

**CRSP/COMPUSTAT
MERGED DATABASE GUIDE**
FOR SAS, ASCII & R

CRSP[®] | CENTER FOR RESEARCH
IN SECURITY PRICES, LLC
An Affiliate of the University of Chicago Booth School of Business

CENTER FOR RESEARCH IN SECURITY PRICES, LLC

An Affiliate of the University of Chicago Booth School of Business

105 West Adams, Suite 1700

Chicago, IL 60603

Phone: 312.263.6400

Fax: 312.263.6430

Email: support@crsp.org

Website: www.crsp.org

CRSP/COMPUSTAT MERGED DATABASE

Overview

CRSP provides SAS, ASCII and R versions of the CRSP\Compustat Merged Database. Long requested by our subscribers, they are designed to be used independently of other CRSP data products or can be joined with the CRSP Stock files.

The files allow users to bypass access tools and work directly with the files in applications of choice. CRSP link files are provided to allow linking with CRSP stock files. Over 200 Compustat files are consolidated into approximately 90 files and organized in an intuitive manner that facilitates ease of use. PERMNOs and PERMCOs are provided and included in company and security data files.

Two versions of each of the formats are available for download:

- CFZ contains all files with Compustat data and CRSP Link data
- CLZ contains Link Data only

Files for all formats share common names with the following File Extensions:

- SAS: *.sas7bdat
- ASCII: *.dat
- R: *.rds

CCM File Types

The CCM data are categorized in six broad file types:

- Metadata
- Company Data
- Security Data
- Global Data
- Index Data
- Reference Data
- Link Data

Metadata

Information about the files and data items contained in this data product to facilitate usage and understanding of the data.

File Header	Name	File Description	File Name
D_ItemInfo	CRSP File Information	Includes item names and descriptions, default keysets, Compustat mnemonics, data type and other information	D_ItemInfo
D_CommonInfo	Common Information	Items common among tables	D_CommonInfo
D_FileInfo	CRSP File Information	Includes file names and descriptions, summary data about the file, such as primary key fields and number of fields	D_FileInfo
D_ItemDensity	CRSP Item Density	Provides the following for keyset based items: number of non-missing values, number of unique gvkeys, and data ranges the item/keyset combination is found	D_ItemDensity
D_KeysetInfo	CRSP Keyset Information	Includes keyset tags and descriptions	D_KeysetInfo
D_ItemRelationship	CRSP Item Relationship	Quick reference for the availability of related items such as a footnote, datacode and another frequency	D_ItemRelationship
D_FiscalPeriod	CRSP Fiscal Period	calendar and trading date ranges to fiscal year and month mapping table	D_FiscalPeriod

D_ItemInfo

The D_ItemInfo table contains metadata about each data item in the CRSP/Compustat SAS and ASCII files. This table serves as a reference guide. Click [here](#) for the full tables of variables.

Column Header	Item Name	Item Description
ItemName	Item Name	CRSP-assigned item mnemonic. Most often matches item header and Compustat's Xpressfeed mnemonic
ItemHdr	Item Header	CRSP-assigned item header. Most often matches CRSP item name and Compustat's Xpressfeed mnemonic
XpressfeedMnemonic	Xpressfeed Mnemonic	Compustat – assigned mnemonic. CRSP has matched Compustat's mnemonic in all cases other than those where the mnemonic already existed in a CRSP product. Differences are flagged
ItemNameType	Item Name Type Code	Code used to identify the relationship between the Name, Item Header, and Xpressfeed Mnemonic. Codes and descriptions follow this table
ItemType	Item Type Code	Two-character code used to define item type. Codes and descriptions follow this table
ItemDesc	Item Description	For Compustat data items, the full Compustat item name. If a CRSP item – full description
DefaultKeyset	Default Keyset	Numeric code that identifies the combination of keys that serves as the default for each item
DefaultKeysetTag	Default Keyset Tag	Character code that identifies the combination of keys that serves as the default each item. Each tag is associated with one numeric keyset
FileDimKey	File Dimension Key	Unique surrogate key assigned to each file
FileTag	File Tag	Short abbreviation that identifies the type of data included in the file
ItemSeqNum	Item Sequence Number	Number representing the column position of the item with its file
CalendarType	Calendar Type Code	Character code that identifies the calendar type of the data within the file
CalendarFreq	Calendar Frequency	Data frequency defined for each item with its file
SASDataType	SAS Data Type Code	Numeric Code defining the data type: 1 = numeric, 2 = character
SASFieldSize	SAS Field Size	The length or number of characters allocated to the item
SASFormat	SAS Format	The display length or number of characters for an item
ItemHasDataFlag	Item Has Data Flag	Y/N flag indicating that the item is populated with data (Y) or is not (N)
ItemDensityFlag	Item Density Flag	Y/N flag indicating
ItemActiveFlag	Item Active Flag	Y/N flag indicating that the item is currently active and updated with new data (Y) or is a legacy item that CRSP is retaining for continuity (N)
ItemKey	Item Key	Unique surrogate

Item Name Type Code:

