
Selected Interest &
Exchange Rates
Weekly Series of Charts

March 2 , 1 9 8 1

Prepared by the
FINANCIAL MARKETS
SECTION

DIVISION OF
INTERNATIONAL FINANCE

BOARD OF GOVERNORS
FEDERAL RESERVE SYSTEM
Washington, D C. 20551

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

Table of Contents

TABLES

1. LATEST FIGURES PLOTTED

2. DAILY CERTIFIED SPOT
EXCHANGE RATES--
H.10 RELEASE

CHARTS

1. SPOT EXCHANGE RATE INDICES

2. 3-MONTH FORWARD EXCHANGE RATES
3. GOLD PRICE-LONDON

4. CALL MONEY RATES

5. 3-MONTH INTEREST RATES

6. EURO-DOLLAR DEPOSIT RATES
7. SELECTED EURO-DOLLAR AND

U.S. MONEY MARKET RATES

8. INTEREST ARBITRAGE: 3-MONTH FUNDS

9. LONG-TERM GOVERNMENT BOND YIELDS
10. INDUSTRIAL STOCK INDICES

SUBSCRIPTION RATES:

Weekly $15.00 per year or $.40 each in the United
States, its possessions, Canada, and Mexico; 10 or
more of the same issue to one address, $13.50 per
year or $.35 each. Elsewhere, $20.00 per year or $.50
each. Address requests to Publications Services, Divi-
sion of Administrative Services, and make payment
remittance payable to the order of the Board of
Governors of the Federal Reserve System in a form
collectible at par in U.S. Currency.

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

CHART 1

SPOT EXCHANGE INDICES
DOLLAR PRICES OF FOREIGN CURRENCIES AND WEIGHTED AVERAGE VALUES (THIN LINE)

AVERAGES FOR WEEK ENDING WEDNESDAY

RATIO S C A L E RATIO SCALE
MAP"--, 1973=100 MARCH 1*73=100

120 120

100 CANADIAN DOLLAR 100

80 FOREIGN CURRENCY
PRICE OF U.S. DOLLAR

60 60
180

160 FRENCH FRANC 120

140
100

GERMAN MARK 120

100

160 240

140
JAPANESE YEN 200

120

160
SWISS FRANC

120

160

140

120
DUTCH GUILDER

100

100

UK. POUND

1979 1981

160
BELGIAN FRANC

140

120

100

100

80 ITALIAN LIRA

60

1979 1981
Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

6

0

6

6

0

6

12

12

6

0

12

6

0

6

24

0

24

12

6

0

6

18

12

6

0

12

6

0

6

CHART 2

3-MONTH FORWARD EXCHANGE RATES
PREMIUM (+) OR (-)

