
(516/517)

I

r

Selected Interest &
Exchange Rates
Weekly Series of Charts

4'

April 18,1988 DIVISION OF
INTERNATIONAL FINANCE

Prepared by the
FINANCIAL MARKETS
SECTION

BOARD OF GOVERNORS
FEDERAL RESERVE SYSTEM
Washington, DC. 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

SUBSCRIPTION RATES:

Weekly $21.00 per year or $.50 each in the United
States, its possessions, Canada, and Mexico; 10 or
more of the same issue to one address, $19.50 per
year or $.45 each. Elsewhere, $26.00 per year or $.60
each. Address requests to Publications Services,
Division of Administrative Services, and make pay-
ment 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.

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

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

50 -

FOREIGN CURRENCY
PRICE OF U.S. DOLLAR

GERMAN MARK ^
-

v n i 11111111111 11111111111

CANADIAN DOLLAR

— — i
- U.K. POUND

—

1 1 1 ii liihili i ill ii hili i

BELGIAN FRANC :
1 1 1 ul u hilii I I I M I I I I M

50
ITALIAN LIRA — 45

- — •>-— - 40

- 35

- v x A / V - 30

- - 25

i i i l l l 111111 II 111 iiiiilnlii 20

— — 220
JAPANESE YEN, 200

— 180

- 160

- / - 140

- r - 120

- 100

111 II 111111 Ill II lull, 80

— — 180
- j V - 160

„ DUTCH GUILDER v - 140

- y z x y ^ - 120

— — 100

- w - 90

- 80

- - 70

I 1 1 iiliilIIlii 111II111111 60

— — 90
FRENCH FRANC S — 80

- ^ ^ - 70

J V - 60

- - 50 M i i I I l iiiiilnlii 40

— 280

— j - 240

SWISS FRANC
— — 200

— A / - 180

- - 160

- v\ / - 140

- 120

l 1 l ul ii i ul ii 111111II111 100

1986 1988 1986 1988

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

CHART 2

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

AVERAGES FOR WEEK ENDING WEDNESDAY

PERCENT PER ANNUM

4

CANADIAN DOLLAR

v v ^

I I I

A /

11111111111

<_

U. K . POUND

l \ T "

I I I

t / Y

V

GERMAN MARK

I I I i i i

PERCENT PER ANNUM

8

JAPANESE YEN

I I I I I I

SWISS FRANC -

i i i

r-

+
0

4

12

DUTCH GUILDER

I I I

FRENCH FRANC ITALIAN LIRA

I I I I I I

- 8

12
1986 1988 1986 1988

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

U.S. I

520

500

480

460

440

420

400

380

360

340

320

300

280

OUNCE

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

iLLARS 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
1985 1986 1987 1988

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

16

12

8

4

0
16

12

8

4

0

16

12

8

4

0

16

12

8

4

0
16

12

8

4

0

20

16

12

8

4

0

CHART 4

CALL MONEY BATES
WEEKLY SERIES

' PER ANNUM PERCENT PER At

U. S. FEDERAL FUNDS

II I I I I I

FRANCE -

~ JAPAN

I I I

L -

CANADA

GERMANY

UNITED KINGDOM

SWITZERLAND

NETHERLANDS

I I II I I I I I I I

1986 1988 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 I l l l l l l l l l l