ItemNameType	Description
AM	All Match - ItemName = ItemHdr = XpressfeedMnemonic
CH	XpressfeedMnemonic exists, but ItemName <> XpressfeedMnemonic and Item Name <> Item Hdr
CN	XpressfeedMnemonic exists, but ItemName <> XpressfeedMnemonic and Item Name = Item Hdr
FF	Flat File Specific Field so XpressfeedMnemonic is null/empty
MD	Meta Data field - so XpressfeedMnemonic is null/empty

Item Type Code:

ItemNameType	Description
DC	Data Code
DK	Data Key
DS	Derived Structure
EB	Event Beg Date
EE	Event End Date
EK	Event Key
FF	Flat File Item
FK	Fiscal Year Key
FN	Foot Note
IT	Data Item
KY	Keyset Item
MD	Meta Data File Item
PK	Primary Key
SF	Structure Field
SI	Structure Item
SK	Security Key - translation of IID into sequence number
SY	System item, reserved for usage by CRSP

D_CommonItems

The Common Items table is a subset of the D_ItemInfo table with the same layout. The items within the table are restricted to those that are used in multiple tables.

D_FileInfo

This file contains a list of each data file, and includes the description, the number of columns, the primary key for the file, the data frequency/calendar, and the default keyset. The intent of this file is to provide normalized information about the files so that the item table can be narrower and more manageable and provide information that allows a user to more easily find data fields. Click [here](#) for the full tables of variables.

Column Header	Item Name	Item Description
FileDimKey	File Dim Key	Unique surrogate key assigned to each file
FileParentKey	File Parent Key	Numeric representation of the parent file from which each file is built
FileTag	File Tag	Abbreviated name associated with each file
FileParentTag	File Parent Tag	Abbreviated name associated with each parent file to which the File Parent Key is associated
FileSeqNum	File Sequence Number	The order of each file positioning within each File Parent group
FileHeader	File Header	Short Name associated with each file
FileType	File Type Code	2-character code defining the type of file
FileTypeName	File Type Name	Name associated with the file type code: metadata, company data, security data, global data, index data, reference data
CalendarType	Calendar Type Code	Character code that identifies the calendar type of the data within the file
CalendarFreq	Calendar Frequency	Data frequency defined for each item with its file
DefaultKeyset	Default Keyset	Numeric code that identifies the combination of keys that serves as the default for each file

Column Header	Item Name	Item Description
DefaultKeysetTag	Default Keyset Tag	Character code that identifies the combination of keys that serves as the default each file. Each tag is associated with one numeric keyset
FileSASName	File SAS Name	File name with .sas7bdat extension
FileASCIIName	File ASCII Name	File name with .dat extension
FileColumnCnt	File Column Count	Number of columns in the file – includes keys and data columns
DataColumnCnt	Data Column Count	Number of non-key columns in the file
FileKeyCnt	File Key Count	Number of keys in the file
FileKeyName1	File Key Name 1	The name of each key used in the file. For each file, the number of named keys used will be equal to the file key count
FileKeyName2	File Key Name 2	The name of each key used in the file. For each file, the number of named keys used will be equal to the file key count
FileKeyName3	File Key Name 3	The name of each key used in the file. For each file, the number of named keys used will be equal to the file key count
FileKeyName4	File Key Name 4	The name of each key used in the file. For each file, the number of named keys used will be equal to the file key count
FileKeyName5	File Key Name 5	The name of each key used in the file. For each file, the number of named keys used will be equal to the file key count
FileKeyName6	File Key Name 6	The name of each key used in the file. For each file, the number of named keys used will be equal to the file key count
FileDesc	File Description	Long description of the file
FileActiveFlg	File Active Flag	Y/N flag indicating whether or not the file is updated with each data release. If N, it exists for retention of history and continuity

D_ItemDensity

This file provides information about specific items, keysets, or item/keyset combinations about how densely the item, by keyset is populated. This information can direct users to the items and keysets they wish to access.

Column Header	Item Name	Item Description
ItemName	Item Name	CRSP-assigned item mnemonic. Most often matches Item Header and Compustat's Xpressfeed mnemonic
Keyset	Keyset	Numeric code that identifies the combination of keys for each item
KeysetTag	Keyset Tag	Character code that identifies the combination of keys for each item. Each tag is associated with one numeric keyset
CalendarType	Calendar Type Code	Character code that identifies the calendar type of the data within the file
CalendarFreq	Calendar Frequency	Data frequency defined for each item with its file
CRSPIDCnt	CRSP ID Count	Number of distinct security identifiers contain data
ExistingCnt	Existing Count	Number of non-missing fields that are populated with data
FirstAvailable	First Available Date	First date for which non-missing data exists
LastAvailable	Last Available Date	Last date for which non-missing data exists

D_KeysetInfo

Keyset is the CRSP assigned key to collapse multiple fields into a single integer key. The most common use of it is to collapse into a single key, four fields: CONSOL (Consolidation Type), DATAFMT (Data Format), INDFMT (Industrial Format), and POPSRC (Population Source). This file provides information about each keyset.

