87 111.4 111.5 111.4 -.3 -.1

Sheet, plate, and float g lass.. 05 93.6 96.0 94.9 2.6 -1.1
Specialty glass... 07 129.2 129.3 129.2 .4 -.1
Tempered glass for automotive use... 0711 12/87 85.6 85.5 85.4 -1.0 -.1
Tempered glass for construction/architectural uses.. 0712 12/87 98.0 98.5 98.0 3.4 -.5
Tempered glass for other uses... 0713 12/87 127.5 128.0 127.9 .3 -.1
Other flat glass products, n.e.c.. 0714 12/87 141.2 141.3 141.2 0 -.1

Other finished glassware.. 1313 06/83 139.6 139.8 140.5 .9 .5
Pressed and blown glassware.. 01 06/83 141.6 141.8 142.6 1.0 .6

Lighting and electronic glassware.. 0111 06/83 119.3 119.5 120.5 1.4 .8
Other pressed and blown glassware.. 0112 06/83 176.9 177.1 177.5 .4 .2

Concrete ingredients and related product.. 132 163.5 163.5 163.7 2.0 .1

Construction sand/gravel/crushed stone.. 1321 173.7 174.2 174.8 2.2 .3
Sand, construction.. 0101 192.4 192.8 192.8 .8 0
Gravel, construction.. 0111 184.3 184.4 184.9 1.4 .3
Crushed and broken stone... 0121 168.8 169.4 170.1 2.5 .4

Cement.. 1322 154.1 153.1 152.8 1.7 -.2

Concrete products... 133 152.9 152.6 153.4 -.1 .5

Concrete block and brick.. 1331 166.5 166.1 167.0 1.5 .5
Structural block... 11 170.0 169.6 170.8 1.8 .7
Decorative block... 21 147.3 146.3 146.3 .7 0
Concrete brick... 31 146.4 146.4 146.4 1.1 0
Paving blocks.. 41 146.3 146.3 146.3 .9 0

Concrete p ipe.. 1332 151.9 151.4 152.7 1.9 .9

Ready-mixed concrete.. 1333 150.3 150.0 150.9 -.8 .6

Precast concrete products.. 1334 158.9 158.7 159.2 .2 .3

Prestressed concrete products... 1335 152.5 150.7 151.1 1.8 .3

Clay construction products ex. refractor.. 134 153.4 152.8 153.3 .9 .3

Brick and structural clay ti le .. 1342 12/84 161.9 161.6 162.3 .7 .4
Brick, except ceramic, glazed & refractory... 01 12/84 162.2 161.9 162.7 .8 .5

Ceramic floor and wall t i le ... 1344 106.9 105.9 105.9 .2 0

Structural clay products, n.e.c.. 1345 164.8 165.0 165.0 7.1 0
Vitified clay sewer pipe and fittings.. 0101 146.9 147.3 147.3 2.1 0
Other structural clay products, n.e.c.. 0199 12/85 149.6 149.6 149.6 10.0 0

Refractories... 135 154.5 153.9 154.2 1.5 .2

Clay refractories.. 1352 161.4 161.4 161.4 2.7 0
Bricks and shapes... 0145 06/91 128.5 128.5 128.5 3.9 0
Castable refractories... 0151 172.9 172.9 (2) (2) <2)
Unshaped clay refractories....................................... ... 0161 12/85 137.4 137.4 (2) (2) (2)

Refractories, non c lay... 1353 149.6 148.5 149.0 .4 .3

See footnotes at end of table.

154Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

Table 6. Producer price indexes and percent changes for commodity groupings and individual items,
not seasonally adjusted— Continued

(1982=100 unless otherwise indicated)

Commodity
Commodity

code
Other index

base

Index Percent change
Jan. 2003 from:

Sep. 20021 Dec.20021 Jan. 20031 Jan.2002 Dec.2002

Refractories, non clay—Continued
Magnesite and magnesite-chrome bricks & shapes..

1353
0113 12/85 124.7 124.7 (2) (2) (2)

Silica bricks and shapes... 0115 12/85 90.9 90.9 90.9 -7.7 0
All other nonclay refractory bricks and shapes.. 0117 12/85 145.5 145.6 145.3 .6 -.2
Nonclay refractory mortars/castables, hydro setting.. 0119 12/85 164.0 164.0 164.2 .9 .1
Plastic refractories & ramming mixes & nonhyd. cast....... .. 0132 12/85 171.3 171.3 171.3 -4.5 0
Nonclay gunning mixes, basic and other... 0141 115.4 115.4 115.4 0 0
Other nonclay refractory materials in lump or ground.. 0143 12/85 142.4 134.9 135.8 4.5 .7

Asphalt felts and coatings... 136 112.0 110.3 109.5 -.8 -.7

Prep, asphalt & tar roofing & siding p ro ... 1361 107.4 105.4 104.7 -1.7 -.7
Strip shingles.. 0102 101.9 99.6 101.1 -1.3 1.5
Smooth surface roll roofing... 0111 122.8 122.9 123.5 2.8 .5
Mineral surface roll roofing... 0112 93.2 92.9 93.1 .1 .2
Other prepared asphalt & tar roofing & siding prods... 0121 06/84 131.0 128.7 120.0 -4.6 -6.8

Other asphalt roofing.. 1362 130.7 130.7 130.0 4.0 -.5

Gypsum products.. 137 170.9 170.4 168.7 2.9 -1.0

Gypsum products.. ...
Gypsum building plasters, boards and laths..

1371
0102 12/93 136.4 135.6 137.0 4.7 1.0

Glass containers... 138 136.2 136.9 138.5 3.0 1.2

Other nonmetallic minerals... 139 145.0 144.6 145.0 .6 .3

Insulation materials... 1392 129.5 127.0 127.7 -1.0 .6
Mineral wool for structual insulation... 01 117.8 115.4 115.9 -.3 .4
Building batt, blankets, and ro lls .. 0101 128.8 124.1 126.1 -2.5 1.6
Loose fiber and granulated fiber.. 0102 94.5 94.4 94.5 2.9 .1
Acoustical mineral w ool.. 0103 92.4 92.5 90.2 1.6 -2.5
Other mineral wool for thermal insulation.. 0104 146.1 146.1 149.7 6.2 2.5

Min. wool for indus. & equip, insulation... 02 132.8 130.8 132.0 -2.8 .9

Paving mixtures and blocks... 1394 137.1 137.0 138.2 2.1 .9
Paving asphalt.. 0101 111.5 111.7 113.0 2.1 1.2
Bituminous/asphaltic concrete mixtures and blocks.. 0111 151.0 150.8 152.0 2.1 .8
Other paving mixtures and blocks.. 0112 87.5 87.5 87.9 4.4 .5

Cut stone and stone products... 1395 12/84 143.0 143.0 142.4 -.4 -.4
Dressed dimension and cut granite... 0111 12/84 142.7 142.6 141.6 .2 -.7
Dressed dimension and cut marble.. 0131 12/84 156.2 156.2 156.2 1.7 0
Other cut stone products, incl. slate, sandstone.. 0141 12/84 138.4 138.4 138.4 -6.2 0

Gaskets, packing, and sealing devices.. 1398 -12/85 144.6 145.7 145.0 -.2 -.5
Gaskets and gasketing material... 01 12/85 155.2 155.8 155.8 -.3 0

Nonmetallic gaskets and gasketing... 0111 12/90 132.4 132.7 132.6 -.1 -.1
Metallic gaskets and machined seals.. 0112 12/90 129.2 130.0 129.9 -.5 -.1

Packing and sealing.. 02 12/85 136.7 138.1 137.1 -.1 -.7
Compression packings... 0211 12/90 143.6 143.6 144.1 .3 .3
Molded packing and sealing devices... 0212 12/90 124.3 126.7 124.8 -.3 -1.5
Axial mechanical face seals... 0213 12/90 134.1 134.1 134.1 0 0
Rotary oil seals... 0214 12/90 109.3 109.8 109.6 -.1 -.2

Nonmetallic minerals and products, n.e.c.. 1399 06/82 143.9 143.8 144.1 .9 .2
Industrial sand.................... .. 01 06/82 156.4 156.4 157.9 3.1 1.0
Glass sand.. 0101 06/82 156.0 156.0 157.6 3.8 1.0
Foundry sand.. 0111 06/82 184.2 184.6 185.5 4.1 .5
Other industrial sand.. 0121 06/82 143.6 143.6 145.1 1.9 1.0

Other nonmetallic minerals, n.e.c... 02 06/84 140.5 140.6 140.8 •8 .1
Minerals and earths ground or treated... 0209 06/85 135.5 135.5 135.4 .6 -.1
Dimension stone... 0211 06/85 162.2 162.4 165.3 3.0 1.8
Clay and related materials, n.e.c.. 0214 06/90 118.1 118.4 118.8 .8 .3
Miscellaneous nonmetallic minerals, n.e.c... 0299 06/85 143.4 143.4 144.2 1.1 .6

Nonmetallic mineral products, n.e.c... ... 03 12/85 125.1 124.2 124.2 .1 0
Mica products and stationary art goods... 0303 12/00 96.5 96.5 (2) (2) Ô
Other nonmetallic mineral products... 0399 12/85 117.1 115.8 115.9 .1 .1

Transportation equipment... 14 142.5 143.9 145.3 -.1 1.0

Motor vehicles and equipment... 141 127.0 128.8 130.6 -.4 1.4

Motor vehicles... 1411 130.8 133.9 137.6 .1 2.8
Passenger cars... 01 125.2 126.4 130.4 -1.4 3.2
Motorcycles... 04 171.9 172.1 172.1 2.7 0

See footnotes at end of table.

155Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

Table 6. Producer price indexes and percent changes for commodity groupings and individual items,
not seasonally adjusted—Continued

(1982=100 unless otherwise indicated)

Commodity
Commodity

code
Other index

base

Index Percent change
Jan. 2003 from:

Sep. 20021 Dec.20021 Jan. 20031 Jan.2002 Dec. 2002

Motor vehicles—Continued
Trucks, 10,000 lbs. GVW and under..

1411
05 144.1 149.4 153.8 0.7 2.9

Trucks, over 10,000 lbs. GVW .. 06 153.2 156.5 156.5 4.5 0
Fire department vehicles... 08 06/83 176.2 183.0 180.8 3.8 -1.2

Motor vehicle parts.. 1412 112.2 112.3 111.3 -1.7 -.9
Motor vehicle parts, new... 03 12/82 109.3 109.4 108.4 -1.7 -.9

Motor vehicle parts, new, excl. motorcycle parts... 0331 12/82 109.2 109.3 108.4 -1.6 -.8
Motorcycle parts, new... 0335 12/84 137.1 137.9 137.2 .7 -.5

Motor vehicle parts, rebuilt.. 04 12/82 137.2 136.7 136.7 -1.3 0

Truck and bus bodies.. 1413 12/82 168.1 168.0 168.8 1.7 .5
Truck and bus bodies sold separately... 01 12/82 167.2 167.2 167.2 1.8 0
Completed vehicles on purchased chassis.. 02 12/82 174.7 174.5 176.6 1.7 1.2

Emergency vehicles sold on purchased chassis... 0206 12/82 198.7 198.2 204.1 2.9 3.0
All other vehicles sold on purchased chassis.. 0278 12/00 101.4 101.4 101.6 1.0 .2

Truck trailers... 1414 138.2 138.3 138.3 .2 0
Vans, over 10,000 lbs... 01 148.5 148.6 148.2 0 -.3

Closed top vans.. 0106 06/83 148.5 148.6 148.2 0 -.3
Tanks, over 10,000 lbs.. 02 137.7 137.7 143.4 4.4 4.1
Tanks for flammable liquids.. 0201 120.7 120.7 133.3 10.4 10.4
Other tanks... 0206 12/86 139.0 139.0 147.9 7.4 6.4

Other trailers and chassis, over 10,000 lb ... 03 122.7 122.9 123.2 0 .2
Bulk commodity trailers... 0301 135.0 135.0 (2) (2) (2)
Platform trailers... 0303 125.4 125.4 125.4 3.7 0
Low-bed heavy haulers... 0304 113.1 113.8 113.8 -5.2 0
Dump trailers and chassis... 0305 139.0 139.0 140.7 1.4 1.2
Other trailer and chassis... 0309 117.3 117.3 117.3 -.3 0

Truck trailers & chassis, under 10,000 lb s ... 06 12/86 133.0 133.0 133.0 1.5 0

Motor homes built on purchased chassis... 1415 06/84 157.3 157.2 157.4 2.1 .1

Travel trailers and campers.. 1416 06/84 138.6 138.7 138.7 1.9 0
Travel trailers.. 01 06/84 136.2 136.3 136.3 1.5 0
Campers, pickup covers and parts... 02 06/84 145.0 145.2 145.1 3.1 -.1

Aircraft and aircraft equipment.. 142 186.4 186.7 186.7 .7 0

Aircraft... 1421 196.1 197.5 197.7 2.1 .1
Civilian aircraft.. 02 12/85 172.5 174.0 174.2 2.6 .1

Rotary w ing... 0203 165.7 (2) (2) (2) (2)
Fixed w ing... 0205 12/92 134.0 135.1 135.3 2.6 .1

Aircraft engines and engine parts.. 1423 12/85 145.4 145.6 146.5 .9 .6

Aircraft parts and auxiliary equipment,... 1425 06/85 151.0 149.9 149.1 -1.5 -.5

Ships and boats.. 143 172.0 172.6 172.4 1.2 -.1

1431 12/85 150.7 151.3 150.9 1.1 -.3
Self propelled ships, new, nonmilitary..