-

U.K. INTERBANK STERLING

GERMAN INTERBANK RATE

JAPANESE GENSAKI RATE

- FRENCH INTERBANK RATE
-

I I I I I I

- NETHERLANDS INTERBANK RATE
-

-

I I I

\— -

SWISS INTERBANK RATE
-

I l l l l l l l l l l

\ —

1986 1988 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

MUM

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

ENT PER ANNUM PERCENT PER Al

OVERNIGHT 3-MONTH

7-DAY 6-MONTH

1-MONTH 1-YEAR

1986 1988 1986 1988

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

14

12

10
FEDERAL FUNDS
D A S H E D L INE

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

I I I

DIFFERENTIAL

I

90-DAY CD* S
D A S H E D LINE

I I I

PERCENT PER ANNUM

14

12

3-MONTH
E U R O - D O L L A R D E P O S I T S

1

10

i i i i i i i f 1 i i

1986 1988

1 PERCENT ON D I F F E R E N T I A L S C A L E = 2 PERCENT ON RATE S C A L E

DIFFERENTIAL

V —

\

I I I

' II

I I I

1

11 11 I! 111 11 1 1 1 1 1 1 1 1 1 1 1

1986 1988

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

CHART 8

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

AVERAGES FOR WEEK ENDING WEDNESDAY

PERCENT PER ANNUM

16

12

2

16

12

INTERBANK STERLING
COVERED LONDON

EURO-DOLLAR DEPOSITS
— DASHED LINE

I I I I I I I

DIFFERENTIAL

INTERBANK DM
COVERED FRANKFURT

EURO-DOLLAR DEPOSITS
DASHED LINE

DIFFERENTIAL

I I I I I I I l u l l 11

CANADIAN FINANCE
CO. PAPER, COVERED

U. S. COMMERCIAL PAPER
DASHED LINE

M i l

DIFFERENTIAL

1 I I

SWISS INTERBANK (SF) COVERED

EURO-DOLLAR DEPOSITS
DASHED LINE

DIFFERENTIAL

PERCENT PER ANNUM

16

12

I I

0
2

2

16

12

1986 1988

1 PERCENT ON DIFFERENTIAL SCALE = 2 PERCENT ON RATE SCALE

1986 1988

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

16

14

12

10

8

6

14

12

10

8

6

8

6

4

2

17

15

13

11

9

7

5

16

14

12

10

6

6

10

6

6

4

2

10

8

6

4

15

13

11

9

7

5

3

CHART 9

LONG-TERM GOVERNMENT BOND YIELDS
WEEKLY SERIES

ENT PER ANNUM PERCENT PER A !

UNITED STATES CANADA

UNITED KINGDOM

GERMANY
SWITZERLAND

U. S. CORPORATE MONTHLY
—

- Aaa BONDS
-

l l l i l l

-

FRANCE

NETHERLANDS
MONTHLY

1986 1988 1966 1988

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

CHART 10

INDUSTRIAL STOCK INDICES
WEEKLY SERIES

RATIO SCALE
1969=100

500

400

300

200

100

UNITED STATES

I I I I I I

-

UNITED KINGDOM

J _ L

RATIO SCALE
1969=100

500

400

300

200

100

650

550 — Hi \ A/\ /" —

450 - JAPAN j —

350 - -

250 —

150 I I I I I I

500 —

400
CANADA

v v —

300 - V —

200 I I I l I l 1 1 1 1 1 1 1 1 1 1 1

500 —1

400 - NETHERLANDS -

300 — . V \ z] -

200 -y-s / -

100 I l l I I I l l h l l l l l l l 100

1986 1988

650

- - 550

__ FRANCE - 450

— /
| -350

- J - 250

I I I I I I III I I I I I 150

SWITZERLAND /

m / 1

I I I

250

200

150

GERMANY

- 400

- 300

- 200

100

1986 1988

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

LAST VALUE PLOTTED
SERIES NAME DATE VALUE

CHART 1. SPOT EXCHANGE BATES AND INDICES

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

GERMAN MARK APRIL 13 59.38
JAPANESE YEN APRIL 13 0.79248
DUTCH GUILDER APRIL 13 52.91
U. K. POUND APRIL 13 185.80
CANADIAN DOLLAR APRIL 13 80.54
FRENCH FRANC APRIL 13 17.52
SWISS FRANC APRIL 13 71.71
BELGIAN FRANC APRIL 13 2.83788
ITALIAN LIRA APRIL 13 0.08005
SWEDISH KRONA APRIL 13 16.85

INDICES, MARCH 1973 BASE BATES = 100

GERMAN MARK APRIL 13 167.04
JAPANESE YEN APRIL 13 207. 50
DUTCH GUILDER APRIL 13 151.88
U.K. POUND APRIL 13 75.15
CANADIAN DOLLAR APRIL 13 80.28
FRENCH FRANC APRIL 13 78.93
SWISS FRANC APRIL 13 230.71
BELGIAN FRANC APRIL 13 111.83
ITALIAN LIRA APRIL 13 45.47

WEIGHTED AVERAGE EXCHANGE VALUE INDICES, EAR 1973 = 100
(G-10 COUNTRIES PLUS SWITZERLAND)

