
(6 1 6 / 6 1 7)

Selected Interest &
Exchange Rates
Weekly Series of Charts

February 16,1988 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

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 SCALE
MARCH 1973=100

RATIO SCALE
MARCH 1973=100

FOREIGN CURRENCY
PRICE OF U.S. DOLLAR

220
200 — —

180 — —

160 - GERMAN MARK
—

140 -

120 - hT^ -

100 - y\l -

80 v f i | l l l I I | I I | I I | I I

180 —
—

160 — -

140 - -

120 - CANADIAN DOLLAR -

100 —

90 - -

80 - ^ -

70 ^ , / V U ^ n " / -

60 I I I I I I I I i i I i i l l i I i i I

U.K. POUND

BELGIAN FRANC

1986 1988

50
- ITALIAN LIRA — 45
- — — - 40
J - W —

- 36

- - 30

— - 25

I I I I I I I I I I I I I I I I I l l l l l l l l l l l 20
— — 220

JAPANESE YEN, / ^ x / ^ T 200
— 180
- 160

- f - 140

- r - 120

- 100

i i i I I I l 80
— — 160
— j - 160

DUTCH GUILDER ^ - 140

— 120

— — 100
- w - 60

- 60

— - 70
I I I I I I I I | I I | I I | I I l l l l l l l l l l l 60

— — 90
- FRENCH FRANC y / < — 80

^ - 70

- 60

- — 50

n i i I I I l l l l l l l l l l l 40
— — 280

—
< - 240

SWISS FRANC
— _ z ^ y v y Z . . / — 200

- 180
— - 160

- - 140

- 120

I I I I I I l 100

1986 1988

100

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

CHART 2

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

AVERAGES FOR WEEK ENDING WEDNESDAY

PERCENT PER ANNUM

4

CANADIAN DOLLAR

I I I

A v - " \

U. K .POUND

Ur^
I I I 1 1 1

\

PERCENT PER ANNUM

8

JAPANESE YEN

r ^ V
K

i i i I I I

GERMAN MARK

V / ^ \

1 1 1

- SWISS FRANC
-

i i i

r

4

12

DUTCH GUILDER

u l i i h i l l i

FRENCH FRANC ITALIAN LIRA

0

- 4

- 8

12

1986 1988 1986 1988

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

U.S. (

520

500

480

460

440

420

400

380

360

340

320

300

280

520

500

480

460

440

420

400

380

360

340

320

300

280

CHART 3

PRICE OF GOLD IN LONDON
AVERAGES FOR WEEK ENDING WEDNESDAY

LLARS PER FINE OUNCE U.S. DOLLARS PER FINE

12.5 Kg BARS
AFTERNOON FIXING PRICE

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

1985 1986 1987 1988

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

CHART 4

CALL MONEY RATES
WEEKLY SERIES

PERCENT PER ANNUM PERCENT PER ANNUM

U. S. FEDERAL FUNDS

16

12

8

4

0

16

UNITED KINGDOM

12

8

4 NETHERLANDS

0

1988 1986

FRANCE

JAPAN

16

CANADA

20

SWITZERLAND

1986 1988

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

12

10

8

6

4

2

16

14

12

10

8

10

8

6

4

2

10

8

6

4

2

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

CANADIAN FINANCE CO.
- PAPER

-

I I I 11111111111

UK INTERBANK STERLING

GERMAN INTERBANK RATE

JAPANESE GENSAKI RATE

- FRENCH INTERBANK RATE
-

I I I I I I

\ -

- NETHERLANDS INTERBANK RATE
-

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

1986 1988

SWISS INTERBANK RATE
-

I I I I I I I i l l i l l I I I I I l l l l l l l l l l

1986 1988

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

14

12

10

8

6

4

14

12

10

8

6

4

14

12

10

8

6

4

14

12

10

8

6

4

14

12

10

8

6

4

14

12

10

8

6

4

CHART 6

EURO-DOLLAR DEPOSIT RATES LONDON

AVERAGES FOR WEEK ENDING WEDNESDAY

•NT PER ANNUM PERCENT PER Al

OVERNIGHT 3-MONTH

7-DAY 6-MONTH

1-YEAR 1-MONTH

1986 1988 1986 1988

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

14

12

10

8

6

4

2

2

1

0

1

14