Column Header	Item Name	Item Description
Keyset	Keyset	Numeric code that identifies the combination of keys for each item
KeysetTag	Keyset Tag	Character code that identifies the combination of keys for each item. Each tag is associated with one numeric keyset
KeysetDesc	Keyset Description	Lists the relevant fields that make up the keyset that may include any or all values for Consolidation Type, Data Format, Industrial Format, Population Source
KeysetType	Keyset Type Code	Character field that identifies the character of the keyset
KeysetDefaultFlg	Keyset Default Flag	Y/N flag to determine if a keyset ever is used as the default keyset in a file (Y), or is never used as the default keyset in a file (N)
KeyCnt	Keyset Count	
KeyName1	Keyset Name 1	
KeyValue1	Keyset Value 1	
KeyName2	Keyset Name 2	
KeyValue2	Keyset Value 2	
KeyName3	Keyset Name 3	
KeyValue3	Keyset Value 3	
KeyName4	Keyset Name 4	
KeyValue4	Keyset Value 4	
KeyName5	Keyset Name 5	
KeyValue5	Keyset Value 5	
KeyName6	Keyset Name 6	
KeyValue6	Keyset Value 6	
KeysetActiveFlag	Keyset Active Flag	

D_ItemRelationship

This table lists each business concept or Base Item, and associates all related items to the concept.

Column Header	Item Name	Item Description
BaseItemKey	Base Item Key	Unique numeric representation associated with each base item
BaseItemName	Base Item Name	Compustat Item name associated with a business concept
BaseItemDesc	Base Item Description	Long name associated with each base item, omitting frequency, footnote, or data code identification
AnnualItemName	Annual Item Name	Item associated with BaseItemDesc
AnnualFootnoteName	Annual Footnote Name	Item associated with BaseItemDesc
AnnualDataCodeName	Annual Data Code Name	Item associated with BaseItemDesc
QtrlyItemName	Quarterly Item Name	Item associated with BaseItemDesc
QtrlyItemFootnoteName	Quarterly Footnote Name	Item associated with BaseItemDesc

Column Header	Item Name	Item Description
QtrlyDataCodeName	Quarterly Data Code Name	Item associated with BaseItemDesc
SemiAnnItemName	Semi-Annual Item Name	Item associated with BaseItemDesc
SemiAnnItemFootnoteName	Semi-Annual Footnote Name	Item associated with BaseItemDesc
SemiAnnDataCodeName	Semi-Annual Data Code Name	Item associated with BaseItemDesc
YTDItemName	Year-to-Date Item Name	Item associated with BaseItemDesc
YTDtemFootnoteName	Year-to-Date Footnote Name	Item associated with BaseItemDesc
YTDDDataCodeName	Year-to-Date Data Code Name	Item associated with BaseItemDesc
OtherItemName	Other Item Name	Not populated in table
OtherItemFootnoteName	Other Footnote Name	Not populated in table
OtherDataCodeName	Other Data Code Name	Not populated in table
OtherType	Other Type	Not populated in table

D_FiscalPeriod

This file provides a mapping for period and fiscal year to calendar and trading ranges, facilitating understanding and linking of data between CRSP and Compustat. Click [here](#) for the full table.

Column Header	Item Name	Item Description
FiscalPeriod	Fiscal Period	Joins to Compustat columns FYYYY (1984, 2005), FYYYYQ (19841, 19842, 19843, 19844, 19851), FYYYYS (19841, 19842, 19851)
FiscalYearEndMonthNbr	Fiscal Year End Month	Joins to Compustat at FYR, FYRA, FYRQ, FYRS – Numbers 1 – 12 for month number. Zero exists in raw data and are treated as December
FiscalPeriodTypeCd	Fiscal Period Type	ANN, QTRm Sam YTD in the LinkFiscalPeriodAll file, all four of these types will be present. In Link files subset by type, column will hold uniform codes
FiscalPeriodStart	Fiscal Period Start	Start of fiscal period in YYYYMMDD format (e.g. 1984 Dec ANN is 19840101)
FiscalPeriodEnd	Fiscal Period End	End of fiscal period in YYYYMMDD format (e.g. 1984 Dec ANN is 19841231)
FiscalPeriodCRSPStart	Fiscal Period CRSP Start	Start of CRSP price data available for this link in YYYYMMDD format. Narrowed by trading days in the period (e.g. 19840101 has a trading start of 19840103) and by the PERMNO data availability in CRSP
FiscalPeriodCRSPEnd	Fiscal Period CRSP End	End of CRSP price data available for this link in YYYYMMDD format. Narrowed by trading days in the period (e.g. 19841231 has a trading end of 19831230) and by the PERMNO data availability in CRSP
FiscalPeriodStartDt	Fiscal Period Start Date	Same as Fiscal Period Start but in YYYY-MM-DD date format
FiscalPeriodEndDt	Fiscal Period End Date	Same as Fiscal Period End but in YYYY-MM-DD date format

Column Header	Item Name	Item Description
FiscalPeriodCRSPStartDt	Fiscal Period CRSP Start Date	Same as Fiscal Period CRSP Start but in YYYY-MM-DD date format
FiscalPeriodCRSPEndDt	Fiscal Period CRSP End Date	Same as Fiscal Period CRSP End but in YYYY-MM-DD date format

Company Data

Company Data is divided into 10 subgroups and 47 individual files. Individual file descriptions begin on [page 16](#) of this document.