AVERAGES FOR WEEK ENDING WEDNESDAY

ENT PER ANNUM PERCENT PEA Â

CANADIAN DOLLAR - ITALIAN LIRA -

I I I I I I V,
Aa

n i i i l i i l i i

U. K. POUND DUTCH GUILDER

GERMAN MARK
SWISS FRANC

I

FRENCH FRANC JAPANESE YEN

1979 1981 1979 1981
Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

U.S. D

800

750

700

650

600

550

500

450

400

350

300

250

200

150

100

UNCE

800

750

700

650

600

550

500

450

400

350

300

250

200

150

100

CHART 3

PRICE OF GOLD IN LONDON
AVERAGES FOR WEEK ENDING WEDNESDAY

.LARS PER FINE OUNCE U.S. DOLLARS PER FINE C

12.5 Kg BARS
AFTERNOON FIXING PRICE

1978 1979 1980 1981

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

28

24

20

16

12

8

4

24

20

16

12

8

4

+
0

16

12

8

4

0

28

24

20

16

12

8

4

24

20

16

12

8

4

+
0

16

12

8

4

0

C H A R T 4

CALL MONEY RATES
WEEKLY SERIES

ENT PER ANNUM PERCENT PER Al

U. S. FEDERAL FUNDS U. K. 2-DAY LOCAL AUTHORITY

EURO-SWISS FRANC CANADA

NETHERLANDS

FRANCE

GERMANY

JAPAN

EURO-DM

1979 1981 1979 1981

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

20

16

12

8

4

22

18

14

10

6

16

12

8

4

20

16

12

8

4

16

12

8

4

0

12

8

4

0

C H A R T 5

3-MONTH INTEREST RATES
WEEKLY SERIES

NT PER ANNUM PERCENT PER Ah

U.S. CD'S

UX. INTERBANK STERLING

WEIGHTED AVERAGE
FOREIGN RATE

CANADIAN FINANCE CO. PAPER GERMAN INTERBANK RATE

LOANS AND DISCOUNTS
JAPANESE BANK

SWISS INTERBANK RATE

V/lV,
1979 1981 1979 1981

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

24

20

16

12

8

4

24

20

16

12

8

4

24

20

16

12

8

4

24

20

16

12

8

4

24

20

16

12

8

4

24

20

16

12

8

4

C H A R T 6

EURO-DOLLAR DEPOSIT RATES LONDON
AVERAGES FOR WEEK ENDING WEDNESDAY

ENT PER ANNUM PERCENT PER Af

OVERNIGHT 3-MONTH

7-DAY 6-MONTH

1-MONTH 1-YEAR

1979 1981 1979 1981

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

PERCENT PER ANNUM

26

CHART 7

SELECTED EURO-DOLLAR AND U. S. MONEY MARKET RATES
DIFFERENTIAL: PLUS(+), FAVORS BORROWING IN U. S.

AVERAGES FOR WEEK ENDING WEDNESDAY

PERCENT PER ANNUM

26

22

FEDERAL FUNDS

3-MONTH
EURO-DOLLAR DEPOSITS

OVERNIGHT
EURO-DOLLAR DEPOSITS

I I I I I I I I

DIFFERENTIAL DIFFERENTIAL

- 1 8

- 14

10

6

3

- 3

1979

1 PERCENT ON DIFFERENTIAL SCALE - 2 PERCENT ON RATE SCALE

1981 1979 1981

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

CHART 8

INTEREST ARBITRAGE: 3-MONTH FUNDS
DIFFERENTIAL: PLUS(+), INDICATES FAVOR DOLLAR ASSETS

AVERAGES FOR WEEK ENDING WEDNESDAY

PERCENT PER ANNUM

28
PERCENT PER ANNUM

28

2 0 -

1 2 -

CANADIAN FINANCE
CO. PAPER, COVERED EURO-DOLLAR DEPOSITS

INTERBANK STERLING
COVERED LONDON

U. S. COMMERCIAL PAPER

- I\I\ J \iu
DIFFERENTIAL ~ - DIFFER ENTIAL -

J w v v

i i i

A :

DIFFERENTIAL
-

V V -

DIFFERENTIAL

INTERBANK DM
COVERED FRANKFURT

EURO-DOLLAR DEPOSITS EURO-DOLLAR DEPOSITS

0

1979 1981 1979 1981

1 PERCENT ON DIFFERENTIAL SCALE = 2 PERCENT ON RATE SCALE

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

15

13

11

9

7

10

8

6

4

16

14

12

10

8

6

14

12

10

8

6

15

13

11

9

7

7

5

3

1

17

15

13

11

9

7

13

11

9

7

5

CHART 9

LONG-TERM GOVERNMENT BOND YIELDS
WEEKLY SERIES

ENT PER ANNUM PERCENT PER M

UNITED STATES

GERMANY

FRANCE

NETHERLANDS

U. S. CORPORATE MONTHLY

Aaa BONDS

,EURO-DOLLAR BONDS

-

CANADA

—

I I I

-

- SWITZERLAND

—

I I I 11111111111

UNITED KINGDOM

MONTHLY

JAPAN

1979 1981 1979 1981

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

CHART 10

INDUSTRIAL STOCK INDICES
WEEKLY SERIES

RATIO SCALE
1969=100

RATIO SCALE
1969=100

UNITED STATES

GERMANY

SWITZERLAND

UNITED KINGDOM

FRANCE
GENERAL INDEX

1979 1981 1979 1981

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

S E R I E S NAME
LAST VALUE PLOTTED

DATE VALUE

CHART 1 . SPOT EXCHANGE RATES AND I N D I C E S

WEEKLY AVERAGES, NOON BUYING BATES (U . S . CENTS)

GERMAN MARK
J A P A N E S E YEN
PUTCB GUILDER
U . K . POUND
CANADIAN DOLLAR
FRENCH FRANC
S W I S S FRANC
BELGIAN FRANC
I T A L I A N L I R A

F E B . 2 5 4 7 . 3 4
F E B . 2 5 0 . 4 8 3 1 2
F E B . 2 5 4 3 . 1 5
F E B . 2 5 2 2 5 . 9 8
F S B . 2 5 8 3 . 5 0
F E B . 2 5 2 0 . 2 1
F E B . 2 5 5 2 . 3 7
F E B . 2 5 2 . 9 1 6 3 7
F E B . 2 5 0 . 0 9 8 5 4