12

10

8

6

4

2

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 Al

FEDERAL FUNDS
DASHED LINE

OVERNIGHT
E U R O - D O L L A R DEPOSITS

1 I I I I

3-MONTH
E U R O - D O L L A R DEPOSITS

90-DAY CD* S
DASHED LINE

1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1

DIFFERENTIAL DIFFERENTIAL

I

1986 1988

I PERCENT ON DIFFERENTIAL SCALE = 2 PERCENT ON RATE SCALE

1986 1988

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

PERC

16

12

8

4

0

2

+
0

2

16

12

8

4

0

2

0

2

16

12

8

4

0

2

+
0

2

16

12

8

4

0

2

0

2

CHART 8

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

AVERAGES FOR WEEK ENDING WEDNESDAY

NT PER ANNUM

INTERBANK STERLING
COVERED LONDON

EURO-DOLLAR DEPOSITS
DASHED LINE

J I

CANADIAN FINANCE
CO. PAPER, COVERED

U. S. COMMERCIAL PAPER
DASHED LINE

PERCENT PER AN

H i H i l l I I I

DIFFERENTIAL

1 _ L J _ L

INTERBANK DM
COVERED FRANKFURT

EURO-DOLLAR DEPOSITS
DASHED LINE

I I I I I I

DIFFERENTIAL

I I I I I I I I I

I I I I I I I I

DIFFERENTIAL

SWISS INTERBANK (SF) COVERED

EURO-DOLLAR DEPOSITS
DASHED LINE

I I

DIFFERENTIAL

I I I I '

1 9 8 6 1 9 8 8

I PERCENT ON DIFFERENTIAL S C A L E = 2 PERCENT ON RATE S C A L E

1 9 8 6 1 9 8 8

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

CHART 9

LONG-TERM GOVERNMENT BOND YIELDS
WEEKLY SERIES

PERCENT PER ANNUM PERCENT PER ANNUM

UNITED STATES

8

6

14

UNITED KINGDOM 12

10

8

6

8

SWITZERLAND

CANADA

10

JAPAN

10

GERMANY

1 5

FRANCE

NETHERLANDS
MONTHLY

1 9 8 6 1 9 8 8

17

U. S. CORPORATE MONTHLY

1 5

Aaa BONDS 1 3

11

9

7

5

1 9 8 6 1 9 8 8

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

CHART 10

INDUSTRIAL STOCK INDICES
WEEKLY SERIES

RATIO SCALE
1969=100

UNITED STATES

650

550 - m\AZV -

450 __ JAPAN J -

350 - —

250 -

150 I I I I I I M l n l M l M H l M l M h .

500 —

400 — y < —
CANADA

300 — \ —

200 I ! I I I I 11111111111 l l l l l l l l l l l

500 —

400 __ NETHERLANDS -

300 - y S -

200 / -

100 I I I I I I „ | I , | | , 100

1986 1988

UNITED KINGDOM

I I

RATIO SCALE
1969=100

500

400

300

200

100

650

- - 550

__ FRANCE - 450

- / I - 350

- J - 250

I I I I I I I I I M I I I I I I 150

SWITZERLAND

GERMANY

- 200

1986 1988

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 AMD INDICES

WEEKLY AVERAGES, MOON BUYING BATES (U.S. CEMTS)

GERMAN MABK FEB. 10 59. 00
JAPANESE YEN FEB. 10 0. 77598
DUTCH GUILDBB FEB. 10 52. 54
U.K. POUND FEB. 10 175. 58
CANADIAN DOLLAB FEB. 10 78. 86
FRENCH FBANC FEB. 10 17. 48
S1ISS FRANC FEB. 10 72. 05
BELGIAN FBANC FEB. 10 2. 82089
ITALIAN LIRA FEB. 10 0. 08012
SWEDISH KBONA FEB. 10 16. 49

INDICES, aARCH 1973 BASE BATES = 100

GERMAN flABK FEB. 10 1b 5. 97
JAPANESE YEN FEB. 10 203. 18
DUTCH GUILDEB FEB. 10 150.82
U. K. POUND FEB. 10 71.01
CANADIAN DOLLAR FEB. 10 78. 60
FRENCH FRANC FEB. 10 78. 76
SWISS FBANC FEB. 10 231. 78
BELGIAN FRANC FEB. 10 111. 16
ITALIAN LIRA FEB. 10 45.51

WEIGHTED AVERAGE EXCHANGE VALUE INDICES, MAR 1973 = 100
(G-10 COUNTRIES PLOS SNITSBBLAND)

0. S. DOLLAR FEB. 10 90,. 01
GERMAN MABK FEB. 10 167.76
JAPANESE YEN FEB. 10 203.58
MITCH GUILDEB FEB. 10 143. 36
U.K. POUND FEB. 10 63. 15
CANADIAN DOLLAR FEB. 10 71.22
FBENCH FRANC FSB. 10 70.56
SWISS F1AMC FEB. 10 220.03
BELGIAN FRANC FEB. 10 103. 39
ITALIAN LIBA FEB. 10 39.57
SWEDISH KBONA FEB. 10 66.92