Self-propelled ships, nonmilitary..
03
0301 12/85 164.3 164.3 162.7 1.1 -1.0

Nonpropelled ships, U.S. military & nonmil.. 04 06/96 107.5 106.8 106.9 -.7 .1

1432 179.5 180.0 180.3 1.4 .2
Outboard motorboats.. 01 177.5 178.3 179.5 1.7 .7

Runabouts... 0101 195.6 196.3 197.2 1.8 .5
Other outboard boats.. 0103 06/83 172.3 173.1 174.2 1.6 .6

Inboard motorboats, incl. i.-o. houseboats... 02 194.7 194.2 193.8 2.2 -.2
Runabouts... 0201 06/83 183.2 183.2 183.2 5.3 0
Cabin cruisers, non-military.. 0202 197.9 197.9 197.3 2.0 -.3
Other inboard motor boats.. 0204 06/96 120.8 120.8 121.3 1.3 .4

Inboard-outdrive boats, except houseboats... 03 171.1 172.1 172.1 .7 0
Runabouts... 0305 06/96 122.8 123.1 123.1 .2 0
Cabin cruisers... 0306 06/96 114.7 115.0 115.0 1.0 0
Other inboard-outdrive motorboats.. 0307 06/96 118.9 122.3 122.3 2.9 0

All other boats... 04 172.2 172.2 172.7 .1 .3
Sail boats, with or without auxiliary power... 0404 06/96 115.8 115.8 116.4 -.3 .5
Other boats: rowboats, canoes, skiffs, e tc ... 0405 166.7 166.7 166.7 1.0 0

Railroad equipment... 144 134.6 134.7 134.8 -.1 .1

Locomotives and parts.. 1441 131.5 130.9 130.9 -.2 0

Railroad cars and car parts... 1442 136.6 137.2 137.4 .1 .1
Railroad car parts and accessories.. 03 138.4 137.8 137.9 -1.6 .1

See footnotes at end of table.

156Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

Table 6. Producer price indexes and percent changes for commodity groupings and individual items,
not seasonally adjusted— Continued

(1982=100 unless otherwise indicated)

Commodity
Commodity

code
Other index

base

Index Percent change
Jan. 2003 from:

Sep. 20021 Dec. 20021 Jan. 20031 Jan.2002 Dec. 2002

Railroad cars and car parts—Continued
Railroad cars...

1442
04 12/01 99.4 100.1 100.3 0.6 0.2

Transportation equipment, n.e.c... 149 06/85 137.6 136.4 136.8 -.1 .3

Transportation equipment, n.e.c...
Self-propell. golf carts & in-plant carriers & parts..

1491
1101 06/85 138.2 138.2 139.8 -.9 1.2

Automobile and light truck trailers.. 1104 12/92 124.1 124.2 124.1 2.2 -.1
Other transportation equipment, n.e.c.. 1105 06/85 132.2 129.9 130.2 -1.3 .2

Miscellaneous products... 15 183.2 183.4 184.0 1.1 .3

Toys, sporting goods, small arms, etc.................................... ... 151 133.3 133.0 133.2 -.1 .2

Toys, games, and children's vehicles.. 1511 124.9 124.6 125.2 .6 .5
Games, excl. toys and hobbies... . 0152 06/85 129.6 129.5 129.5 -.1 0
Baby carriages, children's vehicles, excl. bicycles.. 0153 06/85 99.6 (2) 101.0 1.4 (2)
Toys, excl. games and hobbies.. 0154 06/85 114.8 114.3 115.0 1.0 .6
Hobbies, models: crafts and structural k its .. 0155 06/85 137.6 137.6 137.6 .1 0
Dolls and stuffed toy animals... 0156 12/85 122.1 122.1 122.9 .7 .7

Sporting and athletic goods.. 1512 125.4 124.9 124.7 -.6 -.2
Fishing tackle and equipment.. 0103 12/85 146.8 147.7 149.1 2.7 .9
Golf equipment.. 0127 12/85 133.0 131.3 131.1 0 -.2
Bicycles, adult tricycles, unicycles and parts... 0182 12/84 113.2 113.2 113.2 -2.1 0
Playground equipment.. 0185 12/98 105.3 105.5 105.0 1.0 -.5
Gymnasium and exercise equipment... 0192 12/98 101.8 101.3 99.8 -1.2 -1.5
Other sporting and athletic goods.. 0193 12/85 124.4 124.4 124.5 -1.0 .1

Small arms and ammunition.. 1513 180.0 181.0 182.4 .9 .8
Small arms.. 01 198.7 200.7 202.2 2.0 .7

Pistols and revolvers... 0102 179.2 179.3 183.0 2.1 2.1
Shot guns.. 0111 206.1 207.2 208.8 1.4 .8
Rifles, centerfire.. 0113 06/85 172.3 177.2 177.6 3.1 .2
Other small arms... 0115 06/85 138.1 138.1 138.1 .4 0
Parts and attachments for small arms.. 0119 06/85 154.6 154.6 154.8 1.4 .1
Small arms shipped to U.S. military... 0121 06/85 174.3 174.3 174.4 1.2 .1

Small arms ammunition.. .. 02 144.1 144.1 146.0 -.3 1.3
Components for small arms ammunition.. 03 06/85 139.8 139.6 140.1 -1.1 .4
Ammunition components... 0301 06/85 139.8 139.8 140.1 -1.1 .2
All other small arms ammunition products... 0308 06/02 100.0 99.7 100.2 Ô .5

Tobacco products, incl. stemmed & redrie... 152 466.8 467.5 466.6 4.2 -.2

Cigarettes.. 1521 564.9 564.6 563.1 4.2 -.3
Filter tip, king s ize... 0102 530.5 530.0 527.2 3.9 -.5
Filter tip, super king and long s ize... 0103 12/82 442.7 442.7 442.7 4.4 0

Cigars.. 1522 279.5 287.3 288.8 3.4 .5

Other tobacco products.. 1523 358.5 366.3 366.9 5.0 .2
Loose leaf chewing tobacco... 0102 12/82 306.3 323.9 324.5 7.0 .2
All other chewing and smoking tobacco and snuff... 0104 06/99 121.2 125.2 125.3 3.6 .1
Snuff, dry and moist.. 0121 460.5 461.5 462.3 4.8 .2

Stemmed and redried tobacco.. 1524 06/84 103.9 104.6 105.0 2.8 .4
Stemmed tobacco... 02 06/84 102.1 102.9 102.9 2.9 0

Notions.. 153 130.4 130.1 130.2 .5 .1

Buttons, button blanks, and parts.. 1531 135.0 134.9 135.0 0 .1

Needles, pins, and fasteners.. 1532 129.6 129.3 129.3 .6 0
Zippers and slide fasteners.. 0102 12/85 130.7 130.7 130.7 .8 0
Needles, pins, non-slide fasteners & similar notions.. 0103 12/85 123.1 122.6 122.6 .5 0

Photographic equipment and supplies... 154 105.5 105.5 106.5 -5.0 .9

Photographic equipment... 1541 73.7 73.7 74.5 .7 1.1

Photographic supplies.. 1542 119.1 119.1 120.2 -7.7 .9

Mobile homes.. 155 167.0 166.5 166.5 .5 0

Mobile homes, residential, single w ide.. 1552 168.5 167.7 167.7 -.1 0

Mobile homes, residential, double w ide... 1553 172.4 172.1 172.2 .9 .1

See footnotes at end of table.

157Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

Table 6. Producer price indexes and percent changes for commodity groupings and individual items,
not seasonally adjusted— Continued

(1982=100 unless otherwise indicated)

Commodity
Commodity

code
Other index

base

Index Percent change
Jan. 2003 from:

Sep. 20021 Dec. 20021 Jan. 20031 Jan.2002 Dec. 2002

Medical, surgical & personal aid devices... 156 151.3 151.7 153.9 2.7 1.5

Personal aid equipment.. 1561 162.3 162.3 162.3 3.1 0

Medical instruments and equipment.. 1562 06/82 129.4 129.1 131.4 2.4 1.8

Surgical appliances and supplies... 1563 06/83 174.7 175.8 178.8 3.4 1.7
Surgical dressings... 0101 06/83 108.7 108.7 108.7 0 0
Other surgical appliances and supplies... 0103 06/83 198.5 199.8 203.6 3.7 1.9

Ophthalmic goods... 1564 12/83 119.4 119.4 119.4 .3 0
Plastic ophthalmic focus lenses.. 0103 12/83 103.5 103.5 103.5 -.2 0
Contact lenses.. 0104 12/83 100.1 100.1 100.1 .7 0
Other ophthalmic goods.. 0105 12/83 101.3 101.3 101.1 -.1 -.2

Dental equipment and supplies... 1565 06/85 171.6 174.7 175.6 3.2 .5
Dental supplies... 0104 06/85 175.5 181.4 181.6 3.2 .1
Dental laboritory equipment and supplies.. 0105 06/97 138.8 138.6 140.7 1.4 1.5
Dental professional equip., inc. dental chairs.. 0106 06/97 111.8 112.5 113.1 4.8 .5

Industrial safety equipment... 157 208.8 209.1 208.8 .4 -.1

Industrial safety equipment...
Respiratory protection equipment..

1571
01 208.2 208.9 208.2 -.2 -.3

Protective clothing except shoes.. 05 236.5 236.5 236.5 1.8 0
Other industrial safety devices.. 09 06/89 123.5 123.5 123.5 .1 0

Mining services.. 158 06/85 132.2 131.5 131.5 -4.5 0

Mining services...
Metal mining services...