Parent Group	File Header	File Long Name	File Name
All	Semi-Annual Data	Company Semi-Annual Data	SemiAnnual
	Company Ratings	Company Ratings Information	CompanyRatings
Annual Time Series	Annual Period Descript	Period Descriptor Annual Data	PeriodDescriptorAnnual
	BalSheet Financial Annl	Balance Sheet Annual (with financial default keyset)	BalanceSheetFinancialAnnual
	BalSheet Industrial Annl	Balance Sheet Annual (with industrial default keyset)	BalanceSheetIndustrialAnnual
	IncStmnt Financial Annual	Income Statement Annual (with financial default keyset)	IncomeStatementFinancialAnnual
	IncStmnt Industrial Annual	Income Statement Annual (with industrial default keyset)	IncomeStatementIndustrialAnnual
	Cash Flow Annual	Company Cash Flow Annual Data	CashFlowAnnual
	Pension Annual	Company Pension Fund Annual Data	PensionAnnual
	Other Annual	Company Other Annual Data	OtherDataAnnual
Audit Data	Audit Data - Annl	Company Audit Data, Annual	AuditDataAnnual
	Audit Data - Qtr	Company Audit Data, Quarterly	AuditDataQuarterly
Bank Files	Bank Annual	Bank Module - Annual Items	BankAnnual
	Bank Quarterly	Bank Module - Quarterly Items	BankQuarterly
	Bank Year-to-Date	Bank Module - Semi-Annual Items	BankYearToDate
Descriptions	CCM Header and Ranges	Company Master	CompanyHeaderandRanges
	Company Description	Company Header	CompanyDescription
	Company Security List	Security Header List	SecurityHeaderList
Company Information	Company History	Company Header History	CompanyHistory
	Company History - CST	CST Header History	CompanyHistoryCST
	Adjustment Factors	Company Adjustment Factor Event History	AdjustmentFactors
	GICS History	GICS History	GICSHistory
	Company Officer Titles	Officer Title	CompanyOfficerTitles
	Filing Dates	Company Filing Date	FilingDates
	Company Industry Pres	Company Industry Presentation Code History	CompanyIndustryPresentation
Security Market Data	Market Data - Annl Fiscal	Company Fiscal Market Data - Annual	FiscalMarketDataAnnual
	Market Data - Qtr Fiscal	Company Fiscal Market Data - Quarterly	FiscalMarketDataQuarterly
	Market Data - Annl Calendar	Company Calendar Market Data - Annual	CalendarMarketDataAnnual
	Market Data - Qtr Calendar	Company Calendar Market Data - Quarterly	CalendarMarketDataQuarterly
	Fortune 500 Data	Company Fortune 500 Ranking Data	Fortune500Data

Parent Group	File Header	File Long Name	File Name
Operating Segments	Segment Source	Operating Segment Source	OperatingSegmentSource
	Segment Product	Operating Segment Product	OperatingSegmentProduct
	Segment Customer	Operating Segment Customer	OperatingSegmentCustomer
	Segment Detail	Operating Segment Detail	OperatingSegmentDetail
	Segment Item	Operating Segment Item	OperatingSegmentItem
	Segment NAICS	Operating Segment NAICS	OperatingSegmentNAICS
	Segment Geographic Area	Operating Segment Geographic Area Codes	OperatingSegmentGeographicArea
Quarterly Time Series	Qtrly Period Descript	Period Descriptor Quarterly Data	PeriodDescriptorQuarterly
	Balance Sheet Quarterly	Company Balance Sheet Quarter Data	BalanceSheetQuarterly
	Income Statement Qtrly	Company Income Statement Quarterly Data	IncomeStatementQuarterly
	Pension Quarterly	Company Pension Fund Quarterly Data	PensionQuarterly
	Other Quarterly	Company Other Quarterly Data	OtherDataQuarterly
	Cash Flow Quarterly	Company Cash Flow Quarter Data	CashFlowQuarterly
Year-to-Date	Income Statement YTD	Company Income Statement Year-to-Date Data	IncomeStatementYearToDate
	Cash Flow Year-to-Date	Company Cash Flow Year-to-Date Data	CashFlowYearToDate
	Pension Year-to-Date	Company Pension Fund Year-to-Date Data	PensionYearToDate
	Other Year-to-Date	Company Other Year-to-Date Data	OtherDataYearToDate

Security Data

Parent Group	File Header	File Long Name	File Name
Security Level Data	Security - Header	Security Header	SecurityHeader
	Security - Header Hist	Security Header History	SecurityHeaderHistory
	Security - Split Events	Security Monthly Stock Split Events	SecuritySplitEvents
	Security - Split Ev FN	Security Monthly Stock Split Events Footnotes	SecuritySplitEventFootnotes
	Security - Dividend FN	Security Monthly Stock Dividend Events Footnotes	SecurityDividendEventFootnotes
	Security - S&P	Security S&P Index Change Events (old format)	SecuritySPIndexEvents
	Security - Constituents	Constituent Mapping	SecurityConstituents
	Security - S&P Constit	S&P Index Constituent Descriptor Change Events	SecuritySPConstituentsEvents
	Security Time Series	Security Time Series Data	SecurityTimeSeriesData

Global Data

Group contains five reference data files that contain global economic and currency-related data.