CHABT 2. 3-SOUTH FOBWABD EXCHANGE BATES# PREMIUM OB DISCOUNT

CANADIAN DOLLAR FEB. 10 -1.67
U.K. POUND FEB. 10 -2.47
GERMAN MABK FEB. 10 3.35
FBENCH FBANC FEB. 10 -1. 16
SWISS FRANC FEB. 10 5.25
DUTCH GUILDEB FEB. 10 2.71
JAPANESE YEN FEB. 10 2.67
ITALIAN LIBA FEB. 10 -3.65

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

SERIES NAME
LAST VALOE PLOTTED

DATS VALUE

CHART 3. GOLD PBICE II LONDON, AFTER MOON FIXING

CHART

O.S. DOLLARS PES FIX8 OUICE FEB. 10 441.35

4. CALL HONEI BATES

0-5- FEDERAL FOHDS FEB. 10 6.38
OVERSIGHT EURO-DOLLAR DEPOSITS FEB. 10 6. 43
O.K. FEB. 10 7. 88
CANADA FEB. 10 8. 55
GERMANY FEB. 10 3.27
JAPAN FEB. 10 3.44
FRANCE FEB. 10 7.18
NETHERLANDS FEB. 10 3. 46
SWITZERLAND FEB. 10 0. 13

5. MONTH INTEREST RATES

O.S. 90—DAI CD'S, SECONDARY MARKET FEB. 10 6. 58
GERHAN INTERBANK LOAN FEB. 10 3.26
JAPANESE GENSAKI BATE FEB. 10 3.81
CANADIAN FINANCE PAPER FEB. 10 8.57
INTERBANK STERLING FEB. 10 9. 23
S8ISS INTERBANK LOAN FEB. 10 1. 17
FRENCH I*TBBBANK BATE FEB. 10 7.55
NETHERLANDS INTERBANK BATE FEB. 10 3. 96
HEIGHTEN AVERAGE FOREIGN INTEREST BATE FEB. 10 5. 46

(G-10 COUNTRIES PLUS SUTHERLAND)

6. EURO-DOLLAR DEPOSIT BATES: LONDON

0VEBNIG8T FEB. 10 6. 43
7-DAI FEB. 10 6.56
1-SO NTH FEB. 10 6.64
3-HO NTH FEB. 10 6.70
6-BO NTH FEB. 10 6. 75
W E A R FEB. 10 7.09

7* SELECTED EURO-DOLLAR AID U.S. HONEY MARKET RATES

OVERNIGHT EURO-DOLLAR DEPOSITS FEB. 10 6.43
0.5. FEDEBAL FUNDS FEB. 10 6.38
DIFFERENTIAL FEB. 10 0..06

3-MONTH EURO-DOLLAR DEPOSIT BATE FEB. 10 6.70
0.5. 90—DAI CD'S, SECONDARY MARKET FEB. 10 6.58
DIFFERENTIAL FEB. 10 0.12

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

SERIES NABE
LAST VALUE PLOTTED

DATE VALUE

CHABT 8. INTEREST ABBITBAGE, 3-BONTH F01DS

EURO-DOLLAR DEPOSIT FEB. 10 6.70
INTEBBANX STERLING (LOBDOB), COVERED FEB. 10 6.70
DIFFERENTIAL FEB. 10 -0.00

4.S. COMBRCIAL PAPER FEB. 10 6.52
CANADIAN FINANCE PAPER, COVERED FEB. 10 6. 87
DIFFERENTIAL FEB. 10 -0. 35

EURO-DOLLAR DEPOSIT FEB. 10 6.70
INTERBASE DB (FRANKFORT), COVERED FEB. 10 6. 63
DIFFERENTIAL FEB. 10 0.07

EURO-DOLLAR DEPOSIT FEB. 10 6. 70
SWISS INTERBANK, COVERED FEB. 10 6. 44
DIFFERENTIAL FEB. 10 0.26

CHART 9. LONG TERfl GOVBRBENT BOND YIELDS

UNITED STATES FEB. 5 8.20
GERHANI FEB. 5 5. 77
JAPAN JAN. 29 4.09
SWITZERLAND FEB. 5 4.08
CANADA JAN. 29 9.64
FRANCE JAN. 29 9.99
NETHERLANDS (BONTHLI) DEC. 6.30
UNITED KIBGDOB FEB. 5 9.20