1581
01 12/85 117.3 117.3 117.3 .3 0

Bituminous coal and lignite mining service.. 03 06/85 120.2 118.7 118.9 -.9 .2
Drilling oil and gas wells services.. 04 12/85 153.2 150.8 151.0 -3.9 .1
Oil and gas field exploration services.. 05 12/85 71.8 71.2 69.2 3.3 -2.8
Oil and gas field services, n.e.c... 06 12/85 136.9 137.2 137.1 -5.6 -.1
Nonmetallic minerals mining services.. 07 06/85 110.5 111.2 111.2 1.2 0

Other miscellaneous products.. 159 139.8 140.8 141.2 1.7 .3

Miscellaneous products, n.e.c.. 159A 12/85 140.2 141.0 141.2 2.7 .1
Candles.. 01 12/85 137.1 137.1 137.5 .2 .3
Feathers, plumes & artificial trees/flower... 03 12/85 144.4 144.4 144.9 .3 .3
Signs and advertising displays... 04 12/85 143.5 143.6 143.7 1.0 .1

Electric signs... 0401 12/85 141.1 141.2 141.6 .5 .3
Non-electric s igns... 0402 12/85 151.1 151.3 151.2 3.1 -.1
Advertising specialties.. 0403 12/85 133.1 133.1 133.1 0 0

Other miscellaneous products, n.e.c.. 09 12/85 137.9 140.6 140.7 7.1 .1
Other miscellaneous products, n.e.c.. 0901 12/85 133.8 133.5 133.5 .8 0
Waste materials, n.e.c.. 0902 12/86 155.3 166.8 167.4 25.9 .4

Caskets.. 1591 191.3 198.4 201.1 5.8 1.4
Hardwood, adult s ize.. 0103 211.7 220.4 222.1 6.9 .8
Steel, excluding stainless, adult sizes... 0104 188.8 197.3 198.5 5.4 .6
Other metal caskets and coffins, adult sizes.. 0105 12/84 186.4 187.2 195.2 4.7 4.3
Other caskets and coffins & metal vaults... 0108 12/84 152.4 159.4 163.9 8.3 2.8

Musical instruments.. 1593 177.0 177.3 178.1 2.9 .5
Pianos.. 0114 06/85 199.5 199.7 203.8 3.1 2.1
Organs... 0115 06/85 174.1 174.2 174.2 17.9 0
Piano and organ parts... 0116 06/85 177.6 177.6 177.6 0 0
Other musical instruments and parts... 0117 06/85 174.4 174.7 175.4 1.4 .4

Jewelry and jewelry products.. 1594 128.7 130.1 131.1 2.3 .8
Jewelry, platinum and karat gold... 02 130.1 130.2 131.7 1.5 1.2
Other precious metal jewelry... 03 110.2 118.7 119.1 8.5 .3
Costume jewelry and novelties... 04 144.4 144.4 144.4 .3 0
Costume jewelry & novelties made of base metal.. 0411 06/85 129.1 129.1 129.1 .3 0
Other costume jewelry, novelties, compacts and cases.. 0412 06/85 118.8 118.8 118.8 0 0

Jewelers' findings and materials.. 05 133.3 134.6 137.6 5.1 2.2
Lapidary work, diamond cutting, & polishin.. 06 75.8 (2) (2) (2) (2)

Pens, pencils, and marking devices... 1595 155.2 155.0 154.8 .1 -.1
Pens, mechanical pencils, and parts... 02 12/85 154.6 154.3 154.7 -.3 .3

Ball point pens, including roller pens... 0201 153.4 152.8 153.5 -1.0 .5
Pen and mechanical pencil parts & refill cartridges... 0207 12/85 167.5 167.5 167.5 1.7 0
Markers, fine point and broad tipped... 0208 06/93 122.2 122.2 122.2 0 0
Other pens and desk se ts... 0209 06/93 150.0 (2) (2) (2) (2)

See footnotes at end of table.

158Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

Table 6. Producer price indexes and percent changes for commodity groupings and individual items,
not seasonally adjusted— Continued

(1982=100 unless otherwise indicated)

Commodity
Commodity

code
Other index

base

Index Percent change
Jan. 2003 from:

Sep. 20021 Dec.20021 Jan. 20031 Jan.2002 Dec.2002

Pens, pencils, and marking devices—Continued
Lead pencils and art goods...

1595
03 12/85 145.4 145.4 143.8 -0.3 -1.1

Artists' equipment and supplies... 0303 12/85 155.0 155.0 155.5 2.1 .3
Nonmechanical pencils, crayons, and chalk.. 0304 12/01 100.1 100.1 97.9 -2.1 -2.2

Marking devices.............. ... 04 12/85 138.4 138.4 138.4 1.8 0
Rubber and vinyl stamps.. 0401 12/85 140.4 140.4 140.4 .9 0
Mechanical hand stamps.. 0402 12/85 155.7 155.7 155.7 .5 0
Other marking devices.. 0405 12/85 121.2 121.2 121.2 2.1 0

Watches, clocks, watchcases, & parts... 1596 123.0 123.0 123.0 1.1 0

Brooms and brushes... 1597 151.2 151.3 152.9 2.5 1.1
Brooms... ... 0501 12/85 151.3 151.3 151.3 2.7 0
Paint and varnish brushes and rollers... 0502 12/85 136.0 136.0 136.0 0 0
Other brushes, excl. paint and varnish brushes... 0503 12/85 148.0 148.2 151.1 3.8 2.0

Phono records, compact discs, & audio ta4 ... 1598 92.2 92.7 91.9 -6.9 -.9
Phono records, compact and other discs... 01 98.8 99.5 99.5 -3.2 0
Compact d iscs... 0104 06/92 90.0 90.9 90.7 -3.3 -.2
Disc records.. 0191 12/84 111.1 108.2 110.7 -2.6 2.3

Audio tapes... 02 74.5 74.7 70.9 -21.5 -5.1

Fire extinguishers.. 1599 158.4 158.6 158.5 3.7 -.1

1 The indexes for September 2002 have been recalculated to incorporate late reports Prices for some items in this grouping are lagged 1 month,
and corrections by respondents. All indexes are subject to revision 4 months after n.e.c. = Not elsewhere classified.
original publication. NOTE: Titles of some commodities are not shown in this table because

2 Not available. they fail to meet our publication criteria.

3 Prices for all items in this grouping are lagged 1 month.

159Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

Table 7. Producer price indexes by durability of product, not seasonally adjusted
(1982=100)

Grouping

2002 2003

Annual
average

January September1 December1 January1

Total durable goods... 132.9 132.8 132.6 132.8 133.3

Total nondurable goods... 129.5 125.2 131.7 132.8 136.7

Total manufactures.. 134.8 132.9 135.6 135.5 137.1

Durable... 133.0 133.1 132.7 132.9 133.4

Nondurable... 136.3 132.2 138.4 137.9 140.7

Total raw or slightly processed goods... 114.1 109.2 116.7 120.7 126.4

Durable........................... .. 132.2 122.5 135.5 133.6 137.8

Nondurable... 113.3 108.6 115.9 120.2 125.9

1 The indexes for September 2002 have been recalculated to incorporate late reports and corrections by respondents. All indexes are subject to revision 4 months after original
publication.

160Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

Table 8. Producer price indexes for special commodity groupings, not seasonally adjusted1

(1982=100 unless otherwise indicated)

Com m odity grouping

2002

Annual
average January Septem ber Decem ber2

2003

January

All commodities except farm products...
All foods..
Processed foods...
Industrial commodities less fuels and related products and power.........
Selected textile mill products...
Hosiery...
Underwear and nightwear...
Chemicals and allied products, including synthetic rubber

and synthetic fibers and yarns...
Pharmaceutical preparations...
Synthetic paint resins (June 1 9 8 7 = 1 0 0)..

Lumber and plywood..
Steel mill products, including fabricated wire products.............................
Finished steel mill products, excluding fabricated wire products.............
Finished steel mill products, including fabricated wire products..............
Stainless steel mill products (December 1 9 8 9 = 1 0 0)..

Special metals and metal products...
Fabricated metal products...
Copper and copper products...
Machinery and motive products..
Machinery and equipment, except electrical..
Agricultural machinery, including tractors...
Metalworking machinery..
Total tractors.... ...
Construction materials..
Agricultural machinery and equipment, less parts.....................................
Farm and garden tractors, less parts...
Agricultural machinery excluding tractors, less parts.................................

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

n ote: Table 8 commodity groupings include the following items:
All commodities except farm products: 02 through 15
All foods: 0 1 1 ,017 , and 02 less 0261, 0262, and 029
Processed foods: 02 less 0261, 0262, and 029
Industrial commodities less fuels and related products and power: 03, 04,

and 06 through 15
Selected textile mill products: 0327, 03370104, 034, 03810169, 03810272,

03810274, 03810298, 03820135, 03820303, 03830324, 03830325, and
1231

Hosiery: 03810169, 03810171, 03810272, 03810273, 03810363 and
03810365

Underwear and nightwear: 03810174, 03810175, 03810176, 03810177,
03810178, 03810274, 03810275, 03810276, 03810277, 03810368, and
03810369

Chemicals and allied products, including synthetic rubber and synthetic
fibers: 031, 06 less 064, and 071102

Pharmaceutical preparations: 0634 and 0638
Synthetic paint resins: 066207, and 06621102
Lumber and plywood: 081 and 083
Steel mill products, including fabricated wire products: 1017 and 1088
Finished steel mill products, excluding fabricated wire products: 1017 less

101702
Finished steel mill products, including fabricated wire products: 1017 and

1088 less 101702
Stainless steel mill products: 10170293, 10170352, 10170445, 10170455,

10170461, 10170551, 10170665, 10170666, 10170669, 10170753, and
10170851

Special metals and metal products: 10, 111, and 141

133.0
135.6
137.3
143.0
121.1

131.4
129.7

149.4
309.2
130.2
165.7
107.1
104.7
107.4
78.1

127.7
136.4
123.1
132.5
129.0
164.4
157.2
151.7
144.0
161.6
150.1

166.5

130.3
136.5
137.2
142.2
121.7
130.6
129.8

144.9
305.0
111.3
163.2
101 .2

98.2
101.4
75.5

127.2
136.0
121.5
133.1
129.2
164.2
157.5
151.6
142.0
161.1
150.0

166.3

134.2
134.3
136.8
143.2
121.0

129.9
129.6

151.5
311.0
139.7
164.7
111 .8

109.9
112 .2

79.8
127.2
136.6
119.3
131.6
128.8
165.2
157.6
151.8
145.4
162.5
150.2

167.8

135.1
135.8
138.8
143.5
121.1

137.4
129.7

152.5
314.3
132.9
162.6
111 .6

109.9
112.1

78.4
128.0
136.8
123.9
131.9
128.7
164.1
156.4
152.1
144.2
161.5
150.3

165.9

137.4
137.9
140.4
144.3
121.3
135.3
130.5

155.2
318.0
138.7
162.7
111 .2

109.5
111 .8

78.0
129.0
136.9
124.9
132.5
128.8
164.3
156.5
153.2
144.4
161.7
150.3

166.2

2 The indexes for September 2002 have been recalculated to
incorporate late reports and corrections by respondents. All indexes are
subject to revision 4 months after original publication.

Fabricated metal products: 103 through 108
Copper and copper products: 10210201, 10220107, 10220131, 102301,

102403, 102502, 10260314, 10260326, 10280301, 10280302, and
10280303

Machinery and motive products: 11 and 14
Machinery and equipment except electrical: 111,112, 113, 114, 115,116,

118, and 119
Agricultural machinery, including tractors: 1114 less 111409
Metalworking machinery: 113A, 1132,113304,1137, and 1138
Total tractors: 111403 and 112A less 112A02, and 112A03
Agricultural machinery and equipment, less parts (old commodity code

111): 111 less 111409
Farm and garden tractors, less parts (old commodity code 1111): 111403
Agricultural machinery excluding tractors, less parts (old commodity code

1112): 1114 less 111403
Construction materials: 062101, 0721, 081101, 081102, 081103, 081105,

081203, 081204, 082, 083, 08490105, 086, 092, 101502, 101703,
101704, 10170627, 10250161, 10250254, 10260307, 104101, 105,
106, 1071, 10730101, 10730102, 10730109, 10730145, 10730146,
10730148, 10730154, 10730156, 10730164, 10730165, 10730171,
10730181, 107404, 10740501, 10740788, 10740794, 107409,
10830225, 10830301, 10830321, 10830323, 10830325, 10830329,
10830361, 10890566, 1142, 1147, 11490205, 11710142, 11710143,
11710144, 11710145, 11710146, 11710264, 11710266, 11710267,
11710272, 11710274, 11710282, 11710291, 11710294, 11710296,
123101, 1232, 13110413, 131105, 13110712, 132, 133, 134, 136,
137,1392, 1394, and 139501

161Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

Table 9. Producer price indexes for material and supply inputs to construction industries, not seasonally
adjusted1

(June 1986=100)

Grouping

Relative
Importance
December

20 0 2

Unadjusted index

Sep. 2002 Dec. 2002 Jan. 2003

Percent change
to Jan. 2003 from:

Jan. 2002 Dec. 2002

Inputs to construction industries............
New construction..................................

Single-unit residential........................
Multi-unit residential...........................
Non-residential buildings...................
Highway and street construction......
Other heavy construction..................

Maintenance and repair construction..
Residential..
Non-residential...................................

