
(5 1 6 / 5 1 7)

i

N

Selected Interest &
Exchange Rates
Weekly Series of Charts

$

May 27, 1986 DIVISION OF
INTERNATIONAL FINANCE

Prepared by the BOARD OF GOVERNORS
FINANCIAL MARKETS FEDERAL RESERVE SYSTEM
SECTION 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

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.

9. LONG-TERM GOVERNMENT BOND YIELDS

10. INDUSTRIAL STOCK INDICES

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

RATIO SCALE
MARCH 1 9 7 3 = 1 0 0

CHART 1

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

AVERAGES FOR WEEK ENDING WEDNESDAY

RATIO SCALE
MARCH 1 9 7 3 = 1 0 0

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

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

3 2

8

4

•
0

4

12

8

4

0

8

4

0

8

+
0

8

16

2 4

3 2

CHART 2

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

AVERAGES FOR WEEK ENDING WEDNESDAY

:ENT PER ANNUM PERCENT PER M

CANADIAN DOLLAR

U. K. POUND

GERMAN MARK

FRENCH FRANC

JAPANESE YEN

— A —

I I I I I I

ITALIAN LIRA

SWISS FRANC

I I I

DUTCH GUILDER

1984 1986 1984 1986

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

U.S. [

5 2 0

5 0 0

4 8 0

4 6 0

4 4 0

4 2 0

4 0 0

3 8 0

3 6 0

3 4 0

3 2 0

3 0 0

280

260

OUNCE

5 2 0

5 0 0

4 8 0

4 6 0

4 4 0

4 2 0

4 0 0

3 8 0

3 6 0

3 4 0

3 2 0

3 0 0

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 1 9 8 5 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

C H A R T 4

CALL MONEY RATES
WEEKLY SERIES

:NT PER ANNUM PERCENT PER AL

U. S. FEDERAL FUNDS

III I I

FRANCE

JAPAN

SWITZERLAND
CANADA

UNITED KINGDOM

NETHERLANDS

l I I 11111111111

I GERMANY

—

' — A, . u W w v

I I I 11111111111

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 AN

U.S. CD'S

WEIGHTED AVERAGE
FOREIGN RATE

CANADIAN FINANCE CO.
- PAPER

h -

I I I I I I

-

U.K. INTERBANK STERLING
i FRENCH INTERBANK RATE

-

i i i I I I

h -

GERMAN INTERBANK RATE -

I I I I I I

NETHERLANDS INTERBANK RATE

I I I

-

SWISS INTERBANK RATE
JAPANESE GENSAKI RATE

1984 1986 1984 1986

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

PER

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 Ah

3-MONTH OVERNIGHT

7-DAY

1-MONTH

1984 1986

6-MONTH

-

I I I I I I I I I I I I I I I I I

1-YEAR

-

I I I I I I I I I I I I I I I I I

-

1984 1986

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

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

16

14

12

10

FEDERAL FUNDS
DASHED LINE

OVERNIGHT
EURO-DOLLAR DEPOSITS

I I I J I I 1 1 1 1 1 1 1 1 1 1 1 1

PERCENT PER ANNUM

16

14

I

DIFFERENTIAL

f fV

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

1984

1 PERCENT ON DIFFERENTIAL SCALE = 2 PERCENT ON RATE SCALE

1986

3-MONTH
EURO-DOLLAR DEPOSITS

J i

/ I

0 ' \

- 90-DAY CD' S

\['\

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

V

i i 1 1 1 1 1 1 1 1 1

DIFFERENTIAL

/ ^ V / A A V - - ^ V V V
V ^ V / ^ V ^ v v s / — •z^vyvvz

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

1984 1986

12

10

4

2

0

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: PLUS(+), INDICATES FAVOR DOLLAR ASSETS

AVERAGES FOR WEEK ENDING WEDNESDAY

NT PER ANNUM PERCENT PER AH

EURO-DOLLAR DEPOSITS
DASHED LINE

INTERBANK STERLING
COVERED LONDON

I I I I I M i l

CANADIAN FINANCE
CO. PAPER, COVERED

U. S. COMMERCIAL PAPER

DIFFERENTIAL

JL i

INTERBANK DM
COVERED FRANKFURT

EURO-DOLLAR DEPOSITS
DASHED LINE

DIFFERENTIAL

I I I I I I

SWISS INTERBANK (SF) COVERED

EURO-DOLLAR DEPOSITS
DASHED LINE

DIFFERENTIAL

I I I

DIFFERENTIAL

I I I I I I I
1984 1986

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

WM
17

15

13

11

9

7

9

7

5

3

1

10

8

6

4

18

16

14

12

10

8

6

CHART 9

LONG-TERM GOVERNMENT BOND YIELDS
WEEKLY SERIES

NT PER ANNUM PERCENT PER Ah

UNITED STATES CANADA

UNITED KINGDOM SWITZERLAND

GERMANY

U. S. CORPORATE MONTHLY

Aaa BONDS

1984 1986

, FRANCE

-

- I NETHERLANDS

—

MONTHLY

I J I I I I l u l u h - l i .

