
(616/617)

r

Selected Interest &
Exchange Rates
Weekly Series of Charts

May 19,1986

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

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.

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

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

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

200
180

160

140

120

100

200
180

160

140

120

100

80

140

120

100

90

80

70

60

90

80

70

60

5 0

40

120

100

90

80

70

60

50

$=100

50
45

40

35

30

25

200
180

160

140

120

100

80

140

120

100

90

80

70

60

90

80

70

60

50

40

240

200

180

160

140

120

100

CHART 1

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

AVERAGES FOR WEEK ENDING WEDNESDAY

ICALE
1973=100

RATIO
MARCH 197

FOREIGN CURRENCY
PRICE OF U.S. DOLLAR

ITALIAN LIRA

JAPANESE YEN GERMAN MARK

DUTCH GUILDER
CANADIAN DOLLAR

U.K. POUND FRENCH FRANC

BELGIAN FRANC SWISS FRANC

I I I I I I I l l l l l l I I

1984 1986 1984 1986

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

4

+
0

4

8

4

0

4

8

8

4

0

8

+
0

8

16

24

32

8

4

0

4

12

8

4

0

8

4

0

8

+
0

8

16

24

32

CHART 2

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

AVERAGES FOR WEEK ENDING WEDNESDAY

:ENT PER ANNUM PERCENT PER A>

U. K. POUND

GERMAN MARK

FRENCH FRANC

JAPANESE YEN

— A —

I I I I I I

ITALIAN LIRA

J _ L I I I

SWISS FRANC

I I I I I I

DUTCH GUILDER

I I

1984 1986 1984 1986

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

U.S. c

520

500

480

460

440

420

400

380

360

340

320

300

280

260

520

500

480

460

440

420

400

380

360

340

320

300

280

260

CHART 3

PRICE OF GOLD IN LONDON
AVERAGES FOR WEEK ENDING WEDNESDAY

.ARS PER FINE OUNCE U.S. DOLLARS PER FINE (

12.5 Kg BARS
AFTERNOON FIXING PRICE

1983 1984 1985 1986

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

20

16

12

8

4

0

20

16

12

8

4

0

20

16

12

8

4

0

20

16

12

8

4

0

20

16

12

8

4

0

20

16

12

8

4

0

CHART 4

CALL MONEY RATES
WEEKLY SERIES

:NT PER ANNUM PERCENT PER AN

U. S. FEDERAL FUNDS

li

FRANCE

JAPAN

SWITZERLAND
CANADA

. Al VM/N A :

I I I

I

UNITED KINGDOM

NETHERLANDS

i l l !