100.000
69.767
28.242

2.787
14.006
6.035

18.700
30.233
10.443
19.790

138.9
139.4
141.6
139.1
136.4
134.4
138.1
137.6
137.4
137.7

138.3
138.8
140.9
138.5
135.9
133.9
137.4
136.9

136.7
137.0

138.8
139.3
141.4
139.0
136.3
134.6
138.1
137.4
137.2
137.5

0.9
.9
.8

.7

.9
1.3
1.3
1.0

.7
1.1

0.4
.4
.4

.4

.3

.5

.5

.4

.4

.4

1 Indexes in this table are derived from the primary product indexes in table 5
that are weighted using 1992 input/output relationships. These indexes only
include inputs to construction which are produced by the mining and
manufacturing sectors of the economy excluding capital equipment. Since they
do not include labor or capital costs, these indexes should not be regarded as

comprehensive measures of construction costs. See note on page 190 of the
July 1986 issue of Producer Price Indexes.

2 The indexes for September 2002 have been recalculated to incorporate late
reports and corrections by respondents. All data are subject to revision 4 months
after original publication.

162Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

Table 10. Producer price indexes and percent changes for the net output of industry by stage of process, not seasonally
adjusted

(June 1987=100)

Grouping1

Relative
Importance
December

2002

Unadjusted Index2

Percent changes

12
months
ending
Jan.
2003

3 months ending Dec.
2002

to
Jan.
2003Sep.

2002
Dec.
2002

Jan.
2003

Apr.
2002

July
2002

Oct.
2002

Jan.
2003

Net output from:
Crude processors... 100.000 128.2 127.7 128.2 10.0 10.6 -1.2 0.6 0.1 0.4

Crude agricultural and feed processors.............. 8.585 120.0 109.7 109.0 15.1 .6 12.8 4.4 -2.9 -.6
Crude agricultural processors............................. 5.510 121.6 106.3 105.1 18.6 .6 18.4 4.4 -4.5 -1.1
Crude feed processors....................................... 3.075 122.8 122.4 122.8 9.4 .7 3.7 4.4 .3 .3

Crude mining processors...................................... 37.157 125.0 125.1 125.2 17.2 28.1 -8.0 -.5 0 .1
Crude manufacturing processors less feeds...... 54.258 138.3 139.3 140.4 4.9 1.4 2.0 .7 .7 .8

Crude nondurables processors.......................... 43.836 141.9 142.7 144.0 6.0 1.6 2.5 1.3 .3 .9
Crude durables processors................................. 10.422 125.5 127.5 127.6 .7 .6 -.1 -1.8 2.0 .1

Primary processors.. 100.000 134.6 133.2 137.7 9.4 3.5 1.3 3.0 1.3 3.4
Primary agricultural and food processors........... 10.017 105.5 107.6 112.4 6.1 -3.6 1.7 2.4 5.7 4.5

Primary agricultural processors.......................... 8.557 105.7 108.4 113.9 5.1 -4.1 .7 2.2 6.4 5.1
Primary food processors..................................... 1.460 105.7 104.5 105.1 12.9 -.1 7.4 3.6 1.5 .6

Primary mining processors................................... 0.978 148.2 148.6 149.1 2.1 1.0 .5 -.1 .7 .3
Primary manufacturing processors

less foods... 89.005 140.4 138.5 143.0 9.8 4.4 1.3 3.1 .8 3.2
Primary nondurables processors...................... 67.122 148.9 146.3 152.7 12.6 5.5 1.5 4.0 1.1 4.4
Primary durables processors.............................. 21.883 125.6 125.4 125.3 1.8 .8 .8 .2 -.1 -.1

Semifinished processors.. 100.000 132.2 132.4 133.3 .8 -.2 .4 -.2 .8 .7
Semifinished agricultural and food

processors... 18.760 122.8 122.9 125.5 -.2 -2.4 1.4 -1.1 1.9 2.1
Semifinished agricultural processors................. 2.173 135.8 124.0 134.6 -15.4 -17.0 9.1 -2.3 -4.3 8.5
Semifinished food processors........................... 16.588 121.1 122.7 124.3 2.3 .1 .2 -.9 2.9 1.3

Semifinished manufacturing processors
less foods... 81.240 134.7 134.9 135.4 .9 .2 .1 .1 .4 .4

Semifinished nondurables processors.............. 26.855 161.7 162.4 163.7 2.4 .5 .4 .5 1.0 .8
Semifinished durables processors..................... 54.384 124.2 124.2 124.4 .2 .1 0 -.1 .2 .2

Finished processors.. 100.000 131.8 130.7 131.5 .7 .2 -.5 .9 .2 .6
Finished foods processors................................... 20.137 142.2 134.8 135.4 .8 -.1 -.6 .6 .9 .4
Finished mining processors.................................. 0.666 164.1 161.8 161.6 -1.9 -1.3 .2 -.4 -.5 -.1
Finished manufacturing processors

less foods... 79.197 129.2 129.7 130.5 .6 .2 -.5 1.0 0 .6
Finished nondurables processors...................... 20.252 158.5 158.9 159.1 1.5 1.1 -.1 .3 .3 .1
Finished durables processors............................ 58.945 120.8 121.3 122.3 .3 -.2 -.7 1.4 -.2 .8

Special groupings:

Crude energy processors...................................... 35.469 126.9 126.9 126.8 18.0 29.6 -8.4 -.5 -.2 -.1
Crude processors less energy............................. 64.531 133.8 133.0 133.8 6.1 1.3 3.2 1.2 .2 .6
Crude processors less agriculture...................... 94.490 129.6 130.2 130.8 9.5 11.1 -2.2 .4 .4 .5
Crude processors less agriculture and feeds.... 91.415 129.8 130.4 131.0 9.5 11.5 -2.4 .2 .4 .5
Crude processors less agriculture, feeds,

and energy... 55.946 136.6 137.7 138.7 4.8 1.4 1.9 .7 .7 .7

Primary energy processors.................................. 39.490 171.0 166.0 178.1 22.2 10.2 2.3 6.4 1.8 7.3
Primary processors less energy.......................... 60.510 125.5 125.8 126.8 1.9 -.5 .7 .7 1.0 .8
Primary processors less agriculture, foods,

and energy... 50.493 131.1 131.0 131.1 1.1 .1 .5 .5 0 .1

Finished processors less food.............................. 79.863 129.3 129.8 130.6 .6 .2 -.5 1.0 0 .6

1 Indexes in this table are derived from the industry indexes in table 5. late reports and corrections by respondents. All indexes are subject to
Industries are allocated to stages of process based on inter-industry shipment revision 4 months after original publication.
patterns from the 1977 input/output relationships. 3 Not available.

2 The indexes for September 2002 have been recalculated to incorporate

163Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

(June 1987=100)

Table 11. Producer price indexes and percent changes for net material inputs to industry stage of process and final
demand, not seasonally adjusted

Percent changes

Grouping1

Relative
Importance
December

Unadjusted Index2 12
months
ending

Jan.
2003

3 months ending Dec.
2002

to
2002

Sep.
2002

Dec.
2002

Jan.
2003

Apr.
2002

July
2002

Oct.
2002

Jan.
2003

Jan.
2003

Net material input to:
Primary processors.. 100.000 129.2 127.8 130.7 14.7 13.0 -1.9 2.1 1.4 2.3

Foods and agricultural products.......................... 11.407 124.2 115.7 115.0 12.6 .9 9.3 4.6 -2.4 -.6
Crude food and agricultural products.............. 7.340 129.8 116.5 115.3 14.5 .9 12.5 5.1 -4.0 -1.0
Processed foods.. 4.067 119.5 119.2 119.7 9.6 .9 3.8 3.8 .8 .4

Energy.. 42.787 142.9 141.2 148.3 29.7 32.2 -7.7 3.2 3.1 5.0
Goods less food and energy................................. 45.806 129.6 130.2 130.9 3.6 .9 1.5 .5 .7 .5

Mining products less energy............................. 1.065 106.8 106.6 107.6 2.1 1.0 .6 -.7 1.2 .9
Nondurables less food and energy.................. 31.481 131.8 132.2 133.2 4.8 .9 2.1 1.2 .5 .8
Durables.. 13.260 126.6 128.0 128.0 .9 .5 .2 -1.1 1.3 0

Semifinished processors.. 100.000 118.2 119.4 121.7 3.8 -.1 .7 .5 2.7 1.9
Foods and agricultural products.......................... 22.159 90.3 94.8 100.6 5.9 -3.5 -.3 -.4 10.5 6.1

Crude food and agricultural products.............. 20.496 88.5 93.2 99.3 5.6 -3.7 -.8 -.4 11.1 6.5
Processed foods.. 1.663 116.0 116.6 117.1 8.3 -.1 4.4 1.4 2.4 .4

Energy.. 7.228 167.8 165.0 174.7 17.1 6.7 2.3 4.4 2.8 5.9
Goods less food and energy................................. 70.614 128.0 128.1 128.4 2.0 .5 .8 .5 .2 .2

Mining products less energy............................. 1.973 107.0 108.1 109.3 .8 1.4 -.3 -3.2 3.0 1.1
Nondurables less food and energy.................. 32.340 133.1 133.3 133.8 1.8 .1 .8 .8 .1 .4
Durables.. 36.301 124.7 124.7 124.7 2.1 .7 .9 .3 .2 0

Finished processors... 100.000 121.7 121.9 122.4 1.1 0 .2 .4 .4 .4
Foods and agricultural products.......................... 11.410 119.3 120.2 122.3 1.5 -2.2 .6 1.1 2.0 1.7

Crude food and agricultural products.............. 3.228 113.1 111.0 114.2 -7.0 -7.9 -1.1 2.8 -.7 2.9
Processed foods.. 8.182 121.9 124.0 125.7 5.4 .4 1.3 .3 3.2 1.4

Energy.. 3.536 167.6 166.2 173.9 13.1 4.2 2.3 2.6 3.5 4.6
Goods less food and energy................................. 85.055 121.6 121.8 121.9 .7 .2 .2 .2 .1 .1

Mining products less energy............................. 0.062 110.3 111.2 115.1 8.7 2.0 1.4 .6 4.4 3.5
Nondurables less food and energy.................. 34.442 134.6 134.7 135.2 1.2 .1 .3 .7 .1 .4
Durables.. 50.551 114.4 114.5 114.5 .3 .2 0 0 .1 0

Final demand.. 100.000 133.7 133.6 136.1 3.7 1.3 .1 1.6 .7 1.9
Consumers.. 76.033 138.7 138.4 141.6 5.0 1.9 .3 1.8 .9 2.3

Foods and agricultural products...................... 22.895 129.6 129.9 131.7 .4 -1.2 .6 -.4 1.4 1.4
Crude food and agricultural products......... 1.612 136.3 125.1 136.7 -10.2 -14.4 9.5 -1.7 -2.6 9.3
Processed foods... 21.283 128.8 130.0 131.0 1.3 0 -.1 -.3 1.7 .8

Energy... 15.159 170.8 166.3 178.7 23.1 10.9 1.9 6.8 2.1 7.5
Consumer goods less food and energy.......... 37.979 141.0 141.8 143.0 1.3 .5 -.5 1.1 .2 .8

Mining products less energy........................ 0.013 129.7 130.2 130.8 .6 -.2 -.1 .2 .7 .5
Nondurables less food and energy............. 22.576 161.1 161.6 162.4 2.1 1.0 .1 .4 .6 .5
Durables... 15.390 117.6 118.7 120.2 .2 -.3 -1.4 2.3 -.3 1.3

Capital investment.. 23.981 120.5 120.7 121.5 0 -.2 -.6 .9 -.1 .7

Special groupings:

Final demand less foods and agricultural
products... 77.119 135.1 134.9 137.7 4.8 2.1 0 2.2 .5 2.1

Final demand less energy..................................... 84.841 131.5 132.0 133.2 .7 -.2 -.2 .6 .5 .9
Final demand less food and energy..................... 61.960 132.3 132.9 133.9 .8 .2 -.5 1.1 .1 .8

Consumer goods less energy4............................ 80.062 136.4 137.0 138.4 .9 -.2 -.1 .6 .7 1.0
Consumer goods less foods and agricultural

products4... 69.888 143.6 143.1 146.9 6.9 3.1 .2 2.7 .7 2.7
Nondurable consumer goods less foods4.......... 49.630 158.5 157.1 162.3 10.0 4.7 .8 3.0 1.2 3.3

1 Indexes in this table are derived from the product indexes in table 5.
These indexes are composed of the goods used by the industries in each of
the industry stage of process output indexes as shown by the 1977
input/output relationships. These material inputs include only domestic
material input and do not include any imported materials which may be used.