1984 1986

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

CHART 10

INDUSTRIAL STOCK INDICES
WEEKLY SERIES

RATIO SCALE
1 9 6 9 = 1 0 0

UNITED STATES

NETHERLANDS

M i l i u m

FRANCE

RATIO SCALE
1 9 6 9 = 1 0 0

— — 350

- A — 300

250
UNITED KINGDOM V *

— kfsy. f* - 200

- 150

I I I i i i n i o i i i i . i 100

— — 245

- 4 - 210

- / - 175

SWITZERLAND / /
140

- 105

I I I i i I n l u l i i 11 I I I h i l l i 70

— 450
- - 400

— - 350

- A J\ - 300

- - 250

200
GERMANY

- - 150

A i i t i i I I | ! , | I ! | , I 100

1984 1986 1984 1986

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

SERIES NAME
LAST VALUB PLOTTED

DATE VALUE

CHART 1 . SPOT EXCHANGE RATES AMD INDICES

WEEKLX AVERAGES, BOOH BUYING BATES (0 . 5 . CENTS)

GERMAN HARK MAX 21 4 4 . 99
JAPANESE TEN MAI 2 1 0. 59924
DUTCH GUILDER MAX 21 3 9 . 93
U.K. POUND MAX 21 152 . 26
CANADIAN DOLLAR MAX 2 1 7 2 . 82
FRENCH FRANC MAX 2 1 14 . 12
SWISS FRANC MAX 2 1 5 3 . 98
BELGIAN FRANC MAX 2 1 2 . 2 0 3 2 5
ITALIAN LIRA MAX 2 1 0. 0 6 5 5 5
SWEDISH KRONA MAX 2 1 14 . 02

INDICES, HABCH 1 9 7 3 BASE RATES = 100

GEREAM HARK
JAPANESE IEH
DUTCH GUILDER
O.K. POOHD
CAMADIA# DOLLAR
FRENCH FRANC
SWISS FRA1C
BELGIAN FRANC
ITALIAN LIRA

MAX 2 1 1 2 6 . 5 5
MAX 2 1 1 5 6 . 9 0
MAX 2 1 1 1 4 . 6 4
MAX 21 6 1 . 58
MAX 2 1 7 2 . 5 8
MAX 21 6 3 . 6 2
MAX 2 1 1 7 3 . 6 8
MAX 2 1 8 6 . 8 2
MAX 2 1 3 7 . 2 4

WEIGHTED AVERA6E EXCHANGE fALOE INDICES, MAR 1 9 7 3 = 100
(G - 1 0 COUNTRIES PLUS SUTHERLAND)

XLS. DOLLAR MAX 2 1 113. 12
GERMAN HARK MAX 2 1 1 4 8 . 84
JAPANESE XEN MAX 2 1 1 8 4 . 6 1
DUTCH GUILDER MAI 2 1 1 2 8 . 3 9
O . K . POUND MAX 2 1 6 5 . 18
CANADIAN DOLLAR MAX 2 1 7 8 . 6 0
FRENCH FRANC MAX 2 1 6 7 . 30
SWISS FRANC MAX 2 1 194 . 98
BELGIAN FRANC MAX 2 1 9 5 . 44
ITALIAN LISA MAI 2 1 3 8 . 3 3
SWEDISH KRONA MAX 2 1 6 7 . 5 2

CHART 2 . 3 -HOSTS FORWARD EXCHANGE

CANADIAN DOLLAR
O.K. POUND
GERMAN HARK
FRENCH FRANC
SWISS FRANC
DUTCH GUILDER
JAPANESE IEN
ITALIAN LIRA

, PREMIUM OR DISCOUNT

MAX 21 - 1 . 5 2
MAX 2 1 - 3 . 0 9
MAX 2 1 2 . 4 0
MAX 2 1 - 0 . 2 2
MAI 2 1 2 . 4 8
MAX 2 1 1 . 0 9
MAX 2 1 3 . 2 7
MAX 2 1 - 4 . 4 7