Parent Group	File Header	File Long Name	File Name
Reference Data	Currency	Global Currency Data	Currency
	Economic Indicator	Economic Indicator Data	EconomicIndicator
	Exch Rate - Daily	Daily Exchange Rate	ExchangeRateDaily
	Exch Rate - Mthly	Monthly Exchange Rate	ExchangeRateMonthly
	Exch Rate - Mthly Avg	Monthly Exchange Rate Averages	ExchangeRateMonthlyAverages

Index Data

Index Data is divided into 4 subgroups and 9 individual files.

Parent Group	File Header	File Long Name	File Name
S&P Index Values	Monthly Index Data	S&P Index Values - Monthly	IndexDataMonthly
	Daily Index Data	S&P Index Values - Daily	IndexDataDaily
Index Descriptors	CCM Header and Ranges	Company Master	IndexHeaderandRanges
	Index Header	Idx_Index Header	IndexHeader
	Index Header - pre GICS	S&P Index Header	SPIndexHeaderPreGICS
Quarterly Index Values	Index Per Desc - Qtr	Index Quarterly Period Descriptor Data	IndexPeriodDescriptorQuarterly
	Index Quarterly	Index Quarterly Data	IndexQuarterly
Annual Index Values	Index Per Desc - Annl	Index Annual Period Descriptor Data	IndexPeriodDescriptorAnnual
	Index Annual	Index Annual Data	IndexAnnual

Reference Data

Files contain data that contains codes and descriptions to codes.

Parent Group	File Header	File Description	File Name
Reference	Constituent	Constituent Reference	ReferenceConstituent
	Exchange Tier	Exchange Tier	ReferenceExchangeTier
	Footnote	Footnote Reference	ReferenceFootnote
	GICS	GICS Reference	ReferenceGICS
	Index	Index Reference	ReferenceIndex
	Major Index	Major Index Reference	ReferenceMajorIndex
	Market Holiday	Market Holiday Reference	ReferenceMarketHoliday
	Note Subtype	Note Subtype Reference	ReferenceNoteSubtype
	Reference Codes	Collapsed reference files with Char Code	ReferenceCodes
	Reference Numbers	Collapsed reference files with Numeric Code	ReferenceNumbers
	Reference Numbers with Status Field	Collapsed reference files with Status and Numeric Codes	ReferenceNumbersWithStatus

Link Data

There are 7 files included in the link-only product.

Link Files	File Extensions
D_FiscalPeriod	SAS: *.sas7bdat ASCII: *.dat R: *.rds
LinkHistory	
LinkFiscalPeriodAll	
LinkFiscalAnnualDefault	
LinkFiscalQuarterlyDefault	
LinkFiscalSemiAnnualDefault	
LinkFiscalYTDDefault	

The CRSP/Compustat Link-Only files are a subset of the full CRSP/Compustat SAS and ASCII data files. The set consists only of files used for linking the CRSP and Compustat data. These files are intended for use with the CRSP SAS and ASCII stock files and Compustat data files that contain GVKEYs and IIDs.

- **D_FiscalPeriod** - Metadata file with calendar and trading date ranges to fiscal year and month mapping table.
- **LinkHistory** - This is the “raw” link file that holds what is in the production CRSP/Compustat Merged Database for use with CRSPSift and CRSP Utilities. This file is included for the following:
 - It provides continuity for users of the current link history
 - It works well “as is” for calendar based links
 - It offers transparency
- **LinkFiscalPeriodAll** - This file contains the links for all fiscal periods in the CCM Fiscal files. This includes:
 - Missing links - no PERMNO for this period
 - All Fiscal Period Types - Annual, Quarterly, Semi-Annual, and YTD
 - All Links including non-primary, duplicates, etc. with a rank number assigned
- **LinkFiscalAnnualDefault, LinkFiscalQuarterlyDefault, LinkFiscalSemiAnnualDefault, LinkFiscalYTDDefault**
 - These four files are the Rank 1 for each respective Fiscal Period Type
 - These four files are identical in structure to the LinkFiscalPeriodAll table, even though two fields FiscalPeriodType will be uniform for each file and LinkRank will be 1 for all
 - These files make transparent the values used for PERMNO and PERMCO for the fiscal period files so that CFZ and CLZ subscribers can “compare” work

Link History

Link history file is directly from CRSP’s legacy CRSP\Compustat Merged Database and provided for compatibility with information in CRSP production databases.