2 The indexes for September 2002 have been recalculated to incorporate
late reports and corrections by respondents. All indexes are subject to
revision 4 months after original publication.

3 Not available.
4 Percent of final inputs to consumers.

164Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

Table 12. Industry and industry-classified product indexes recoded, effective January 2003

Old code

1041-10414
1041-1041MMM
1041-1041SSS
1044-1044MMM
1044-1044SSS
2033-20334A
2033-20334B
2033-2033M
2033-2033S
2062-2062M
2083-2083M
2096-209621
2098-2098P
2251-2251351
2251-2251 SSS
2393-2393SSS
2676-2676M
2676-2676S
2731-2731 SSS
2731-2731XY9
2791 -2791 SSS
3085-3085M
3142-31423
3144-31444
3149-31495
3498-34981
3498-34985
3541-3541M
3544-35441
3544-35441F
3544-35441K
3544-354411
3544-35442
3544-3544251
3675-3675P
3675-3675SSS
3845-38451
3845-38452
3845-38455
3942-3942M
8721-8721102
8721-8721103
8721-8721104
8721-87212
8721-8742M

New code

1041-10413
1041-1041 MM
1041-1041SS
1044-1044MM
1044-1044SS
2033-2033A
2033-2033B
2033-2033MM
2033-2033SS
2062-2062MM
2083-2083MM
2096-2096213
2098-20983
2251-22516
2251 -2251 SS
2393-2393SS
2676-2676MM
2676-2676SS
2731-2731 SS
2731-2731 MM
2791-2791 SS
3085-3085MM
3142-31422
3144-3144A
3149-31497
3498-3498713
3498-3498715
3541-3541 MM
3544-35443
3544-3544321
3544-354433
3544-354431
3 5 4 4 - 3 5 4 4 5

3544-354451
3675-367511
3675-3675SS
3845-3845911
3845-3845912
3845-3845914
3942-3942MM
8721-87216
8721-87214
8721-87215
8721-87218
8721-8721 MM

165Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

Table 13. New industry and industry-classified product indexes introduced into the Producer
Price Index, effective January 20031

1041-10411
1041-10412
2063-2063MM
2241-2241 MM
2251-22512
2251-22518
2251-2251 MM
2297-2297MM
2325-2325MM
2326-2326MM
2387-2387MM
2393-2393A
2393-2393MM
2395-2395MM
2396-2396MM
2399-2399MM
2493-2493MM
2517-2517MM
2519-251914
2519-2519MM
2655-2655285
2731-27311D
2761-2761 MM
2761-2761SS
2791-2791A
2791-2791 MM

2999-29996
3142-3142MM
3143-3143MM
3144-3144MM
3149-31498
3149-3149MM
3498-34987
3498-3498MM
3523-3523C
3523-3523MM
3542-3542MM
3542-3542SS
3 5 4 4 - 3 5 4 4 3 2

3544-3544322
3544-354452
3631-3631 MM
3633-36338
3672-3672MM
3675-3675MM
3845-38459
3845-3845913
3845-3845MM
6282-6282
6282-6282P
6282-62821
6282-6282101

6282-6282102
6282-62822
6282-6282SM
6282-6282M
6282-6282MM
6282-6282S
6282-6282SS
6412-6412
6412-6412P
6412-641211
6412-6412111
6412-6412112
6412-6412113
6412-641212
6412-641213
6412-641214
6412-6412SM
6412-6412M
6412-6412MM
6412-6412S
6412-6412SS
6512-6512104
6512-6512105
6512-65127
8721-87213
8721-87217

1 Data for industry 6412 have a June 2002 start date.

166Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

Table 14. Industry and industry-classified product indexes deleted from the Producer Price
Index, effective January 2003

1041-1041401 2033-2033411 2062-2062156 2241-2241112
1041-10415 2033-2033415 2062-20622 2241-224111212
1041-1041501 2033-2033425 2062-2062211 2241-224111213
1044-1044101 2033-2033428 2063-2063XY9 2241-2241113
1044-10442 2033-2033431 2063-2063Z89 2241-2241114
1044-1044201 2033-2033464 2063-20631X 2241-2241115
2033-2032S 2033-2033472 2063-2063107 2241-2241121
2033-2033SSS 2033-2033493 2063-2063113 2241-2241123
2033-2033XY9 2033-2033494 2063-2063115 2241-2241125
2033-2033Z89 2033-2033496 2063-206313 2241-224112552
2033-2033112 2033-2033498 2063-2063133 2241-224112554
2033-2033115 2033-2033515 2063-206315 2241-224112556
2033-2033118 2033-2033598 2063-2063151 2241-2241127
2033-2033122 2033-2033614 2063-2063155 2241-224112737
2033-2033124 2033-203361413 2063-20632 2241-224112739
2033-2033128 2033-203361419 2063-2063275 2241-2241129
2033-2033131 2033-2033621 2063-2063281 2241-2241411
2033-2033134 2033-203362122 2063-2063282 2241-2241422
2033-2033157 2033-203362123 2063-2063284 2241-224142221
2033-2033162 2033-2033631 2063-2063289 2241-224142223
2033-203316261 2033-2033651 2082-2082111 2241-2241511
2033-203316263 2033-2033662 2082-2082112 2251-2251XY9
2033-203316265 2033-203366261 2082-2082211 2251 -2251Z89
2033-203316269 2033-203366263 2082-208221111 2251-22513
2033-2033171 2033-203366264 2082-208221112 2251-2251321
2033-2033172 2033-2033682 2082-2082221 2251-225132177
2033-2033173 2033-2033691 2082-208222111 2251-225132188
2033-2033174 2033-2033811 2082-208222112 2251-225135122
2033-2033175 2033-2033815 2082-2082311 2251-225135144
2033-2033198 2033-2033821 2082-2082312 2251-22513516
2033-2033203 2033-2033825 2082-2082411 2251-225135161
2033-2033207 2033-2033831 2082-2082461 2251-225135162
2033-2033215 2033-2033841 2082-2082471 2251-225135188
2033-2033235 2033-2033851 2082-2082499 2251-2251361
2033-2033239 2033-2033861 2083-2083XY9 2251-22515
2033-2033253 2033-2037S 2083-2083Z89 2251-2251517
2033-2033255 2033-2086S 2083-2083121 2251-2251518
2033-2033258 2062-2062XY9 2096-2096111 2251-2252S
2033-2033273 2062-2062Z89 2096-209611112 2297-2297XY9
2033-2033274 2062-20621A 2096-209611114 2297-2297Z89
2033-2033275 2062-2062109 2096-2096112 2297-2297121
2033-2033276 2062-2062112 2096-2096211 2297-2297123
2033-2033291 2062-2062114 2096-2096212 2297-2297125
2033-2033293 2062-2062115 2096-2096311 2297-2297131
2033-2033294 2062-206213 2096-2096312 2297-2297133
2033-2033295 2062-2062131 2096-2096399 2297-2297135
2033-2033296 2062-2062135 2098-20981 2297-2297203
2033-2033297 2062-206214 2098-2098111 2297-2297205
2033-2033299 2062-2062141 2098-20982 2297-2297241
2033-2033315 2062-2062145 2098-2098211 2297-2297251
2033-2033321 2062-206215 2241-2241XY9 2297-2297298
2033-20334 2062-2062153 2241-2241Z89 2325-2325XY9

167Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

Table 14. Industry and industry-classified product indexes deleted from the Producer Price
Index, effective January 2003 — Continued

2325-2325Z89
2325-232511
2325-2325115
2325-232513
2325-2325135
2325-23252A
2325-23252B
2325-232521
2325-2325215
2325-232522
2325-2325225
2325-232523
2325-2325235
2325-232524
2325-2325245
2325-2325911
2325-2325912
2326-2326XY9
2326-2326Z89
2326-2326115
2326-2326211
2326-2326231
2326-2326251
2326-2326281
2326-2326911
2353-2353112
2353-2353141
2353-2353193
2353-2353215
2353-2353241
2353-2353283
2353-2353291
2353-2353312
2353-2353315
2353-2353317
2353-23534
2353-2353498
2387-2387XY9
2387-2387Z89
2387-238711
2387-2387113
2387-2387115
2387-238715
2387-2387153
2387-2387155
2387-238721
2387-2387213
2387-2387215
2387-238725
2387-2387253
2387-2387255
2393-2393XY9

2393-2393Z89
2393-23931
2393-2393121
2393-239312111
2393-239312122
2393-2393131
2393-2393241
2393-239324111
2393-239324122
2393-239324133
2393-2393258
2393-2393279
2393-2673S
2395-2395XY9
2395-2395Z89
2395-2395112
2395-2395911
2395-2395931
2396-2396XY9
2396-2396Z89
2396-2396311
2396-2396312
2399-2399XY9
2399-2399Z89
2399-2399115
2399-2399125
2399-2399128
2399-2399131
2399-2399141
2399-2399185
2399-2399193
2399-2399195
2399-2399197
2399-2399198
2493-2493XY9
2493-2493Z89
2493-2493103
2493-249310303
2493-249310305
2493-2493105
2493-2493107
2493-2493109
2493-2493112
2493-249311211
2493-249311213
2493-249311215
2493-249311217
2493-2493119
2493-2493311
2493-249331114
2493-249331115
2493-2493318

2493-2493621
2493-249362114
2493-249362115
2493-2493622
2493-249362216
2493-249362217
2493-2493721
2493-2493731
2517-2517XY9
2517-2517Z89
2517-2517113
2517-2517115
2517-2517121
2519-2519XY9
2519-2519Z89
2519-2519111
2519-2519113
2519-2519115
2519-251913
2519-2519133
2519-2519135
2519-2519198
2655-2655221A
2655-2655221B
2655-265522111
2655-265522113
2655-265522115
2655-265522117
2655-2655271
2655-2655298
2676-2676SSS
2676-2676XY9
2676-2676Z89
2676-2676114
2676-2676156
2676-3842S
2731-2731C73
2731-2731C95
2731-2731D41
2731-2731D47
2731-2731D51
2731-2731D53
2731-2731H
2731-2731Z89
2731-27311A
2731-27311B
2731-2731111
2731-2731112
2731-2731113
2731-2731114
2731-2731115
2731-2731116

2731-273112
2731-2731121
2731-2731123
2731-2731125
2731-2731131
2731-273131
2731-2731315
2731-2731317
2731-273132
2731-2731325
2731-2731327
2731-273133
2731-2731335
2731-2731337
2731-273134
2731-2731345
2731-2731347
2731-2731415
2731-273144
2731-2731445
2731-2731447
2731-27315
2731-273156
2731-2731721
2731-2731741
2731-2731749
2731-27318A
2731-27318B
2731-27318C
2731-2731815
2731-2731816
2731-2731943
2731-2731959
2731-2741S
2761-2752S
2761-2761SSS
2761-2761XY9
2761-2761Z89
2761-276121
2761-2761213
2761-2761215
2761-276125
2761-2761253
2761-2761255
2761-276127
2761-276131
2761-276132
2761-2761322
2761-2761323
2761-276155
2761-276158
2761-2761581

168Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

Table 14. Industry and industry-classified product indexes deleted from the Producer Price
Index, effective January 2003 — Continued