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

SEMES MA HE
LAST 7ALUS PLOTTED

DATE IALOE

CHART 3 . GOLD PRICE I I LONDON, AFTESNOOJI FIXING

0 . s . DOLLARS PER FINE OUNCE MAY 2 1 3 4 0 . 6 8

4 . CALL MONEY RATES

OLS* FEDERAL FORDS MAY 2 1 6 . 8 7
OYERMIGHT EURO—DOLLAR DEPOSITS MAI 2 1 6 . 8 8
0 . K_ MAI 2 1 1 0 . 72
CANADA MAI 2 1 8 . 5 0
GERMANY MAI 2 1 4 . 0 2
JAPAH MAI 2 1 4 . 0 9
FRANCE MAI 2 1 7 . 2 5
MOTHERLANDS MAI 2 1 6 . 4 1
SWITZERLAND MAI 2 1 1 . 0 0

CHART 5 . 3-MONTH INTEREST SATES

O . S . 90-DAY CD'S# SECONDARY MARKET MAI 2 1 6 . 7 3
GERMAN INTERBANK LOAN MAI 2 1 4 . 6 0
JAPANESE GBNSAKI RATE MAY 2 1 4 . 5 7
CANADIAN FINANCE PAPER MAI 2 1 8 . 5 0
INTERBANK STERLING MAI 2 1 1 0 . 2 0
S 8 I S S INTERBANK LOAN MAI 2 1 4 - 4 2
FRENCH INTERBANK RAM MAI 2 1 7 . 0 5
NETHERLANDS INTERBANK RATS MAI 2 1 5 . 8 8
WEIGHTED AVERAGE FOREIGN INTEREST RATE MAY 2 1 6 . 7 4

(G—10 COUNTRIES PLUS S0IT2ESLAND)

CHART 6 . EURO-DOLLAR DEPOSIT RATES: LOSDO#

OVERNIGHT MAY 2 1 6 . 8 8
7-DAY MAI 2 1 6 . 9 3
1-MONTH MAI 2 1 6 . 9 5
3-MONTH MAI 2 1 6 . 9 8
fr-MONTH MAI 2 1 7 . 0 0
1-YEAR MAY 2 1 7 . 14

CHART 7 . SELECTED EURO-DOLLAR AID U . S . MOREI BASKET RAZES

OfERNIGST SOSO-DOLLAS DEPOSITS MAI 2 1 6 . 8 8
XLS. FEDERAL FORDS MAI 2 1 6 . 8 7
DIFFERENTIAL MAI 2 1 0 . 0 1

3-MONTH SOROr'DOLLAR DEPOSIT SATE MAX 2 1 6 . 9 8
O . S . 90—DAI CD'S# SECONDARI BASKET MAI 2 1 6 . 7 3
DIFFERENTIAL SAX 2 1 0 . 2 5

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

SERIES NAME
LAST VALUE PLOTTED

DATE fALOE

CHART 8 . INTEREST ARBITRAGE, 3-MONTH FUNDS

EURO-DOLLAR DEPOSIT MAI 2 1 6 . 9 8
INTERBANK STERLING (LONDON), COVERED MAI 2 1 7 . 0 3
DIFFERENTIAL MAI 2 1 - 0 . 0 5

O . S . COMMERCIAL PAPER MAX 21 6 . 6 8
CAMADIA* FIMAMCE PAPER, COVERED MAX 2 1 6 - 9 5
DIFFERENTIAL MAX 2 1 - 0 . 2 7

EORO-DOLLAR DEPOSIT MAX 2 1 6 . 9 8
INTERBANK DM (FRANKFORT) , COVERED MAX 2 1 7 . 0 3
DIFFERENTIAL MAX 2 1 - 0 . 0 5

BUBO-DOLLAR DEPOSIT MAX 2 1 6 . 9 8
SMISS INTERBASE, COVERED MAX 2 1 6 . 9 2
DIFFERENTIAL MAX 2 1 0 . 0 6

CHART 9 . LONG TERM GOVERBJBNT BOND XI£ti>S

OMITED STATES MAX 16 7 . 7 5
GERMAN! MAX 16 5 . 4 7
JAPAN (MONTHLY) MAX 16 4 . 8 9
S9IT3ERLAMD MAX 2 4 . 3 0
CANADA MAX 9 9 . 2 9
FRANCE MAX 9 8 . 4 1
NETHERLANDS (MONTHLY) MARCH 6 . 4 4
UNITED KINGDOM MAX 16 8 . 6 1

0 - S . COBPOBATE

t M A BOMBS FEB. 9 . 6 7

, CHAST 1 0 . STOCK INDICES

OBITED STATES MAX 1* 2 4 5 . 3 8
UNITED KINGDOM MAX 14 2 9 0 . 2 1
CANADA MAX 14 3 0 4 . 7 6
GERMANY MAX 14 2 8 5 . 6 8
SRITZERL AN D MAX 14 1 9 3 . 19
NETHERLANDS MAX 14 2 9 6 . 0 6
FBANCE MAX 14 4 1 0 - 6 5
JAPAN MAX 14 3 3 3 . 5 2