i GERMANY

-

y \ r -
i ^ ^ U W w v

I I I 1 1 1 nil Mi ill 1

1984 1986 1984 1986

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

14

12

10

8

6

4

16

14

12

10

8

10

8

6

4

2

8

7

6

5

4

16

14

12

10

8

6

14

12

10

8

6

10

8

6

4

2

8

6

4

2

0

CHART 5

3-MONTH INTEREST RATES
WEEKLY SERIES

NT PER ANNUM PERCENT PER Ah

U.S. CD'S

WEIGHTED AVERAGE
FOREIGN RATE

I I I I i l l I I I

CANADIAN FINANCE CO
PAPER

U.K. INTERBANK STERLING
I FRENCH INTERBANK RATE

-

I I I I I I

h -

NETHERLANDS INTERBANK RATE
GERMAN INTERBANK RATE

SWISS INTERBANK RATE
JAPANESE GENSAKI RATE

1984 1986 1984 1986

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

16

14

12

10

8

6

16

14

12

10

8

6

16

14

12

10

8

6

16

14

12

10

8

6

16

14

12

10

8

6

16

14

12

10

8

6

CHART 6

EURO-DOLLAR DEPOSIT RATES LONDON
AVERAGES FOR WEEK ENDING WEDNESDAY

ENT PER ANNUM PERCENT PER AL

OVERNIGHT 3-MONTH

7-DAY 6-MONTH

1-MONTH 1-YEAR

1984 1986 1984 1986

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

16

14

12

10

8

6

4

2

1

0

1

16

14

12

10

8

6

4

2

1

0

1

CHART 7

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

AVERAGES FOR WEEK ENDING WEDNESDAY

:NT PER ANNUM PERCENT PER A

FEDERAL FUNDS
DASHED LINE

OVERNIGHT
EURO-DOLLAR DEPOSITS

11111111111 n n

3-MONTH
EURO-DOLLAR DEPOSITS

90-DAY CD' S

I I 1 1 I 1 I 1 1 1 1 I I I I 1 I 1 1 I 1 M

DIFFERENTIAL

J I

1984

PERCENT ON DIFFERENTIAL SCALE = 2 PERCENT ON RATE SCALE

1986

DIFFERENTIAL

111111111111111111 n 111
1984 1986

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

18

14

10

6

2

2

+
0

2

18

14

10

6

2

2

+
0

2

18

14

10

6

2

2

+
0

2

18

14

10

6

2

2

+
0

2

CHART 8

INTEREST ARBITRAGE: 3-MONTH FUNDS
DIFFERENTIAL: FLUSH, INDICATES FAVOR DOLLAR ASSETS

AVERAGES FOR WEEK ENDING WEDNESDAY

:NT PER ANNUM PERCENT PER AN

EURO-DOLLAR DEPOSITS
DASHED LINE

INTERBANK STERLING
COVERED LONDON

CANADIAN FINANCE
CO. PAPER, COVERED

U. S. COMMERCIAL PAPER

DIFFERENTIAL

11

DIFFERENTIAL

1 I I I I 1 I I I I I I

INTERBANK DM
COVERED FRANKFURT

EURO-DOLLAR DEPOSITS
DASHED LINE

I I I l l l l l I

SWISS INTERBANK (SF) COVERED

EURO-DOLLAR DEPOSITS
DASHED LINE

DIFFERENTIAL

I I I I I

DIFFERENTIAL

/\a> II a A a 4 . rx - . /)

I I I I I I
1984 1986

1 PERCENT ON DIFFERENTIAL SCALE = 2 PERCENT ON RATE SCALE

1984 1986

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

17

15

13

11

9

7

15

13

11

9

7

10

8

6

4

18

16

14

12

10

8

6

17

15

13

11

9

7

9

7

5

3

1

10

8

6

4

18

16

14

12

10

8

6

LONG-TERM
CHART 9

GOVERNMENT BOND YIELDS
WEEKLY SERIES

ENT PER ANNUM PERCENT PER Ah

UNITED STATES

UNITED KINGDOM

J A P A N

U. S. CORPORATE MONTHLY

Aaa BONDS

„ CANADA
—

- -

SWITZERLAND

GERMANY

v I FRANCE

-

- I NETHERLANDS

—

MONTHLY

—

1984 1986 1984 1986

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

3 4 0

3 0 0 - -
2 6 0 - -

2 2 0 UNITED STATES J* J -

180 -

140 - -

1 0 0 I I I I I I I I I I I

3 4 0 —

3 0 0 - t f \ [^ -

2 6 0 — J -

2 2 0 — I N E T H E R L A N D S -

180 - . J
-

140 - a A / -

100 I , , I , ,

FRANCE

UNITED KINGDOM

GERMANY

SWITZERLAND

3 4 0 3 4 0

3 0 0 — / — 3 0 0
C A N A D A

3 0 0

2 6 0 — JAPAN / X / — — — 2 6 0

2 2 0 - - - (
- 2 2 0

180 - - - — 180

140 I I I l , | , l | | , | | | I I | ,, | , , | I I I I I I I I I I I I I I I I | | | | | | | | | | |
140 140

1 9 8 4 1 9 8 6 1 9 8 4 1 9 8 6

140

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

SERIES NAME
LAST VALUE PLOTTED

DATE VALUE

CHART 1. SPOT EXCHANGE BATES AND INDICES

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

GERMAN MARK MAY 14 45. SI
JAPANESE YEN MAY 14 0.61471
DUTCH GUILDER MAY 14 40. 67
U.K. POUND MAY 14 154. 12
CANADIAN DOLLAR MAY 14 72.52
FRENCH FRANC MAY 14 14.36
SWISS FRANC MAY 14 55. 11
BELGIAN FRANC MAY 14 2.23907
ITALIAN LIRA MAY 14 0.06668
SWEDISH KRONA MAY 14 14. 19

INDICES, MARCH 1973 BASE KATES = 100

GERMAN MARK MAY 14 128. 87
JAPANESE YEN MAY 14 160. 95
DUTCH GUILDER MAY 14 116. 76
U.K. POUND MAY 14 62. 33
CANADIAN DOLLAR MAY 14 72. 28
FRENCH FRANC MAY 14 64. 80
SWISS FRANC MAY 14 177. 29
BELGIAN FRANC MAY 14 88. 23
ITALIAN LIRA MAY 14 37. 88

WEIGHTED AVERAGE EXCHANGE VALUE INDICES, MAR 1973 = 100
iG-10 COUNTRIES PLUS SWITZERLAND)