I N D I C E S , MARCH 1 9 7 3 EASE RATES = 1 0 0

GERMAN MARK F E B . 2 5 1 3 3 . . 1 6
J A P A N E S E YEN F E B . 2 5 1 2 6 . . 5 0
DUTCH GUILDER F E B . 2 5 1 2 3 . . 8 8
U . K . PCtfND F E B . 2 5 9 1 . . 4 0
CANADIAN DOLLAR F E B . 2 5 8 3 . . 2 3
FREKCH FRANC F E B . 2 5 9 1 . . 0 8
S W I S S FRANC F E B . 2 5 1 6 8 . . 4 8
BELGIAN FRANC F E B . 2 5 1 1 4 . . 9 2
I T A L I A N L I R A F E B . 2 5 5 5 . . 9 8

WEIGHTED AVERAGE EXCHANGE VALUE I N D I C E S , MAR 1 9 7 3 = 1 0 0
(G - 1 0 COUNTRIES P L U S SWITZERLAND)

U . S . DOLLAR
GERMAN MARK
J A P A N E S E YEN
DUTCH GUILDER
U . K . POUND
CANADIAN DOLLAR
FRENCH FRANC
S W I S S FRANC
BELGIAN FRANC
I T A L I A N L I R A
SWEDISH KRONA

F E B . 2 5 9 5 . 7 7
F E B . 2 5 1 3 5 . 2 4
F E B . 2 5 1 2 5 . 2 5
F E B . 2 5 1 2 1 . 2 5
F E B . 2 5 8 7 . 2 2
F E B . 2 5 7 9 . 0 9
F E B . 2 5 8 6 . 7 6
F E B . 2 5 1 6 5 . 1 5
F E B . 2 5 1 1 1 . 6 9
F E B . 2 5 5 1 . 6 2
F E B . 2 5 9 3 . 2 9

CHABtf 2 . 3 -MONTH FORWiRD EXCHANGE R A T E S , PREMIUM OR DISCOUNT

CANADIAN DOLLAR F E B . 2 5 - 0 . . 2 3
U . K . POUND F E B . 2 5 3 . . 8 0
GERMAN MARK F E B . 2 5 4 . . 3 5
FRENCH FRANC F E B . 2 5 4 . . 1 1
S W I S S FRANC F E B . 2 5 8 . . 9 3
DUTCH GUILDER F E B . 2 5 6 . . 6 2
J A P A N E S E YEN F E B . 2 5 7 . . 9 3
I T A L I A N L I R A F E B . 2 5 - 1 . . 9 1

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

S E R I E S NAME
LAST VALUE PLOTTED

DATE VALUE

CHART 3 . GCLD P R I C E IN LCNDOH, AFTEBNOON F I X I N G

U . S . DCLLABS PEE F I N E OUNCE F E B . 2 5 5 0 3 . 9 5

CHART 4 . CALL MONEY B A T E S '

U . S . FEDERAL FUNDS F E B . 2 5 1 4 . . 9 6
OVERNIGHT BURO-DCLLAR D E P O S I T S F E B . 2 5 1 5 . . 4 8
U . K . 2 - D A Y LOCAL AUTHORITY D E P O S I T S F E B . 2 0 1 4 . . 1 3
CANAEA F E B . 1 3 1 6 . . 7 0
GEBMANY F E B . 2 0 1 1 . . 2 5
EURC-DM F E B . 1 3 8 . , 7 4
JAPAN F E B . 2 0 8 , . 5 0
FRANCE F E B . 2 0 1 0 . . 7 5
NETHERLANDS F E B . 1 3 9 . . 1 0
E U R C - S W I S S FBANC F E B . 1 3 3 . . 9 5

CHART 5 . 3 -MCNTH I N T E R E S T BATES

U . S . 9 0 - D A Y C D ' S , SECONDARY MARKET F E B . 2 5 1 5 . 5 2
GERMAN INTERBANK LOAN F E B . 2 5 1 1 . 4 8
J A P A N E S E BANK LOANS & DISCOUNTS F E B . 2 5 8 . 4 2
CANADIAN FINANCE PAPER F E B . 2 5 1 7 . 1 3
INTERBANK STERLING F E B . 2 5 1 2 . 8 1
S W I S S INTERBANK LCAN F E B . 2 5 7 . 5 5
WEIGHTED AVERAGE i O E E I G N XNTEBEST RATE F E B . 2 5 1 2 . 0 6

(G - 1 0 COUNTRIES PLUS SWITZERLAND)