2761-2761582 3142-314212234 3523-3523XY9 3523-3523839
2761-27615822 3142-314212235 3523-3523Z89 3523-3523841
2761-27615824 3142-314212236 3523-35231A 3523-3523887
2761-276159 3142-31421224 3523-35231B 3523-3523889
2761-276176 3142-314212245 3523-3523121 3523-3523891
2761-2761761 3142-314212246 3523-3523123 3523-3523892
2761-2761762 3142-314212247 3523-3523125 3523-3523896
2761-27617621 3142-3142377 3523-3523134 3523-3523897
2761-27617622 3143-3143XY9 3523-3523135 3523-3523898
2761-276178 3143-3143Z89 3523-3523187 3523-3523899
2791-2752S 3143-3143421 3523-35232A 3523-35239C
2791-2791XY9 3143-3143431 3523-35232B 3523-3523925
2791-2791Z89 3144-3144XY9 3523-35232C 3523-3523939
2791-27911 3144-3144Z89 3523-3523211 3523-3523951
2791-27912 3144-3144411 3523-3523222 3523-3523979
2791-2791211 3144-3144421 3523-3523232 3523-3523982
2791-2791212 3144-3144431 3523-3523241 3523-3523988
2791-27913 3144-3144441 3523-3523257 3523-3523989
2833-2833111 3149-3149XY9 3523-3523271 3523-3523991
2833-283311101 3149-3149Z89 3523-35233A 3523-3523994
2833-283311102 3149-31491 3523-35233B 3523-3523996
2833-283311103 3149-3149114 3523-3523325 3523-3523997
2833-2833121 3149-31492 3523-3523361 3523-3523999
2833-2833131 3149-3149217 3523-3523371 3523-3524S
2833-2833141 3149-31493 3523-3523387 3523-3531S
2833-2833151 3149-3149317 3523-35234 3523-3537S
2833-2833161 3149-31494 3523-3523418 3523-3714S
2833-2833311 3149-3149423 3523-3523425 3541-3541B2
2833-2833321 3149-3149526 3523-3523427 3541-3541B4
2833-2833341 3149-31496 3523-35235A 3541-3541B415
2833-2833382 3149-3149612 3523-35235B 3541-3541B417
2833-283339 3498-3498XY9 3523-3523511 3541-3541B419
2833-2833393 3498-3498Z89 3523-3523513 3541-3541B6
2833-2833394 3498-3498103 3523-3523582 3541-3541B611
2833-2833398 3498-349810312 3523-3523583 3541-3541B613
2833-2834S 3498-349810313 3523-3523619 3541-3541B615
2833-2869S 3498-349810315 3523-3523655 3541-3541B8
2999-29991 3498-349810316 3523-3523699 3541-3541C11
2999-29992 3498-349810318 3523-35237 3541-3541C12
2999-29993 3498-3498501 3523-3523701 3541-3541C13
2999-29995 3498-3498502 3523-3523798 3541-3541C14
3085-3085XY9 3498-3498503 3523-35238A 3541-3541D3
3085-3085Z89 3523-3523A01 3523-35238B 3541-3541D4
3085-3085101 3523-3523A05 3523-35238C 3541-3541D5
3142-3142XY9 3523-3523A07 3523-35238D 3541-3541D6
3142-3142Z89 3523-3523A15 3523-35238E 3541-3541XY9
3142-3142111 3523-3523A21 3523-35238P 3541-3541Z89
3142-314211133 3523-3523A31 3523-35238W 3541-35411
3142-314211144 3523-3523B 3523-3523805 3541-3541112
3142-314211155 3523-3523B01 3523-3523822 3541-3541155
3142-3142122 3523-3523B29 3523-3523826 3541-3541193
3142-31421223 3523-3523B31 3523-3523829 3541-35412

169Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

Table 14. Industry and industry-classified product indexes deleted from the Producer Price
Index, effective January 2003 — Continued

3541-3541261
3541-3541298
3541-3541311
3541-35414A
3541-35414B
3541-3541401
3541-3541409
3541-354140911
3541-354140921
3541-3541423
3541-3541431
3541-3541441
3541-3541452
3541-3541461
3541-3541471
3541-3541492
3541-3541519
3541-354151911
3541-354151912
3541-354151913
3541-3541528
3541-354152823
3541-354159
3541-3541597
3541-3541599
3541-3541621
3541-3541632
3541-3541681
3541-3541811
3541-3541831
3541-3541861
3541-3541891
3541-3541911
3541-3541941
3542-3541S
3542-3542SSS
3542-3542XY9
3542-3542Z89
3542-3542111
3542-354211111
3542-354211115
3542-3542121
3542-354212114
3542-3542131
3542-354213113
3542-354213115
3542-354213117
3542-354213118
3542-3542211
3542-354221111
3542-354221112
3542-354221113

3542-3542212
3542-354221212
3542-354221213
3542-3542311
3542-3542312
3542-354231214
3542-354231215
3542-354231216
3542-354231218
3542-3542411
3542-3542413
3542-3544S
3542-3549S
3542-3599S
3544-35441E
3544-35441G
3544-35441H
3544-354411
3544-35441J
3544-3544113
3544-3544115
3544-3544117
3544-3544118
3544-3544119
3544-354412
3544-3544121
3544-3544122
3544-3544124
3544-3544126
3544-3544127
3544-3544128
3544-3544129
3544-3544134
3 5 4 4 - 3 5 4 4 1 4 4

3544-3544149
3544-3544173
3544-3544179
3544-354419
3544-3544191
3544-354421
3544-3544211
3544-3544213
3544-354422
3544-3544222
3544-354423
3544-3544233
3544-354425
3544-3544255
3544-3544259
3544-354426
3544-3544261
3544-3544263

3544-354427
3544-3544271
3631-3631XY9
3631-3631Z89
3631-36311A
3631-36311B
3631-36311C
3631-3631111
3631-3631112
3631-363111201
3631-363111202
3631-3631113
3631-3631121
3631-36311211
3631-36311212
3631-3631173
3631-3631174
3631-3631181
3631-3631185
3631-363121111
3631-363121112
3631-363121113
3631 -36313A
3631-36313B
3631-3631312
3631-363131211
3631-363131213
3631-363131215
3631-3631317
3631-3631319
3631-3631321
3631-3631323
3631-3631329
3631-3631385
3631-36314A
3631-3631411
3631-363141111
3631-363141112
3631-3631412
3631-363141211
3631-363141212
3631-363141213
3631-3631413
3632-3632103
3632-3632132
3632-3632143
3632-3632148
3632-3632211
3632-3632381
3633-36331
3633-36331A
3633-3633131

3633-3633135
3633-363315
3633-3633151
3633-3633155
3633-36333
3633-3633321
3633-3633396
3672-3672XY9
3672-3672Z89
3672-367211
3672-3672111
3672-3672112
3672-3672113
3672-3672115
3672-3672116
3672-3672118
3672-3672221
3675-3675A
3675-3675A1
3675-3675A13
3675-3675A16
3675-3675A17
3675-3675A18
3675-3675A2
3675-3675A26
3675-3675A29
3675-3675B
3675-3675B26
3675-3675B28
3675-3675B31
3675-3675B33
3675-3675C
3675-3675C38
3675-3675C41
3675-3675C43
3675-3675C45
3675-3675E
3675-3675E1
3675-3675E17
3675-3675E18
3675-3675E2
3675-3675E25
3675-3675E27
3675-3675F
3675-3675F59
3675-3675F61
3675-3675G
3675-3675G63
3675-3675G69
3675-3675H
3675-3675H01
3675-3675XY9

170Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

Table 14. Industry and industry-classified product indexes deleted from the Producer Price
Index, effective January 2003 — Continued

3675-3675Z89
3675-3679S
3845-3845XY9
3845-3845Z89
3845-3845101
3845-3845104
3845-3845108
3845-3845109
3845-3845201
3845-3845202
3845-3845207
3845-3845219
3845-38453
3845-3845301
3845-3845309
3845-38454
3845-3845402
3845-3845403
3845-3845409

3845-3845501
3942-3942XY9
3942-3942Z89
3942-3942111
3942-3942112
3942-394211211
3942-394211212
3942-3942113
3942-394211311
3942-394211312
3942-394211313
3942-3942114
3942-3942115
3942-3942116
3942-3942117
3942-3942121
3942-3942123
3942-3942125
3955-3955113

3955-3955117
3955-3955119
3955-3955232
6512-6512101
6512-651210101
6512-651210102
6512-6512102
6512-651210201
6512-651210202
6512-6512103
6512-6512201
6512-6512202
6512-6512203
6512-6512204
6512-6512205
6512-6512206
6512-6512207
6512-6512208
6512-6512209

6512-6512211
6512-6512212
6512-6512213
6512-6512214
6512-6512301
6512-65124
6512-6512401
6512-65125
6512-6512501
6512-65126
6512-6512601
7311-7311101
7311-7311205
8721-8721MMM
8721-87211
8721-8721101

171Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

Table 15. Commodity price indexes deleted from the Producer Price Index, effective
January 2003

02-14-02-01 10-74-09-07
02-14-02-02 10-74-09-09
02-53-03
02-53-03-01 11-11
02-53-03-02 11-11-02
02-53-04 11-11-02-01
02-53-04-01 11-11-02-11
02-53-05 11-11-05
02-53-05-01 11-11-05-22
02-53-06 11-11-52
02-53-06-01 11-11-52-11
02-94-03-11 11-11-52-21
02-94-03-13 11-12

11-12-01
03-83-03-26 11-12-01-11

11-12-02
04-31-05-05 11-12-02-11
04-32-05-05 11-12-02-13
04-33 11-12-03
04-33-01 11-12-03-11
04-33-01-01 11-12-03-21
04-33-01-45 11-12-03-31
04-34 11-12-04
04-34-01 11-12-04-11
04-34-01-01 11-12-05
04-35 11-12-05-11
04-35-01 11-12-06
04-35-01-01 11-12-06-11
04-36 11-12-07
04-36-01 11-12-07-11
04-36-01-01 11-12-08
04-38 11-12-08-11
04-38-01 11-12-11
04-38-01-01 11-12-11-11
04-38-01-69 11-12-12

11-12-12-11
09-15-07-55 11-12-13
09-15-07-57 11-12-13-11
09-15-07-59 11-12-51

11-12-51-58
10-74-04-01 11-12-52
10-74-04-02 11-12-52-11
10-74-04-03 11-13
10-74-09-01 11-13-01
10-74-09-03 11-13-01-11
10-74-09-05 11-13-02

11-13-02-31 11-39-01-17
11-13-02-41 11-39-01-21
11-13-03 11-39-01-22
11-13-03-31 11-39-01-23
11-13-04 11-39-01-25
11-13-04-01 11-39-01-29
11-13-05 11-39-03-01
11-13-05-01 11-39-03-02
11-13-51 11-39-03-03
11-13-51-11 11-39-03-05
11-13-52 11-39-03-06
11-35-52-01 11-39-03-11
11-37-11 11-39-03-13
11-37-11-21 11-39-03-16
11-37-12 11-39-03-19
11-37-12-31 11-78-11-41
11-37-45 11-78-11-42
11-37-45-01 11-78-11-43
11-37-51 11-78-11-44
11-37-51-21 11-78-11-45
11-38-21-04 11-78-11-46
11-38-21-08 11-78-11-47
11-38-21-12 11-79-05-18
11-38-21-17 11-79-05-19
11-38-21-19
11-38-22 12-41-01-11
11-38-22-07 12-41-01-13
11-38-23-08 12-41-01-15
11-38-23-12 12-41-01-21
11-38-23-13 12-41-01-24
11-38-25-01 12-41-01-29
11-38-25-08 12-41-01-34
11-38-51 12-41-01-35
11-38-51-05 12-41-01-36
11-39-01-01 12-41-01-37
11-39-01-02 12-41-01-51
11-39-01-03 12-41-01-53
11-39-01-04 12-41-01-55
11-39-01-05 12-41-02-11
11-39-01-07 12-41-02-13
11-39-01-08 12-41-02-32
11-39-01-09 12-41-02-33
11-39-01-11 12-41-03-31
11-39-01-12 12-41-03-32
11-39-01-14 12-41-03-33

172Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

Table 16. New commodity price indexes based on the movement of corresponding industry-based
product price indexes, effective January 2003