ItemId	Item Name	Item Description
KYGVKEY	GVKEY	Compustat identifier – part of all base tables
LinkDt	Link Date	Link history start date in YYYY-MM-DD format
LinkEndDt	Link End Date	Link history end date in YYYY-MM-DD format
LPERMNO	PERMNO	CRSP unique security identifier, included in all base tables
LPERMCO	PERMCO	CRSP unique company identifier, included in all base tables
LIID	Issue Identifier	Compustat issue identifier, used with GVKEY for security data
LinkType	Link Type Code	Each link is given a code that describes the link
LinkPrim	Primary Link Code	Code indicates whether the link is with Compustat’s marked primary security during the link range

[Link Fiscal Period All](#)
[Link Fiscal Annual Default](#)
[Link Fiscal Quarterly Default](#)
[Link Fiscal Semi-Annual Default](#)
[Link Fiscal Year-To-Date Default](#)

All files are formatted the same. Link Fiscal Period All contains all data. Default files are subset by fiscal period type for ease of use.

ItemId	Item Name	Item Description
KYGVKEY	GVKEY	Compustat identifier – part of all base tables
FiscalPeriod	Fiscal Period	Joins to Compustat columns FYYYY (1984, 2005), FYYYYQ (19841, 19842, 19843, 19844, 19851), FYYYYS (19841, 19842, 19851)
FiscalYearEndMonthNbr	Fiscal Year End Month	Joins to Compustat at FYR, FYRA, FYRQ, FYRS – Numbers 1 – 12 for month number. Zero exists in raw data and are treated as December
FiscalPeriodTypeCd	Fiscal Period Type	ANN, QTR, SA, and YTD in the LinkFiscalPeriodAll file, all four of these types will be present. In Default files subset by type, column will hold uniform codes
LinkRank	Link Rank	The CRSP ordering of applicability of links when there are multiple links. (1 is best). For the Default files, only LinkRank=1 rows are included
FiscalPeriodStartDt	Fiscal Period Start	Start of fiscal period in YYYY-MM-DD format (e.g. 1984 Dec ANN is 1984-01-01)
FiscalPeriodEndDt	Fiscal Period End	End of fiscal period in YYYY-MM-DD format (e.g. 1984 Dec ANN is 1984-12-31)
LPERMNO	PERMNO	CRSP unique security identifier, included in all base tables
LPERMCO	PERMCO	CRSP unique company identifier, included in all base tables
LIID	Issue Identifier	Compustat issue identifier, used with GVKEY for security data
LinkRangeTypeCd	Link Range Type Code	Code describing the range of the link. See the Link Range Type Table for codes and descriptions
LinkType	Link Type Code	Each link is given a code that describes the link
LinkPrim	Primary Link Code	Code indicates whether the link is with Compustat's marked primary security during the link range
LinkMadeCnt	Link Made Count	Number of all links available for a GVKEY, FiscalPeriod, FiscalEndMonthNbr, FiscalPeriodType combination. If greater than 1, an indicator that some less common situation exists
LinkPERMNOCnt	Link PERMNO Count	Number of distinct linked PERMNOs. If greater than 1, aggregating CRSP data might need care
LinkNonZeroPERMNOCnt	Link Non-Zero PERMNO Count	Number of distance non-zero (non-missing) linked PERMNOs. If greater than 1, aggregating CRSP data might need care
FiscalPeriodCRSPStartDt	Fiscal Period CRSP Start	Start of CRSP price data available for this link in YYYY-MM-DD format. Narrowed by trading days in the period (e.g. 1984-01-01 has a trading start of 1984-01-03) and by the PERMNO data availability in CRSP
FiscalPeriodCRSPEndDt	Fiscal Period CRSP End	End of CRSP price data available for this link in YYYY-MM-DD format. Narrowed by trading days in the period (e.g. 1984-12-31 has a trading end of 1983-12-30) and by the PERMNO data availability in CRSP
LinkDt	Link Date	Link history start date in YYYY-MM-DD format
LinkEndDt	Link End Date	Link history end date in YYYY-MM-DD format

Link Range Type

Codes and descriptions for Link Range Type, found in the Link Fiscal files, are provided in this table for easy reference. Codes are organized in rank order from most common to rare.

Code	Link Type Name	Link Type Description	Count	% of Total
TP	Total Period	Primary link covers total fiscal trading period covered by CRSP data	2,652,826	56.3%
ZP	Zero Primary Link	Primary link exists, but PERMNO is missing, anywhere in the period	1,521,332	32.3%
ZN	Zero Non-Primary	Non-primary link exists, but PERMNO is missing, anywhere in the period	223,514	4.7%
EP	End Period	CRSP data range begins before the primary link begins, primary link exists at the end of fiscal trading period covered by CRSP data	112,088	2.4%
NP	Non-Primary	Non-primary link exists anywhere in the period for a non-missing PERMNO	98,193	2.1%
BP	Beginning Period	Primary link exists at the start of the fiscal trading period covered by CRSP data	34,134	0.7%
AL	After Link	Fiscal period entirely after the link history ends	28,329	0.6%
BL	Before Link	Fiscal period entirely before the link history begins	24,619	0.5%
GP	Gap Period	Fiscal period is in a gap period (links sometime before and sometime after) of the link history	10,297	0.2%
MP	Middle Period	Primary link exists with only the middle of the fiscal trading period covered by CRSP data	2,680	0.1%
BC	Beginning Calendar	Primary link extends ends before the start of the fiscal trading period, but on or after the start of the fiscal period, e.g. Link ends on Monday 1/2/2017, which is before the first trading day (Tuesday 1/3/2017), but after the start of the fiscal period (1/1/2017)	31	0.0%
EC	End Calendar	Primary link extends starts after the end of the fiscal trading period, but on or before the end of the fiscal period, e.g. Link starts on Saturday 12/30/2018, which is after the last trading day (Friday 12/29/2018), but before the end of the fiscal period (12/31/2018)	18	0.0%