CHART 6 . EURO-DOLLAR D E P O S I T R A T E S : LONDON

OVERNIGHT F E B . 2 5 1 5 . 4 8
7 - D A Y F E B . 2 5 1 5 . 5 5
1-MCNTH F E B . 2 5 1 5 . 9 1
3-MCNTH F E B . 2 5 1 6 . 5 9
6 -MCNTH F E B . 2 5 1 6 . 5 5
1 - Y E A R F E B . 2 5 1 5 . 9 1

CHART 7 . SELECTED EURO-DCLLAB AND U . S . MONEY MARKET RATES

OVERNIGHT EUBO-DOLLAR D E P O S I T S F E B . 2 5 1 5 . 4 8
U . S . FEDERAL FUNDS F E B . 2 5 1 4 . 9 6
D I F F E R E N T I A L A D J . FOR RESERVE REQUIREMENTS F E B . 2 5 0 . 5 2

3 -MCNTH EURO-DOLLAR D E P O S I T RATE F E B . 2 5 1 6 . 5 9
U . S . 9 0 - D A Y C D ' S , SECONDABY MARKET F E B . 2 5 1 5 . 5 2
D I F F E R E N T I A L F E B . 2 5 1 . 0 7

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

S E R I E S NAME
LAST VALUE PLOTTED

DATE VALUE '

CHART 8 . I N T E R E S T A R B I T R A G E , 3-MCNTH FUNDS

EURC-DCLLAE D E P O S I T F E B . 2 5 1 6 . . 5 9
INTERBANK S T E R L I N G (LONDON) , COVERED F E B . 2 5 1 6 . . 7 3
D I F F E R E N T I A L F E B . 2 5 - 0 . . 1 4

U . S . CCHMERCIAL PAPER F E B . 2 5 1 4 . . 7 5
CANADIAN FINANCE P A P E R , COVERED F E B . 2 5 1 6 . . 8 9
D I F F E R E N T I A L F E B . 2 5 - 2 . . 1 4

EURC-DCLLAE D E P O S I T F E B . 2 5 1 6 . . 5 9
INTERBANK E.I (FRANKFURT) , COVERED F E B . 2 5 1 5 . . 9 5
D I F F E R E N T I A L F E B . 2 5 0 . . 6 3

EURC-DCLLAE D E P O S I T F E B . 2 5 1 6 . . 5 9
S W I S S I N T E R B A N K , COVERED F E B . 2 5 1 6 . . 6 5
D I F F E R E N T I A L F E B . 2 5 - 0 . . 0 6

CHART 9 . LCNG TERM GOVERMENT EONE Y I E L D S

UNITED STATES F E B . 2 0 1 3 . . 1 6
GERMANY F E B . 1 3 9 . . 8 5
JAPAN (MONTHLY) J A N . 8 . . 8 1
SWITZERLAND J A N . 3 0 4 . . 7 9
CANADA F E B . 1 3 1 3 . . 3 8
FRANCE NOV. 2 8 1 4 , . 2 4
NETHERLANDS F E B . 1 3 1 0 . . 6 5
UNITED KINGDOM F E B . 2 0 11 . 5 4

U . S . CCEFCFATE

CHART

I
fc

AAA BCNDS J A N . 1 2 . 8 1
EURC-DM BONDS DEC. 6 . , 6 3
EURC-DCLLAE BONDS DEC. 1 1 . 7 6

1 0 . I N D U S T R I A L STOCK I N D I C E S

UNITED STATES F E B . 2 0 1 3 6 . . 2 7
JAPAN F E B . 2 0 3 3 2 . . 9 0
FRANCE F E B . 6 1 4 6 . . 2 0
UNITED KINGDOM F E B . 2 0 1 1 6 . . 5 6
SWITZERLAND F E B . 2 0 7 4 . . 0 4
GERMANY F E B . 1 3 9 3 . , 2 8

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

FEDER/fl^ESERVE statistical release i|
%

a. 10(512) FOREIGN EXCHANGE RATES February 27, 1981

FOR THE WEEK ENDING FEBRUARY 2 7 , 1 9 8 1

The Board of Governors of the.Federal Reserve System is advised that the Federal
Reserve Bank of New York has certified for customs purposes the following noon
buying rate in New York City for cable transfers payable in foreign currencies:

COUNTRY
MONETARY

UNIT
(RATE U . S . CENTS

COUNTRY
MONETARY

UNIT FEB. 2 3 F E B . 2 4 F E B . 2 5 . FEB. 2 6 F E B . 2 7

AUSTRALIA DOLLAR 1 1 6 . 6 5 0 0 1 1 6 . 2 5 0 0 1 1 6 . 1 0 0 0 - 1 1 5 . 8 5 0 0 1 1 5 . 5 0 0 0
AUSTRIA SCHILLING 6 . 7 0 9 1 6 6 . 7 0 4 6 6 6 . 7 0 6 9 1 6 . 6 6 2 2 2 6 . 6 2 2 5 2
BELGIUM FRANC 2 . 9 1 9 7 1 2 . 9 1 1 2 1 2 . 9 0 9 5 1 2 . 8 8 6 0 0 2 . 8 6 9 4 4
CANADA DOLLAR 8 3 . 5 6 3 2 8 3 . 4 3 7 7 8 3 . 4 9 3 4 8 3 . 3 6 1 2 8 3 . 2 4 3 2
DENMARK KRONE 1 5 . 2 9 6 4 1 5 . 2 5 5 5 . 1 ^ . 1 7 4 5 1 5 . 0 9 4 3 1 5 . 0 3 7 6
FINLAND MARKKA 2 4 . 7 6 7 8 2 4 . 6 3 05 2 4 . 6 7 9 2 2 4 . 6 6 4 0 2 4 . 5 0 9 8
FRANCE FRANC 2 0 . 3 0 4 6 2 0 . 1 3 0 8 2 0 . 1 7 7 6 2 0 . 0 7 6 3 1 9 . 9 4 0 2
GERMANY D. MARK 4 7 . 3 4 8 5 4 7 . 2 5 9 0 4 7 . 4 6 0 8 4 7 . 2 5 9 0 4 6 . 9 2 6 3
INDIA RUPEE 1 2 . 0 6 0 0 1 2 . 0 3 0 0 1 2 . 0 0 0 0 1 2 . 0 2 0 0 1 2 . 0 0 0 0
IRELAND POUND 1 7 4 . 8 0 0 0 1 7 3 . 8 0 0 0 1 7 3 . 7 5 0 0 1 7 3 . 5 0 0 0 1 7 1 . 5 0 0 0
ITALY LIRA 0 . 0 9 8 7 2 0 . 0 9 8 3 3 0 . 0 9 8 4 3 0 . 0 9 7 7 8 0 . 0 9 7 4 7
JAPAN YEN 0 . 4 8 0 6 5 0 . 4 8 3 0 9 0 . 4 8 2 3 9 0 . 4 8 1 0 0 0 . 4 7 6 8 7
MALAYSIA DOLLAR 4 3 . 8 1 1 6 4 3 . 8 1 1 6 4 3 . 6 4 9 1 4 3 . 5 8 2 5 4 3 . 4 2 1 6
MEXICO PESO 4 . 2 5 1 7 4 . 2 4 4 5 4 . 2 3 7 3 4 . 2 4 0 9 4 . 2 4 0 9
NETHERLANDS GUILDER 4 3 . 2 6 1 9 4 2 . 8 2 6 6 4 2 . 9 7 3 8 4 2 . 6 8 9 4 4 2 . 5 1 7 0
NEW ZEALAND DOLLAR 9 3 . 2 0 0 0 9 2 . 9 0 0 0 9 2 . 4 5 0 0 9 2 . 3 6 0 0 9 2 . 0 0 0 0
NORWAY KRONE 1 8 . 5 5 9 8 1 8 . 5 7 0 1 1 8 . 5 6 3 2 1 8 . 4 6 7 2 1 8 . 3 0 8 3
PORTUGAL ESCUDO 1 . 7 7 4 6 1 . 7 8 0 9 1 . 7 7 7 8 1 . 7 5 9 0 1 . 7 4 5 2
SOUTH AFRICA RAND 1 2 8 . 9 0 0 0 1 2 7 . 8 0 0 0 1 2 8 . 2 0 0 0 1 2 8 . 0 5 0 0 1 2 7 . 6 0 0 0
SPAIN PESETA 1 . 1 6 8 9 1 . 1 6 6 2 1 . 1 6 3 5 1 . 1 5 5 3 1 . 1 5 1 4
S R I LANKA RUPEE 5 . 5 9 9 1 5 . 5 9 9 1 5 . 5 9 9 1 5 . 5 9 9 1 5 . 5 7 1 0
SWEDEN KRONA 2 1 . 9 4 1 8 2 1 . 7 1 5 5 2 1 . 6 9 2 0 2 1 . 6 1 6 9 2 1 . 5 5 1 7
SWITZERLAND FRANC 5 2 . 5 6 2 4 5 2 . 1 1 0 5 5 2 . 1 7 8 5 5 1 . 3 3 4 7 5 0 . 9 6 8 4
UNITED KINGDOM POUND 2 2 4 . 4 0 0 0 2 2 3 . 3 0 0 0 2 2 2 . 8 0 0 0 2 2 2 . 6 5 0 0 2 2 0 . 4 0 0 0

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