U.S. DOLLAR APRIL 13 89.68
GERMAN MARK APRIL 13 166.71
JAPANESE YEN APRIL 13 205.73
DUTCH GUILDER APRIL 13 142.65
U* Km POUND APRIL 13 66.37
CANADIAN DOLLAR APRIL 13 71.95
FRENCH FRANC APRIL 13 69.81
SWISS FRANC APRIL 13 216.38
BELGIAN FRANC APRIL 13 102.78
ITALIAN LIRA APRIL 13 39.04
SWEDISH KRONA APRIL 13 67.62

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

CANADIAN DOLLAR APRIL 13 -1.71
U.K. POUND APRIL 13 -1.21
GERMAN MARK APRIL 13 3.62
FRENCH FRANC APRIL 13 -1.32
SWISS FRANC APRIL 13 5.06
DUTCH GUILDER APRIL 13 2.96
JAPANESE IEN APRIL 13 3.03
ITALIAN LIRA APRIL 13 -3.54

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

SERIES NAME
LAST VALUE PLOTTED

DATE VALUE

CHART 3. GOLD PRICE IN LONDON, AFTERNOON FIXING

U.S. DOLLARS PER FINE OUNCE APRIL 13 449.11

4. CALL HONEY RATES

U.S. FEDERAL FUNDS APRIL 13 6.81
OVERNIGHT EURO-DOLLAR DEPOSITS APRIL 13 6. eo
U.S. APRIL 13 a . 04
CANADA APRIL 13 8.52
GERMANY APRIL 13 3.21
JAPAN APRIL 13 3.33
FRANCE APRIL 13 7.43
NETHERLANDS APRIL 13 3.91
SWITZERLAND APRIL 13 0.63

CHART 5. 3-MONTH INTEREST RATES

U.S. 90-DAI CD'S, SECONDARY MARKET APRIL 13 6.85
GERMAN INTERBANK LOAN APRIL 13 3. 38
JAPANESE GENSAKI RATE APRIL 13 3.80
CANADIAN FINANCE PAPER APRIL 13 8. 79
INTERBANK STERLING APRIL 13 8.31
SWISS INTERBANK LOAN APRIL 13 1.67
FRENCH INTERBANK BATE APRIL 13 7. 98
NETHERLANDS INTERBANK RATE APRIL 13 3.95
WEIGHTED AVERAGE FOREIGN INTEREST RATE APRIL 13 5.55

(G-10 COUNTRIES PLUS SWITZERLAND)

CHART 6. EURO-DOLLAR DEPOSIT RATES: LONDON

OVERNIGHT APRIL 13 6.80
7-DAY APRIL 13 6.81
1-MONTH APRIL 13 6.90
3-MO NTH APRIL 13 6.99
6-MONTH APRIL 13 7. 14
1-YEAR APRIL 13 7.56

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

OVERNIGHT EURO-DOLLAR DEPOSITS APRIL 13 6.80
U.S. FEDERAL FUNDS APRIL 13 6.81
DIFFERENTIAL APRIL 13 -0.01

3-HONTH EURO-DOLLAR DEPOSIT RATE APRIL 13 6.99
U.S. 90-DAY CD'S, SECONDARY MARKET APRIL 13 6.85
DIFFERENTIAL APRIL 13 0. 14

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

SERIES MA (IE
LAST VALUE PLOTTED

DATE VALUE

CHABT 8. INTEREST ARBITRAGE, 3-MONTH FUNDS

EURO-DOLLAR DEPOSIT APRIL 13 6. 99
INTERBANK STERLING (LONDON), COVERED APRIL 13 7.07
DIFFERENTIAL APRIL 13 -0. 09

0.5. COMMERCIAL PAPER APRIL 13 6.81
CANADIAN FINANCE PAPER, COVERED APRIL 13 7.05
DIFFERENTIAL APRIL 13 -0. 24

EURO-DOLLAR DEPOSIT APRIL 13 6.99
INTERBANK DM (FRANKFURT), COVERED APRIL 13 7.03
DIFFERENTIAL APRIL 13 -0. 04

HJRO-DOLLAR DEPOSIT APRIL 13 6.99
SWISS INTERBANK, COVERED APRIL 13 6.75
DIFFERENTIAL APRIL 13 0.23

CHART 9. LONG TERM COVERMENT BOND YIELDS

UNITED STATES APRIL 8 8. 62
GERMANY APRIL 8 5.69
JAPAN APRIL 1 3.93
SWITZERLAND APRIL 8 4.05
CANADA APRIL 1 10. 13
FRANCE APRIL 8 9.59
NETHERLANDS (MONTHLY) FEB. 6.09
UNITED KINGDOM APRIL 8 8. 83