Commoditv code Title Product code

02-14-02-03 Pasta products, including egg noodles 2098-2098P
02-53-07-01 Refined cane sugar and byproducts 2062-20621
02-53-07-02 Refined beet sugar and byproducts 2063-20631
04-39-01-01 All other footwear 3149-31498,3142-31421
09-15-07-01 Fiber cans, cores, tubes, and related products 2655-26552
09-22-01-41 Prefinished particleboard and MDF made from pure materials 2493-24937
10-74-04-51 Nonferrous pipe, tube, and fittings 3498-3498715
10-74-09-51 Iron and steel pipe, tube, and fittings 3498-3498713
11-14-01-11 Commercial turf and grounds care equipment and parts 3523-3523A
11-14-02-11 Plows, listers, harrows, pulverizers, and related equipment 3523-3523C
11-14-03-11 Wheel tractors and attachments 3523-35231
11-14-04-11 Farm dairy machines, sprayers, dusters, elevators 3523-35232
11-14-05-11 Planting, seeding, fertilizing machinery and attachments 3523-35233
11-14-08-11 Farm machinery and equipment, not elsewhere classified, ex. parts 3523-35238
11-14-09-11 Parts for farm machinery and equipment 3523-35239
11-37-09-11 Boring and drilling machines 3541-3541A
11-37-53-11 Parts for metal-cutting machine tools and rebuilt machines 3541-35419
11-37-55-01 Machine tools for home workshops 3541-35418
11-38-21-21 Punching, shearing, bending, and forming tools 3542-35421
11-38-23-14 Presses, except forging 3542-35422
11-38-25-09 Other metal-forming machine tools and forging machines 3542-35423
11-38-52-05 Rebuilt metal-forming machine tools and parts 3542-35424
11-39-01-31 Jigs and fixtures, including parts 3544-354431
11-39-01-32 Stamping dies 3544-3544321
11-39-01-33 All other metal working die and die sets 3544-3544322
11-39-01-34 Standard punches, industrial prototypes, and die parts 3544-354433
11-39-03-21 Metal injection-type molds for plastics 3544-354451
11-39-03-22 Other molds 3544-354452
11-78-11-48 Capacitors for electronic circuitry 3675-367511
11-79-05-17 Other electromedical equipment, ex. diagnostic and therapeutic 3845-3845913
12-41-01-05 Electric and microwave household cooking units and parts 3631-36311
12-41-01-39 Gas household units and related parts and accessories 3631-36313
12-41-01-69 Other household equipment, excluding electric and gas and outdoor 3631-36314
12-41-02-21 Household laundry equipment and parts 3633-36338
12-41-03-29 Household refrigerators, including combination refrigerator-freezers 3632-36321
12-41-03-39 Parts and attachments for household refrigerators and freezers 3632-36323

173Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

Table 17. Commodity price indexes based on the movement of corresponding industry-based
product price indexes, effective January 2003

Product code

2033-2033A, 2033-2033B
2231-22311,2241-22415,
2281-22813,2281-22817,
2281-22818
2241-22411,2241-22414
2395-23951,2396-23964
2251-22512,2251-22516
2251-22518
2221-22213,2231-22319,
2392-2392A, 2392-23922,
2392-2392423, 2392-2392451

03-83-03-51 Fabricated textile products, not elsewhere classified 2297-22972, 2394-23948,
2399-2399P

04-32-05-01 Women's footwear, except slippers 3144-3144A
04-37-01-01 Athletic footwear 3149-31497
04-38-01-01 Slipper socks 3142-31422
07-25-02-01 Plastic packaging (except film and sheet) 3085-3085P, 3086-30863,

3089-30894
09-15-01-23 Sanitary paper products, including stock 2621-2621 A, 2676-2676P
09-22-01-23 Particle board 2493-24931
09-22-01-31 Medium density fiberboard 2493-24933
09-22-02-01 Hardboard and fabricated hardboard product 2493-24934, 2493-24936
09-33-04-17 Book club and mail order book publishing 2731-2731B, 2731-2731C
10-74-04-01 Nonferrous pipe, tube, and fittings 3498-3498715
11-14-06-11* Harvesting machinery (ex. hay and straw), and attachments 3523-35235
11-14-07-11** Haying machinery and attachments 3523-35236
11-44-03-78 Parts, attachments, and accessories 3537-35373

* Formerly PPI code 11-12-06-11.
** Formerly PPI codel 1 -12-07-11.

Commodity code Title

02-41-02-39 Canned or fresh fruit juices
03-26-03-04 Synthetic yarns

03-44-02-04 Woven and braided narrow fabrics
03-47-01-06 Printing and stamping on apparel
03-81-01-69 Women's finished sheer hosiery and tights
03-81-01-71 Women's hosiery, shipped in the greige
03-82-01-35 Bed clothes

174Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

Table 18. Commodity-grouping price indexes introduced into the Producer Price Index,
effective January 2003

Commodity code

02-53-07
04-39
04-39-01
11-14
11-14-01
11-14-02
11-14-03
11-14-04
11-14-05
11-14-06

11-14-07
11-14-08

11-14-09
11-37-09
11-37-53
11-37-55
11-38-52

Title Former Commodity Code

Refined sugar products and byproducts
All other footwear
All other footwear
Agricultural machinery and equipment
Commercial turf and grounds care equipment and parts
Plows, listers, harrows, pulverizers, and related equipment
Wheel tractors and attachments
Farm dairy machines, sprayers, dusters, elevators
Planting, seeding, fertilizing machinery and attachments
Harvesting machinery (excluding hay and straw) 11-12-06-11
and attachments
Haying machinery and attachments 11-12-07-11
Farm machinery and equipment, not elswhere
classified, excluding parts
Parts for farm machinery and equipment
Boring and drilling machines
Parts for metal-cutting machine tools
Machine tools for home workshops
Rebuilt metal-forming machine tools and parts

175Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

Technical Note

Brief Explanation of
Producer Price Indexes

The term Producer Price Index (PPI) refers to a family of
indexes that measure the average change over time in the
selling prices received by domestic producers of goods and
services. The PPIs measure price change from the perspec­
tive of the seller. This contrasts with other measures, such as
the Consumer Price Index (CPI); CPIs measure price change
from the purchaser’s perspective. Sellers’ and purchasers’
prices may differ due to government subsidies, sales and ex­
cise taxes, and distribution costs.

More than 10,000 PPIs for individual products and groups
of products are released each month. PPIs are available for
the products of virtually every industry in the mining and
manufacturing sectors of the U.S. economy. New PPIs are
gradually being introduced for the products of industries in
the transportation, utilities, trade, finance, and services sec­
tors of the economy.

More than 100,000 price quotations per month are orga­
nized into three sets of producer price indexes: (1) Stage-of-
processing indexes; (2) commodity indexes; and (3) indexes
for the net output of industries and their products. The stage-
of-processing structure organizes products by class of buyer
and degree of fabrication. The commodity structure organizes
products by similarity of end use or material composition.
The entire output of various industries is sampled to derive
price indexes for the net output of industries and their products.

Stage-of-Processing Indexes

Within the stage-of-processing system, finished goods are
commodities that will not undergo further processing and are
ready for sale to the final demand user, either an individual
consumer or business firm. Consumer foods include unproc­
essed foods such as eggs and fresh vegetables, as well as
processed foods such as bakery products and meats. Other
finished consumer goods include durable goods such as au­
tomobiles, household furniture, and appliances; and nondur­
able goods such as apparel and home heating oil. Capital
equipment includes producer durable goods such as heavy
motor trucks, tractors, and machine tools.

The stage-of-processing category for intermediate materi­
als, supplies, and components consists partly of commodi­
ties that have been processed but require further processing.
Examples of such semifinished goods include flour, cotton

yarn, steel mill products, and lumber. The intermediate goods
category also encompasses nondurable, physically complete
items purchased by business firms as inputs for their opera­
tions. Examples include diesel fuel, belts and belting, paper
boxes, and fertilizers.

Crude materials for further processing are products enter­
ing the market for the first time that have not been manufac­
tured or fabricated and that are not sold directly to consum­
ers. Crude foodstuffs and feedstuffs include items such as
grains and livestock. Examples of crude nonfood materials
include raw cotton, crude petroleum, coal, hides and skins,
and iron and steel scrap.

The illustration shows examples of how products are class­
ified by stage of processing.

Crude
goods

Intermediate
goods

Finished
goods

Floor {

M R M i* \ i
<p

i t
i i 1

Commodity Indexes
The commodity classification structure of the Producer Price
Index organizes products by similarity of end use or material
composition, regardless of their industry of origin. Fifteen
major commodity groupings (2-digit level) make up the all com­
modities index. Each major commodity grouping includes (in
descending order of aggregation) subgroups (3-digit), prod­
uct classes (4-digit), subproduct classes (6-digit), and indi­
vidual items (8-digit).

Nearly all 8-digit commodities under the traditional com­
modity coding system are now derived from corresponding

176Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

industry-classified product indexes. In such instances, move­
ments in the traditional commodity price indexes are identical
to movements of their counterparts. Therefore, monthly
percent changes for corresponding indexes will be virtually
identical even though their respective index levels may differ.

Industry Net-Output Price Indexes

Producer price indexes for the net output of industries
and their products are grouped according to the Standard
Industrial Classification (SIC). Industry price indexes are
compatible with other economic time series organized by SIC
codes, such as data on employment, wages, and productivity.
Table 5 includes data for SIC industries and industry groups
(2-, 3-, and 4-digit levels); indexes for Census product classes
(5- and 6-digit levels), products (7-digit level), and more de­
tailed subproducts (9-digit level); and, for some industries,
indexes for other sources of revenue.

Indexes may represent one of 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 necessarily
exclusively, by that industry. The industry classification of
an establishment is determined by which products comprise
a plurality of its total shipment value. In addition, most indus­
tries have secondary product indexes that show changes in
prices received by establishments classified in the industry
for products chiefly made in some other industry. Finally,
some industries have miscellaneous receipts indexes to show
price changes in other sources of revenue received by estab­
lishments within the industry that are not derived from sales
of their products, e.g., resales of purchased materials, or
revenues from parking lots owned by a manufacturing plant.

Some product indexes published in table 5 correspond to
8-digit commodity indexes in table 6. In these cases, move­
ments of the latter indexes are calculated on the basis of
movements of their counterparts in table 5. Although most
of these indexes continue to be published in table 6 on a
base period of 1982 = 100 or some later base, corresponding
indexes in table 5 are published on a base of the month of
their introduction.

Data Collection
Producer price indexes are based on selling prices reported
by establishments of all sizes selected by probability sam­
pling, with the probability of selection proportionate to size.
Individual items and transaction terms from these firms are
also chosen by probability proportionate to size. The Bureau
of Labor Statistics (BLS) strongly encourages cooperating
companies to supply actual transaction prices at the time of
shipment to minimize the use of list prices. Prices are normally
reported by mail questionnaire for the Tuesday of the week
containing the 13th.

Price data are provided on a voluntary and confidential
basis; no one but sworn BLS employees is allowed access

to individual company price reports. The Bureau publishes
price indexes instead of unit dollar prices. All producer price
indexes are routinely subject to revision once, 4 months after
original publication, to reflect the availability of late reports
and corrections by respondents.

The BLS periodically updates the PPI sample of survey
respondents to better reflect current conditions when the
structure, membership, technology, or product mix of an
industry shifts significantly and to spread reporting burden
among smaller firms. Results of these resampling efforts are
incorporated into the PPI every January and July.

As part of an ongoing effort to expand coverage to sectors
of the economy other than mining and manufacturing, an
increasing number of service sector industries have been
introduced into the PPL The following list of recently intro­
duced service industries includes the month in which an
article describing the industry's content appeared in the
PPI Detailed Report:F PPI

Detailed
Industry SIC Report Issue

Wireless Telecommunications.......... 4812 July 1999
Telephone Communications,

Except Radio Telephone...................4813 July 1995
Television Broadcasting..................4833 July 2002
Grocery Stores.................................. 5411 July 2000
Meat and Fish (Seafood) Markets ... 5421 July 2000
Fruit and Vegetable Markets............ 5431 July 2000
Candy, Nut, and Confectionery

Stores...5441 July 2000
Retail Bakeries...................................5461 July 2000
Miscellaneous Food Stores..................5499 July 2000
New Car Dealers................................5511 July 2000
Gasoline Service Stations.................5541 January 2002
Boat Dealers......................................5551 January 2002
Recreational Vehicle Dealers.................5561 January 2002
Miscellaneous Retail..............................59 January 2001
Security Brokers, Dealers, and

Investment Bankers.................... 6211 January 2001
Investment Advice.................................6282 January 2003
Life Insurance Carriers.....................6311 January 1999
Property and Casualty Insurance....6331 July 1998
Insurance Agencies and

Brokerages.................... 6412 January 2003
Operators and Lessors of

Nonresidential Buildings.................. 6512 January 1996
Real Estate Agents and Managers... 6531 January 1996
Prepackaged Software...................... 7372 January 1998
Data Processing Services................. 7374 January 2002
Home Health Care Services................... 8082 January 1997
Legal Services................................... 8111 January 1997
Engineering Design, Analysis,

and Consulting Services...................8711 January 1997
Architectural Design, Analysis,

and Consulting Services...................8712 January 1997
Premiums for Property and

Casualty Insurance..................... 9331 July 1998

177Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

Weights

Weights for most traditional commodity groupings of the
PPI, as well as all indexes (such as stage-of-processing
indexes) calculated from traditional commodity groupings,
currently reflect 1992 values of shipments as reported in the
Census of Manufactures and other sources. From January
1992 through December 1995, PPI weights were derived from
1987 shipment values. Industry indexes shown in table 5 are
also now calculated with 1992 net output weights. This
periodic update of the value weights used to calculate the PPI
is done to more accurately reflect changes in production and
marketing patterns in the economy. Net output values of ship­
ments are used as weights for industry indexes. Net output
values refer to the value of shipments from establishments
in one industry to establishments classified in another indus­
try. However, weights for commodity price indexes are based
on gross shipment values, including shipment values between
establishments within the same industry. As a result, broad
commodity grouping indexes such as the all commodities
index are affected by the multiple counting of price change at
successive stages of processing, which can lead to exagger­
ated or misleading signals about inflation. Stage-of-process­
ing indexes partially correct this defect, but industry in­
dexes consistently correct for this at all levels of aggregation.
Therefore, industry and stage-of-processing indexes are more
appropriate than broad commodity groupings for economic
analysis of general price trends.