U.S. DOLLAR MAY 14 111. 32
GERMAN MARK , MAY 14 149. 83
JAPANESE YEN MAY 14 187. 28
DUTCH GUILDER MAY 14 129. 18
U. K. POUND MAY 14 65. 14
CANADIAN DOLLAR MAY 14 77. 19
FRENCH FRANC MAY 14 67. 73
SWISS FRANC MAY 14 196. 59
BELGIAN FRANC MAY 14 95- 79
ITALIAN LIRA MAY 14 38. 51
SWEDISH KRONA MAY 14 67. 47

CHART 2. 3-MONTH FORWARD EXCHANGE RATES, PREMIUM OR DISCOUNT

CANADIAN DOLLAR MAY 14 -1. 89
U.K. POUND MAY 14 -3. 35
GERMAN MARK MAY 14 2. 35
FRENCH FRANC MAY 14 -0. 48
SWISS FRANC MAY 14 2. 74
DUTCH GUILDER MAY 14 1. 19
JAPANESE YEN MAY 14 2. 28
ITALIAN LIRA MAY 14 -5. 02

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

SERIES NAME
LAST 7ALIJE PLOTTED

DATE VALUE

CHART 3. GOLD PRICE IN LONDON, AFTERNOON FIXING

U.S. DOLLARS PEE FINE OUNCE HAY 14 344.39

CHART 4. CALL HONEY RATES

U.S. FEDERAL FUNDS HAY 14 6. 87
OVERNIGHT EURO-DOLLAR DEPOSITS HAY 14 6. 81
U.K. HAY 14 1 0 . 30
CANADA MAY 14 8. 30
GERMANY HAY 14 4. 32
JAPAN MAY 14 4. 20
FRANCE MAY 14 7. 53
NETHERLANDS HAY 14 6. 25
SWITZERLAND HAY 14 1. 00

CHART 5. 3-MONTH INTEREST RATES

U.S. 90-DAY CD'S, SECONDARY MARKET MAY 14 6. 58
GERMAN INTERBANK LOAN MAY 14 4. 56
JAPANESE GENSAKI RATE HAY 14 4. 56
CANADIAN FINANCE PAPER HAY 14 8. 66
INTERBANK STERLING HAY 14 10.28
SWISS INTERBANK LOAN HAY 14 4.09
FRENCH INTERBANK RATE HAY 14 7.30
NETHERLANDS INTERBANK RATE HAY 14 5. 80
WEIGHTED AVERAGE FOREIGN INTEREST RATE HAY 14 6.75

IG-10 COUNTRIES PLUS SUTHERLAND)

CHART 6. EURO-DOLLAR DEPOSIT RATES: LONDON

OVERNIGHT MAY 14 6.81
7-DAY MAY 14 6. 85
1-HONTH MAY 14 6. 86
3-MONTH MAY 14 6. 79
6-MONTH MAY 14 6.79
1-YEAR MAY 14 6. 86

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

OVERNIGHT EURO-DOLLAR DEPOSITS MAY 14 6.81
U.S. FEDERAL FUNDS MAY 14 6.87
DIFFERENTIAL MAY 14 -0.06

3-MONTH EURO-DOLLAR DEPOSIT RATE HAY 14 6.79
U.S. 90-DAY CD'S, SECONDARY MARKET HAY 14 6. 58
DIFFERENTIAL MAY 14 0.21

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

SERIES NAME
LAST VALUE PLOTTED

DATE VALUE

CHART 8. INTEREST ARBITRAGE, 3-MONTH FUNDS

EURO-DOLLAR DEPOSIT MAY 14 6.79
INTERBANK STERLING (LONDON), COVERED MAY 14 6.84
DIFFERENTIAL MAY 14 -0.05

U.S. COMMERCIAL PAPEfi MAY 14 6.56
CANADIAN FINANCE PAPER, COVERED MAY 14 6.73
DIFFERENTIAL MAY 14 -0.17

EURO-DOLLAR DEPOSIT MAY 14 6.79
INTERBANK DM (FRANKFORT), COVERED MAY 14 6.94
DIFFERENTIAL MAY 14 -0. 15

EURO-DOLLAR DEPOSIT MAY 14 6.79
SMISS INTERBANK, COVERED MAY 14 6.86
DIFFERENTIAL MAY 14 -0.07

CHART 9. LONG TERM GOVERMENT BOND YIELDS

UNITED STATES MAY 9 7.44
GERMANY MAY 9 5.66
JAPAN (MONTHLY) MAY 9 4. 73
SWITZERLAND MAY 2 4.30
CANADA MAY 2 9.32
FRANCE MAY 9 8.41
NETHERLANDS (MONTHLY) FEB. 6.84
UNITED KINGDOM MAY 9 8.61