Company Data

The following sections of this guide provide layouts for each of the individual Compustat files under Company Data. The layouts contain a sampling of rows from each file to give a sense of the data and organization. Each file includes an active link that will redirect to a complete html file of the full table layout for review. Subscribers are encouraged to reference Compustat documentation for full data definitions and in-depth information. Compustat documentation can be accessed at [Support S&P](#).

Semi-Annual Data

Filename: SemiAnnual

For complete listing of data items and additional fields, click [here](#).

Item Name	Item Header	Xpressfeed Mnemonic	CRSP Long Name	Description or Full Compustat Name (Refer to your Compustat documentation for item definitions)	Item Name Type
KYGVKEY	KYGVKEY	NA	Global Company Key - Key Selection	Global Company Key - Key Selection	NA
KEYSET	KEYSET	NA	Keyset	Selected keyset of secondary keys	NA
FYYYYS	SEMIANN	NA	Fiscal year and semi-annual period of semi-annual reporting	Fiscal year and semi-annual period of semi-annual reporting	NA
FYRS	FYRS	NA	Fiscal Year-end Month - Semi Annual	FYR: Fiscal year-end month – Semi-annual	CN
LPERMNO	LPERMNO	Link	PERMNO	PERMNO from link; 0 is used for a missing or not applicable link	LD
LPERMCO	LPERMCO	Link	PERMCO	PERMCO from link; 0 is used for a missing or not applicable link	LD
LRangeTypeCd	LRangeTypeCd	Link	Link Range Type Code	Code describing the range of the link	LD
ACCHGSA	ACCHGSA	ACCHGSA	Accounting Changes - Cumulative Effect	ACCHGSA: Accounting Changes - Cumulative Effect	AM
ACCHGSA_DC	ACCHGSA_DC	ACCHGSA_DC	Accounting Changes - Cumulative Effect DC	ACCHGSA_DC: Accounting Changes - Cumulative Effect DC	AM
CIBEGNISA	CIBEGNISA	CIBEGNISA	Comp Inc-Beginning Net Income	CIBEGNISA: Comp Inc-Beginning Net Income	AM
CIBEGNISA_DC	CIBEGNISA_DC	CIBEGNISA_DC	Comp Inc - Beginning Net Income DC	CIBEGNISA_DC: Comp Inc - Beginning Net Income DC	AM
EPSFISA	EPSFISA	EPSFISA	EPS (Diluted) - Incl Extraord Items	EPSFISA: Earnings Per Share (Diluted) - Including Extraordinary Items	AM
EPSFXSA	EPSFXSA	EPSFXSA	EPS (Diluted) - Excl Extraord Items	EPSFXSA: Earnings Per Share (Diluted) - Excluding Extraordinary items	AM

Item Name	Item Header	Xpressfeed Mnemonic	CRSP Long Name	Description or Full Compustat Name (Refer to your Compustat documentation for item definitions)	Item Name Type
EPSPISA	EPSPISA	EPSPISA	EPS (Basic) - Incl Extraord Items	Earnings Per Share (Basic) - Including Extraordinary Items	AM
OIADPSA	OIADPSA	OIADPSA	Operating Income After Depreciation - SemiAnnual	OIADPSA: Operating Income After Depreciation - SemiAnnual	AM
XSGASA	XSGASA	XSGASA	Selling, General and Administrative Expenses	XSGASA: Selling, Federal and Administrative Expenses	AM

Company Ratings

Filename: CompanyRatings

For complete listing of data items and additional fields, click [here](#).

Item Name	Item Header	Xpressfeed Mnemonic	CRSP Long Name	Description or Full Compustat Name (Refer to your Compustat documentation for item definitions)	Item Name Type
KYGVKEY	GVKEY	NA	Global Company Key - Key Selection	Global Company Key - Key Selection	NA
DATADATE	DATADATE	DATADATE	Data Date	DATADATE: Data Date	AM
LPERMNO	LPERMNO	Link	PERMNO	PERMNO from link; 0 is used for a missing or not applicable link	LD
LPERMCO	LPERMCO	Link	PERMCO	PERMCO from link; 0 is used for a missing or not applicable link	LD
LRangeTypeCd	LRangeTypeCd	Link	Link Range Type Code	Code describing the range of the link	LD
SPCSR	SPCSR	SPCSR	S&P Quality Rank	SPCSR: S&P Quality Rank	AM
SPLTCRM	SPLTCRM	SPLTCRM	S&P Domestic Long Term Issuer Credit Rating	SPLTCRM: S&P Domestic Long Term Issuer Credit Rating	AM
SPSDRM	SPSDRM	SPSDRM	S&P Subordinated Debt Rating	SPSDRM: S&P Subordinated Debt Rating	AM
SPSTCRM	SPSTCRM	SPSTCRM	S&P Domestic Short Term Issuer Credit Rating	SPSTCRM: S&P Domestic Short Term Issuer Credit Rating	AM
XPFBETA	XPFBETA	BETA	BETA	BETA: BETA	CN