U.S. CORPORATE

AAA BONDS BAT 9. 33

CHART 10. STOCK INDICES

UNITED STATES
UNITED KI1GDOB
CAKADA
GBBBANY
SWITZERLAND
NETHERLANDS
FRABCE
JAP AI

FEB. 3 266.16
FEB. 3 31Q.70
FEB. 3 296.01
FEB. 3 176*26
FEB. 3 162.13
FEB. 3 205.86
FEB. 3 26*.14
FEB. 3 506.67

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

FEDERAL RESERVE statistical release
.-'o&ye*;-

H.10(512)

FOREIGN EXCHANGE RATES
FOR THE MEEK ENDING FEBRUARY 12, 1988

FEBRUARY 12, 1988

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:

MONETARY (CURRENCY UNITS PER DOLLAR)
COUNTRY UNIT FEB. 8 FEB. 9 FEB. , 10 FEB. 11 FEB. 12

•AUSTRALIA DOLLAR 71. 12 70. 98 71. 16 71. 35 70. 66
AUSTRIA SCHILLING 11. 920 11. 940 11. 880 11. 890 12. 035
BELGIUM FRANC 35. 460 35. 550 35. 360 35. 370 35. 830
CANADA DOLLAR 1. 2659 1. 2664 1, 2695 1. 2665 1. 2625
CHINA,P.R. YUAN 3. 7314 3. 7314 3 7314 3. 7314 3. 7314
DENMARK KRONE 6. 4930 6. 5120 6, 4975 6. 4875 6. 5600
FINLAND MARKKA 4. 1230 4. 1270 4, 1150 4. 1120 4. 1550
FRANCE FRANC 5. 7210 5. 7370 5. ,7110 5. 7230 5. 7850
GERMANY D. MARK 1. 6950 1. 7005 1, 6905 1. 6915 1. 7135
GREECE DRACHMA 135. 350 136. 050 135. 100 134. 900 136. 650
HONG KONG DOLLAR 7. 8025 7. 8045 7, .8015 7. 7960 7. 7990
INDIA RUPEE 13. 1100 13. 1100 13, 0600 13. 0400 13. 1100

•IRELAND POUND 156. 75 156. 30 157, .40 157. 30 155. 30
ITALY LIRA 1247. 50 1250. 75 1247, .00 1247. 50 1262. 00
JAPAN YEN 128. 60 129. 18 129, .02 129. 14 131. 15
MALAYSIA RINGGIT 2. 5770 2. 5790 2 .5805 2. 5760 2. 5880
NETHERLANDS GUILDER 1. 9040 1. 9095 1 ,8990 1. 9000 1. 9240
*NEW ZEALAND DOLLAR 66. 250 65. 470 66 .130 66. 300 65. 750
NORWAY KRONE 6. 4250 6. 4375 6 .4100 6. 4495 6. 4900
PORTUGAL ESCUDO 138. 600 139. 000 138 .250 138. 80Q 140. 350
SINGAPORE DOLLAR 2. 0195 2. 0215 2 .0190 2. 0160 2. 0240
»SOUTH AFRICA RAND 49. 50 49. 40 49 .05 49. 00 48. 00
SOUTH KOREA WON 783. 50 783. 60 781 .90 780. 10 778. 40
SPAIN PESETA 113. 600 114. 270 114 .850 114. 350 115. 650
SRI LANKA RUPEE 30. 857 30. 857 30, .855 30. 855 30. 855
SWEDEN KRONA 6. 0700 6. 0735 6, .0500 6. 0475 6. 1000
SWITZERLAND FRANC 1. 3865 1. 3932 1 .3863 1. 3875 1. 4070
TAIWAN DOLLAR 28. 670 28. 670 28 .670 28. 660 28. 660
THAILAND BAHT 25. 330 25. 330 25 .330 25. 320 25. 330

•UNITED KINGDOM POUND 175. 40 174. 62 176 .08 175. 85 173. 95

MEMO:
91. •UNITED STATES DOLLAR 90. 98 91. 26 90 .88 90. 93 91. 94

COUNTRIES. MARCH 197S = 100. HEIGHTS ARE 1972-76 GLOBAL TRADE OF EACH OF THE 10 COUNTRIES.
SERIES REVISED AS OF AUGUST 1978. FOR DESCRIPTION AND BACK DATA, SEE "INDEX OF THE
WEIGHTED-AVERAGE EXCHANGE VALUE OF THE U.S. DOLLAR: REVISION" ON PAGE 700 OF THE AUGUST
1978 FEDERAL RESERVE BULLETIN.

•VALUE IS U.S. CENTS

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