Price Index Reference Base

Effective with publication of January 1988 data, many impor­
tant PPI series (including stage-of-processing groupings and
most commodity groups and individual items) were placed on
a new reference base, 1982=100. From 1971 through 1987, the
standard reference base for most PPI series was 1967=100.
Except for rounding differences, the shift to the new refer­
ence base did not alter any changes to previously published
percent changes for affected PPI series. (See “Calculating
Index Changes,” below.) The new reference base is not used
for indexes with a base later than December 1981, nor for
indexes for the net output of industries and their products.

For further information on the underlying concepts and
methodology of the Producer Price Index, see chapter 14,
“Producer Prices,” in BLS Handbook of Methods (April 1997),
Bulletin 2490. Reprints are available from the Bureau of
Labor Statistics on request.

Calculating Index Changes

Each index measures price changes from a reference period
which equals 100.0 (1982 or some later month). An increase of
5.5 percent from the reference period in the finished goods
price index, for example, is shown as 105.5. This change can

also be expressed in dollars as follows: “Prices received by
domestic producers of a systematic sample of finished goods
have risen from $100 in 1982 to $105.50 today.” Likewise, a
current index of 90.0 would indicate that prices received by
producers of finished goods today are 10 percent lower than
they were in 1982.

Movements of price indexes from one month to another are
usually expressed as percent changes, rather than as changes
in index points, because index point changes are affected by
the level of the index in relation to its base period, whereas
percent changes are not. The following example shows the
computation of index point and percent changes.

Index point change
Finished Goods Price Index 107.5
Less previous index 104.0
Equals index point change 3.5

Index percent change
Index point change 3.5
Divided by the previous index 104.0
Equals 0.034
Result multiplied by 100 0.034 x 100
Equals percent change 3.4

Seasonally Adjusted
and Unadjusted Data

Because price data are used for different purposes by differ­
ent groups, the Bureau of Labor Statistics publishes season­
ally adjusted, and unadjusted changes each month.

Seasonally adjusted data are preferred for analyzing gen­
eral price trends in the economy, because they eliminate the
effect of changes that normally occur at about the same time
and in about the same magnitude every year—such as price
movements resulting from normal weather patterns, regular
production and marketing cycles, model changeovers, sea­
sonal discounts, and holidays. For these reasons, seasonally
adjusted data more clearly reveal underlying cyclical trends.

Unadjusted data are of primary interest to users who need
information that can be related to actual dollar values of
transactions. Individuals requiring this information include
marketing specialists, purchasing agents, budget and cost
analysts, contract specialists, and commodity traders. It is
the unadjusted data that are generally cited in escalating long­
term contracts such as purchasing agreements or real estate
leases. (See Escalation and Producer Price Indexes: A Guide
for Contracting Parties, BLS Report 807, September 1991,
available on request from BLS.)

In most cases, seasonal factors used in computing season­
ally adjusted indexes have, in the past, been derived using
the X-11-ARIMA Seasonal Adjustment Method. However,
the PPI program upgraded to X-12 beginning in 1998. Each

178Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

year, the seasonal status of most commodity indexes is
re-evaluated to reflect more recent price behavior.1 For
time series that exhibit seasonal pricing patterns, new seasonal
factors are estimated and applied to the unadjusted data for
the previous 5 years. These updated seasonally adjusted
indexes replace the most recent 5 years of seasonal data.

Seasonal factors may be applied to series using either a
direct or aggregative method. Generally, commodity indexes
are seasonally adjusted using direct seasonal adjustment,
which produces a more complete elimination of seasonal
movements than the aggregative method. However, the
direct seasonal adjustment process may not yield figures that
possess additive consistency. Thus, a seasonally adjusted
index for a broad category that is directly adjusted may not be
logically consistent with all seasonally adjusted indexes for
its components. Seasonal movements for stage-of-process-
ing indexes are derived indirectly through the aggregative
method, which combines movements of a wide variety of
subproduct class (6-digit level) series.2

Seasonally adjusted indexes can become problematic when
previously stable and predictable price patterns abruptly
change. If the new pattern persists, the seasonal adjustment
method will eventually reflect it adequately; if these patterns
keep shifting, however, seasonally adjusted data will become
chronically troublesome. This problem occurs relatively in­
frequently for farm and food-related products but has more
often affected manufactured products such as automobiles
and steel.

Since January 1988, the PPI has used Intervention
Analysis Seasonal Adjustment methods to enhance the
calculation of seasonal factors. With this technique, out­
lier values that may distort the seasonal pattern are removed
from the data prior to applying the standard seasonal factor
estimation procedure. For example, a possible economic cause
for large price movements for petroleum-based products
might have been the Persian Gulf War. In this case, interven­
tion techniques allowed for better estimates of seasonally
adjusted data. On the whole, very few series have required
intervention. Out of nearly 900 seasonally adjusted series,
only 16 interventions were performed in 1997.

For more information, see (1) “Appendix A: Seasonal
Adjustment Methodology at BLS,” in the BLS Handbook of
Methods (April 1997), Bulletin 2490 and (2) “Summary of
Changes to the PPI’s Seasonal Adjustment Methodology” in
the January 1995 issue of Producer Price Indexes.

1 Note that most broad commodity groupings and 8-digit individual
commodities, as well as industry and census product indexes, are not
seasonally adjusted and are, therefore, not included in this annual
review.

2 Tests previously conducted on the stage-of-processing indexes did not
find significant residual seasonality.

Producer Price Index Data
Via the Internet

In 1995, the Bureau of Labor Statistics (BLS) began posting
producer price index (PPI) series, news releases, and techni­
cal information to both a World Wide Web (WWW) site and
a file transfer protocol (FTP) site. During the years following
the introduction of PPI Internet services, usage of these sites
eclipsed that of more traditional methods of data dissemina­
tion such as subscriptions to the PPI Detailed Report. For
example, there have been approximately 1.1 million electronic
accesses of PPI series during the 12 months ended July 31,
2 0 0 1 .

Retrieving PPI data from the PPI Web site
PPI data can be obtained from the PPI homepage by entering
the WWW address (http://www.bls.gov/ppi). Scrolling down
the page to the “Get Detailed Statistics” header reveals the
following five methods of data retrieval:

• Most Requested Series is a form-based application
that allows the user to quickly obtain PPI time series data by
selecting from two separate lists (commodity and industry) of
the most commonly requested time series, including “all com­
modities” and the stage-of-processing indexes (for example,
finished goods). Within each list, any one or all of the time
series shown can be selected. The user can choose date
ranges and output options after executing the query using
the reformat button above the data output table.

• Create Customized Tables is a form-based query
application designed for users unfamiliar with the PPI coding
structure. It guides the user through the PPI classification
system by listing index titles and does not require knowledge
of commodity or industry (SIC-based) codes. Data retrieved
are based on a query formulated by selecting data charac­
teristics from lists provided. Two options are available to
create customized tables, depending on the user’s browser
capability. The one screen option is a JavaScript application
which utilizes a single screen to guide the user through the
available time series data. The second option is the multiple
screen, nonJava-based application. Both methods allow the
user to browse the PPI coding structure and select multiple
series codes. The user can choose data ranges and output
options after executing the query using the reformat button
above the data output table.

• Series Report is a form-based application that uses PPI
time series identifiers (commodity or SIC codes) as input in
extracting data according to a specified set of date ranges
and output options. This application provides the most effi­
cient path for those users who are familiar with the format of
PPI time series identifiers. Up to 300 indexes can be extracted
at one time.

For PPI data, there are two basic formats to identify specific
time series. For commodity codes and stage-of-processing

179Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

http://www.bls.gov/ppi

codes, enter a “wpu” prefix (not seasonally adjusted) or a
“wps” prefix (seasonally adjusted). For industry product
codes, enter a “pcu” prefix and a “#” between the fourth and
fifth characters of the product code. In both cases, no spaces
are required.

Example:

Commodity code
wps063

wpusop3000

Product code
pcu28__#

pcu3711#lll

Will provide data for:
Drugs and pharmaceuticals,
seasonally adjusted
Finished goods, not seasonally
adjusted

Will provide data for:
Chemicals and allied products, not
seasonally adjusted

Passenger cars

Note that the first product code uses two underscores
as placeholders to complete the reference to a two-digit prod­
uct code time series.

• Flat Files and the FTP server are best suited for those
users requiring access to either a large volume of time series
data or other PPI-related documentation (such as seasonal
factor and relative importance tables). For increased efficiency,
it is suggested that users download files without opening, if
their Internet browser permits. The FTP site can be accessed
at (ftp://ftp.bls.gov) or directly from the links on the “Get
Detailed Statistics” page or the PPI homepage.

Data and documentation available for download include:

• SIC Current Series
• SIC Discontinued Series
• Commodity Series
• Special Requests
• Latest News Release

Directory:
/pub/time.series/pc
/pub/time.series/pd
/pub/time.series/wp
/pub/special.requests/ppi
/pub/news.release/ppi.txt

The FTP site maintains files to help with searches and
downloads. These files are centrally located in the /pub/doc
directory. Within this directory, go to the overview.doc file for
an overview relating to all BLS data available through the
FTP site. For commodity-based PPI data (which appear in
tables 1,2,6,7, and 8 of the PPI monthly detailed report), the
program help file is wp.doc. For industry-based PPI data
(which appear in tables 4,5,9,10, and 11 of the monthly PPI
report), the file is pc.doc. For industry-based time series that
have been discontinued, go to pd.doc. (These and other help
files also are maintained within each of the five directories
listed above.)

Other sources of PPI data
PPI data also can be accessed via the BLS homepage
(http://www.bls.gov). After clicking the “Get Detailed
Statistics” link at the top of the homepage, the user may view
a chart that lists all of the available BLS programs. The fol­
lowing four methods are available for PPI data: Most requested
series, create customized tables (one screen or multiple
screens), and flat files. Additional sources of BLS data also
are accessible from this page including: Economic news re­
leases, series report, and economy at a glance.

Additional information
The PPI homepage (http://www.bls.gov/ppi) contains addi­
tional information regarding PPI data and methodology. The
top section of the homepage provides PPI news releases,
both current and archived, as well as general PPI information.
The “Tables Created by BLS” section found beneath the
statistics section provides relative importance and seasonal
factor tables. The remaining sections offer special notices
and publications pertaining to PPI methodology and applica­
tions.

For questions or comments regarding PPI data classifica­
tion, methodology, or data availability on the Internet,
call or e-mail the Section of Index Analysis and Public
Information directly at (202) 691-7705 or ppi-info@bls.gov.
Data also can be obtained by calling the national Fax-
on-Demand service at (202) 691-6325; this service enables cus­
tomers to request faxes of BLS data 24 hours a day, 7 days a
week.

180Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

ftp://ftp.bls.gov
http://www.bls.gov
http://www.bls.gov/ppi
mailto:ppi-info@bls.gov