U.S. CORPORATE

AAA BONDS MAY 9.33

CHART 10. STOCK INDICES

UNITED STATES
UNITED KINGDOM
CANADA
GERMANY
SWITZERLAND
NETHERLANDS
FRANCE
JAPAN

APRIL 6 285.23
APRIL 6 304.89
APRIL 6 332.84
APRIL 6 195.92
APRIL 6 173.32
APRIL 6 248.02
APRIL 6 286.98
APRIL 6 570.14

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

FEDERAL RESERVE statistical release

H.10(512) APRIL 15, 1988

FOREIGN EXCHANGE RATES
FOR THE WEEK ENDING APRIL 15, 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:

COUNTRY
MONETARY
UNIT

(CURRENCY UNITS PER DOLLAR)
COUNTRY

MONETARY
UNIT APR. 11 APR. 12 APR. 13 APR. 14 APR. 15'

^AUSTRALIA DOLLAR 74.52 74.30 74.39 74.79 74.75
AUSTRIA SCHILLING 11.850 11.862 11.885 11.700 11.660
BELGIUM FRANC 35.290 35.310 35.400 34.820 34.750
CANADA DOLLAR 1.2396 1.2370 1.2384 1.2365 1.2335
CHINA,P.R. YUAN 3.7314 3.7314 3.7314 3.7314 3.7314
DENMARK KRONE 6.4575 6.4750 6.4800 6.3950 6.3835
FINLAND MARKKA 4.0420 4.0425 4.0450 4.0000 3.9890
FRANCE FRANC 5.7170 5.7230 5.7380 5.6420 5.6330
GERMANY D. MARK 1.6865 1.6880 1.6935 1.6630 1.6610
GREECE DRACHMA 134.700 134.650 135.050 133.100 133.150
HONG KONG DOLLAR 7.8140 7.8120 7.8090 7.8090 7.8095
INDIA RUPEE 13.1700 13.2200 13.2600 13.2000 13.1200

*1RELAND POUND 158.63 158.55 157.95 160.30 160.80
ITALY LIRA 1250.00 1252.50 1256.00 1234.50 1233.50
JAPAN YEN 126.68 126.56 126.33 123.65 123.88
MALAYSIA RINGGIT 2.5840 2.5800 2.5775 2.5720 2.5685
NETHERLANDS GUILDER 1.8930 1.8945 1.9000 1.8665 1.8625
*NEH ZEALAND DOLLAR 65.860 65.920 65.990 66.250 66.030
NORWAY KRONE 6.2880 6.2800 6.2900 6.2150 6.1910
PORTUGAL ESCUDO 137.750 138.100 138.130 136.250 137.250
SINGAPORE DOLLAR 2.0095 2.0095 2.0075 2.0070 2.0035
SOUTH AFRICA RAND 2.1465 2.1520 2.1530 2.1350 2.1380
SOUTH KOREA WON 746.20 746.30 746.40 746.50 745.80
SPAIN PESETA 111.620 112.100 112.010 110.870 110.520
SRI LANKA RUPEE 30.932 30.932 30.932 30.938 30.935
SWEDEN KRONA 5.9400 5.9400 5.9500 5.8800 5.8650
SWITZERLAND FRANC 1.3958 1.3982 1.4050 1.3740 1.3725
TAIWAN DOLLAR 28.700 28.700 28.700 28.700 28.700
THAILAND BAHT 25.180 25.220 25.220 25.230 25.140

XUNITED KINGDOM POUND 185.44 185.05 183.90 187.56 188.85

MEMO:
•UNITED STATES DOLLAR 89.81 89.86 90.09 88.59 88.43

tINDEX OF WEIGHTED AVERAGE EXCHANGE VALUE OF U.S. DOLLAR AGAINST CURRENCIES OF OTHER G-10
COUNTRIES. MARCH 1973 = 100. WEIGHTS 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