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

FEDERAL RESERVE statistical release

H.10 (512)

FOREIGN EXCHANGE RATES
HAI 23, 1986

FOB tax e r a * BBDIBG a n 2 3 , 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:

C 0 0 S I 1 I
BOaBTABI

O U T a n 19
fCMBBMCT OMITS ORB DOLLAR

a n 20 a n 2 1 BAX 22 BAX 23

•AOSTBALIA
AOSTBLA
BELGIOB
BRAZIL
CABADA
CHI1A, P. B.
DBBBABK
F1BLABD
FBABCB
GBBBABI
GBBECE
WMG KOBG
11 fill

•IBBLABD
ITALI
JAPAS
BALAISIA
BBTHEBLABDS

•aafl XBALASD
BOBHAX
POBIOGAL
SIBGAPOBE

•SOOTB AFRICA
SOOTH KOREA
5PAIB
SBI LABKA
s a a o s a
SBIMBBLABD
m a n
TBAXLABD

•OBITED KIBGOOa

asao:
SOEITBD STATES

DOLLAR
SCiULLIRG
FBABC
CB02A00
DOLLAR
I DAM
KRONE
BARXKA
FBABC
D. BARK
DBACBBA
DOLLAR
BOPEB
POUND
LIRA
IBB
BIBGGIT
GUILDER
DOLLAR
KBOBB
ESCDDO
DOLLAR
BAao
•OB
PESETA
BUPSS
KBOBA
FBABC
DOLLAR
BART
POO BD

DOLLAR

72.62
15.653
45.110
13.84

1.3770
3 . 1999
8.2470
5.1440
7.0830
2.2240

138.750
7.8120

12.4600
136.60

1527.00
168.15

2.6110
2.5058

55.600
7.5730

149.100
2.2280

44.75
888.90
141.050
27.955

7.1250
1.8605

38.410
26.370

151.77

113.35

72.32
15.750
45.7*0
13.84

1-3715
3.1999
8.3000
5.1600
7.1400
2.2410

1.40. 400
7.8140

12.4200
136.00

1537.50
168.60

2.6175
2.5355

55.800
7.5925

149.950
2.2305

44 .05
888.40
142.100
27.952

7.1675
1.8680
BA

26.330
151.82

113.89

72.03
15.750
45. 770
13.84

1.3665
3 .2063
8.3220
5.1750
7.1430
2.2425

141.200
7.8125

12.5000
135.70

1539-00
168.77

2.6110
2.5260

55.500
7.6110

150.100
2.2270

44.00
*89.40
142.250
27.962

7.1910
1.4635

38.380
26.360

151.65

113.92

71.38
16.025
46.510
13.84
1.3640
3.2063
8.4375
5 .2510
7.2600
2 .279*

142.300
7.8190

12.5700
133.50

1563.00
169.30

2.6220
2.5640

55.3*0
7.6880

152.000
2.2250

43.80
889.40
144.800
27.962

7.2600
1.8910

38.370
26.360

149.28

115.32

7 1 .
15.
46 .
13.
1.
3 .
8.
5 .
7 .
2.

1 4 3 .
7 .

12.
133 .

1 5 5 9 .
169 .

2.
2.

5 5 .
7 .

152 .
2.

4 4 .
8 8 9 .
144 .
2 7 .

7 .
1.

3 8 .
26.

149.

7 3
9 9 8
460
84
3 6 8 0
2 0 9 5
4 4 2 5
2 6 4 0
2 4 5 0
2 7 6 0
100
8 1 7 0
6 4 0 0
60
00
60
6 2 5 0
5 6 0 0
4 0 0
7 1 0 0
2 0 0
2 3 0 0
00
90
3 0 0
9 6 2
2 6 8 0
8 8 5 0
3 6 0
360
4 0

115.25

•IBDEX OF BXIGBTBD AVERAGE EXCHABGB TAL9B OF O.S. DOLJLAfi AGAIEST C0IBEBC1E5 OF OSUEB 6-10
COOBXBZBS. BABCa 1973 * 100. BBIGRTS ABB 1972-76 GLOBAL SBADR OF BACfl OF TBB 10 COOBTBIBS.
SERIES BEFISBD AS OF A060SI 1978. FOR DESCBIPTIOB ADD RACK DATA, SEE *IMDEX OF TBB
BBIGBTED-AVERAGE SICflABGB FALOS OF THE O.S. DOLLAR: RE.TIS10B" OB PAGE 700 OF THE ADGOST
1978 FEDERAL RESERVE BULLETIN.

•FALOB I S O.S. CERTS

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