U.S. CORPORATE

AAA BONDS FEB. 9.67

CHART 10, STOCK INDICES

UNITED STATES
UNITED KINGDOM
CANADA
GERMANY
SWITZERLAND
NETHERLANDS
FRANCE
JAPAN

HAY 7 243.56
MAY 7 295.86
MAY 7 302.63
MAY 7 297.27
MAY 7 197.35
MAY 7 305.19
MAY 7 406.12
MAY 7 333.68

t

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

FEDERAL RESERVE statistical release
m

H.10 (512)

FOREIGN EXCHANGE RATES
BAI 16, 1986

FOB TUB BBBK E1DIBG BAT 16, 1986

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 rates in New York City for cable transfers payable in foreign currencies:

COUBTRY
HONETARI CORRRBCY UNIT 55 PKR nOLlJB)

COUBTRY OBIT flAI 12 BAY 13 BAY 14 BAY 15 BAY 16

•AUSTRALIA DOLLAR 74. 65 73. 07 71. 10 71. 48 72. 08
AUSTRIA SCHILLING 15, 297 15. 470 15. 377 15. 455 15. 550
BELGIUB FRABC 44. 470 44. 900 44. 700 44. 880 45. 150
BRAZIL CRUZADO 13. 84 13. 84 13. 84 13. 84 13. 84
CABADA DOLLAR 1. 3802 1. 3790 1. 3780 1. 3755 1. 3760
CHINA,p.a. YUAN 3. 1935 3. 1935 3. 1935 3. 1935 3. 1935
DENMARK KROBE 8. 0500 8. 1400 8. 0965 8. 1325 8. 1940
FIBLABD BARKKA 4. 9600 5. 0050 4. 9930 5. 0140 5. 1210
FRANCE FRANC 6 . 9270 7. 0000 6. 9650 7. 0090 7. 0450
GERBABY D. HARK 2m 1740 2. 1980 2. 1845 2m 1970 2. 2110
GREECE DRACHHA 136. 200 138. 250 137. 600 137. 500 138. 750
H01G KOBG DOLLAR 7, 8085 7. 8090 7. 8130 7. 8120 7. 8120
IBDIA RUPEE 12. 3200 12. 3200 12. 3800 12. 3600 12. 4300

•IRELABD POUBD 139. 85 138. 25 139. 10 138. 25 137. 45
ITALY LIRA 1493. 00 1509. 00 1503. 00 1508. 00 1517. 00
JAPAB IEB 161. 15 163. 00 163. 30 163. 60 165. 40
HALAISIA RIBGGIT 2. 5850 2. 5815 2. 5840 2. 5900 2. 5960
BETHERLABDS GUILDER 2. 4490 2. 4765 2. 4625 2. 4747 2. 4900

•BEB ZEALABD DOLLAR 58. 900 56. 100 56. 300 55. 950 55. 050
BOBMAX KROBE 7. 4350 7. 5100 7. 4650 7. 4830 7. 5440
PORTUGAL ESCUDO 145. 900 147. 400 147. 300 147. 150 14b. 500
SIBGAPORE DOLLAR 2. 2050 2. 2085 2. 2140 2. 2135 2. 2130

•SOOTH AFRICA RAED 47. 40 46. 80 46. 10 46. 15 46. 00
SOOTH KOREA BOB 887. 80 887. 40 887. 90 888. 40 888. 40
SPAIB PESETA 138. 350 139. 900 139. 450 139. 700 140. 500
SRI 1ABKA RUPEE 27. 923 27. 920 27. 928 27. 925 27. 930
SBEDEB KROBA 7. 0400 7. 1000 7. 0725 7. 07*0 7. 1100
SWITZERLAND FRABC 1. 8045 1. 8260 1. 8175 1. 8290 1. 8415
TAINAN DOLLAR 38. 490 38. 470 38. 460 38. 660 38. 420
THAILABD BAHT 26. 230 26. 200 26.290 26.250 26. 280

•UNITED KINGDOB POUBD 154. 60 153.48 153. 95 153. ,50 152. 55

BEfav:
#0111 TED STATES DOLLAR 110. 85 111.89 111. 49 111.90 112. 58

COUBTBIBS. MAfiCH 1973 = 100. HEIGHTS ABB 1972-76 GLOBAL Til ADS OF BACB Of THE 10 COOBTBIBS.
SBBIBS BBVISED AS OF AUGUST 1978. FOB D BS C M PT10* AID BACK DATA, SBE OF 1KB
WEIGHTED-AVEBAGE BZCBABGE VALUE OF IBB U.S. DOLLA1: BEVISION" OB PAGE 700 OF THE AUGUST
1978 FBOBBAL BBSBBVB BOLLBTIM.

*VALUE IS U.S. CBBTS

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

