

Fixed Income

Key Data and News Codes

To find your **Customer Support** telephone number: from Windows, click on the **Start** button, then use the menus to select **Programs/Reuters 3000 Xtra/Reuters Kobra**. Click on **Insert** on the menu bar and **Quote** on the pull-down menu. Click on the command line, then type **PHONE/HELP** and press **Enter**.

For Quote codes: Click on **Insert** on the menu bar, then **Quote** in the pull-down menu. Type the code on the command line and press **Enter**.

For News codes: Click on **Insert** on the menu bar, then **News** in the pull-down menu. Type the code on the command line and press **Enter**.

Key Menu Displays

(Code + Enter in Quote Pane)

REUTERS	Reuters Information Speed Guide
0#FIXEDINCOME	Main Fixed Income Chain
BONDS	Bonds Speed Guide
EUROBONDS	Eurobonds Speed Guide
RTRINDEX	Treasury and Money Market Info
BENCHMARKS	Benchmarks Speed Guide
RRS0001	Reuters Ratings Service
FUT/IR1	Exchange Traded Interest Rate Futures Guide
SWAP/1	Swaps Speed Guide
ZERO/1	Zero Coupon Yield Curve Codes
BROKER	Broker Data Guide
0#GBPCOMP	UK Bond Market Overview
0#USDCOMP	US Bond Market Overview
0#EURCOMP	Eurozone Bond Market Overview
0#JPYCOMP	Japanese Bond Market Overview
NEWS	News Speed Guide
IND/NEWS1	Sector News Codes Guide
0#NEWISSUES	New Issue Chains
CONTRIBUTIONS	Global Contributions Index
G7DIARY2	G7 Economic Data
EUROLAND31	Eurozone Economic Data
EMRGDIARY02	Emerging Market Economic Data
ECIDIARY02	Non-G7 Economic Data
WORLD1	Global Money and Treasury Markets
RTRTSY1	US Treasury and Money Market Composite

Government Bonds

(Code + Enter in Quote Pane)

0#USBMK=	US Government Bond Benchmark Chain*
0#USTSY=	US Government Bond Chain*
US/GOVT1	US Government Bond Speed Guide*
TREASURY	Global Government Debt Guide (by country)
CENTRAL1	Central Banks Guide (by country)
GOVAUCTION	Global Government Bond Auctions
DEBT/FIXINGS	Global Government Bond Fixings
YLD51	World Yield Index

*Use 2-letter country code to retrieve other countries e.g. 0#JPBMK=

Credit Markets

(Code + Enter in Quote Pane)

CORPORATES	Corporate Debt Speed Guide
0#LIQUIDCREDIT	Liquid Non-Government Bonds
CREDITCURVES	Credit Curves
0#EUROBONDS	Eurobonds by Currency
0#EUROSISSDOM	Eurobonds by Issuer Domicile
MORTGAGE	Global Mortgage Debt Index page
CONVERTIBLES	Convertible Bonds
MTNINDEX	Medium Term Notes Index
CPINDEX	Commercial Paper Index

Emerging Markets

(Code + Enter in Quote Pane)

LATAM	Latam Market Speed Guide
EMG/DEBT1	Emerging Market Fixed Income Speed Guide
EMG/TREASURY	Emerging Market Government Debt Speed Guide
BRADY1	Brady Bonds Main Menu
0#GLOBAL	Global Bonds

Bond Indices

(Code + Enter in Quote Pane)

DEBT/INDICES1	Bond Indices Speed Guide
BONDTOP	Reuters Global Bond Indices
GOVTOP	Reuters Global Government Indices
PFANDTOP	Reuters Euro Pfandbrief Indices
CORPTOP	Reuters Euro Corporate Bond Indices
EMTOP	Reuters Euro Emerging Market Indices
EMGBONDS	Reuters Emerging Market Index
IBOXX	Deutsche Boerse Bond Indices
JPMAGGIE	JP Morgan Aggregate Index Euro

COMBINING NEWS CODES – BROADENING A SEARCH

Leave a space between the codes or use the word **OR** e.g. **ECI INT (+ Enter)** or **ECI OR INT (+ Enter)** gives Economic Indicator or Interest Rate News.

COMBINING NEWS CODES – NARROWING A SEARCH

Use - (hyphen) or the word **AND** between the codes e.g. **US-D (+ Enter)** or **US AND D (+ Enter)** gives US Fixed Income News.

Specialist Data*

(Code + Enter in Quote Pane)

DEBT/SPEC1	Guide to Fixed Income Specialist data
IFRINDEX	IFR Index
MMSINDEX	Standard & Poor's MMS Index
MCMINDEX	MCM Index
IIIA	International Insider Screen Services
IIAB01	International Insider ABS Menu
CANTOR	Cantor Main Menu
SMKR1	Tullett & Tokyo Liberty SwapMarket
SMKR100	Cantor/Tulletts Swap Spreads
EUROMTS	EuroMTS Main Menu

*All Specialist Data Services are fee-liable

Derivatives and Related Data

(Code + Enter in Quote Pane)

EURIRS	Euro Swaps Composite Chain**
ICAPREF	Intercapital Swap Chains Menu
CTD1	Cheapest to Deliver Bonds
REPO1	Repo Markets
WARRANTS	Warrants Data
VOL/1	Implied Option Volatilities Guide

Change 3-letter currency code to retrieve other swap chains e.g. **USDIRS, **JPYIRS**, **GBPIRS**.

News Codes

(Code + Enter in News Pane)

TOP/DBT	Top Fixed Income Stories
TOP/BIZ	Top Business News
TOP/G	Top Political News
D	All News Affecting the Debt Markets
DBT	News About Debt Markets
INSI-D	Technical Debt Analysis and Comment
T	Treasury News (includes FX and Money Market)
GVD	Government Debt News
EUB	All Eurobond News
ISU	All New Issues (debt and equity)
ISU-GVD	New Govt Bond Issues
TNC	New Issue Terms and Conditions
USC	US Corporate Bond News
CEN	Central Bank News
AAA	Ratings News
ECI	Economic Indicator News
INT	Interest Rate News
"INSTANT VIEW"	Global Economic Indicators & Analysis
EMRG	Emerging Market Coverage of Debt and Equity
MTG	Mortgage Backed Debt News & Reports
EQB	Equity Linked Bond News
MMT	Money Market News
LOA	Loan Market News
DRV	Derivatives News
WIN-D	Reuters Debt Beats & Exclusives
WIN	All Reuters Beats & Exclusives

Reports and General News

(Code + Enter in News Pane)

G7/	World Bonds Report
US/	US Treasury Report
GVD/EUR	European Government Debt Report
GB/	UK Gilt Report***
JP/	Japanese Government Bond Report***
GVD/SPR	Government Bond Spread Report
EMRG/DBT	Emerging Market Debt Report
USC/	US Corporate Bond Market Report
EUB/	European Corporate Bond Market Report
IND/BONDS	Index of New Eurobond Issues, by Currency
NEW/EUB	Expected New Investment Grade Eurobond Issues
SWP/	US Swap Spreads Report
D/DIARY	Debt Diary

***Use 2 letter country code to retrieve other countries e.g. **US/** for US Debt Report

To carry out a search where news on a selected topic is specifically excluded use **NOT** between the codes e.g. **GB OR US NOT LOA (+ Enter)** gives UK and US News excluding Loan Market News.