Annual Period Descriptor

Filename: PeriodDescriptorAnnual

For complete listing of data items and additional fields, click [here](#).

Item Name	Item Header	Xpressfeed Mnemonic	CRSP Long Name	Description or Full Compustat Name (Refer to your Compustat documentation for item definitions)	Item Name Type
KYGVKEY	GVKEY	NA	Global Company Key - Key Selection	Global Company Key - Key Selection	NA
KEYSET	KEYSET	NA	Selected Keyset of secondary keys	Selected keyset of secondary keys	NA
FYYYY	YEAR	NA	Fiscal year of annual reporting	Fiscal year of annual reporting	NA
FYRA	FYRA	NA	Fiscal Year-end Month / Annual	Fiscal Year-end Month / Annual	NA
LPERMNO	LPERMNO	Link	PERMNO	PERMNO from link; 0 is used for a missing or not applicable link	LD
LPERMCO	LPERMCO	Link	PERMCO	PERMCO from link; 0 is used for a missing or not applicable link	LD
LRangeTypeCd	LRangeTypeCd	Link	Link Range Type Code	Code describing the range of the link	LD
ACCTCHG	ACCTCHG	ACCTCHG	Adoption of Accounting Changes	ACCTCHG: Adoption of Accounting Changes	AM
ACCTSTD	ACCTSTD	ACCTSTD	Accounting Standard	ACCTSTD: Accounting Standard	AM
ACQMETH	ACQMETH	ACQMETH	Acquisition Method	ACQMETH: Acquisition Method	AM
APDEDATE	APDEDATE	APDEDATE	Actual Period End date	APDEDATE: Actual Period End date	AM
BSPR	BSPR	BSPR	Balance Sheet Presentation	BSPR: Balance Sheet Presentation	AM
COMPST	COMPST	COMPST	Comparability Status	COMPST: Comparability Status	AM
CURCD	CURCD	CURCD	ISO Currency Code	CURCD: ISO Currency Code	AM
CURUSCN	CURUSCN	CURUSCN	US Canadian Translation Rate	CURUSCN: US Canadian Translation Rate	AM
FDATE	FDATE	FDATE	Final Date	FDATE: Final Date	AM
FINAL	FINAL	FINAL	Final Indicator Flag	FINAL: Final Indicator Flag	AM
ISMOD	ISMOD	ISMOD	Income Statement Model Number	ISMOD: Income Statement Model Number	AM
LTCM	LTCM	LTCM	Long-term Contracts Method	LTCM: Long-term Contracts Method	AM
LTDD	LTDD	LTDD	Limited Availability	LTDD: Limited Availability	AM
NAICSH	NAICSH	NAICSH	North America Industrial Classification System - Historical	NAICSH: North America Industrial Classification System - Historical	AM
OGM	OGM	OGM	Oil & Gas Method	OGM: Oil & Gas Method	AM
PDATE	PDATE	PDATE	Preliminary Date	PDATE: Preliminary Date	AM
PDDUR	PDDUR	PDDUR	Period Duration	PDDUR: Period Duration	AM

Item Name	Item Header	Xpressfeed Mnemonic	CRSP Long Name	Description or Full Compustat Name (Refer to your Compustat documentation for item definitions)	Item Name Type
SCF	SCF	SCF	Cash Flow Format	SCF: Cash Flow Format	AM
SRC	SRC	SRC	Source Document	SRC: Source Document	AM
UDPL	UDPL	UDPL	Utility - Liberalized Depreciation Code	UDPL: Utility - Liberalized Depreciation Code	AM
UPD	UPD	UPD	Update Code	UPD: Update Code	AM

Balance Sheet Financial Annual

Filename: BalanceSheetFinancialAnnual

For complete listing of data items and additional fields, click [here](#).

Item Name	Item Header	Xpressfeed Mnemonic	CRSP Long Name	Description or Full Compustat Name (Refer to your Compustat documentation for item definitions)	Item Name Type
KYGVKEY	GVKEY	NA	Global Company Key - Key Selection	Global Company Key - Key Selection	NA
KEYSET	KEYSET	NA	Keyset	Selected keyset of secondary keys	NA
FYYYY	YEAR	NA	Fiscal year of annual reporting	Fiscal year of annual reporting	NA
FYRA	FYRA	NA	Fiscal Year-end Month / Annual	Fiscal Year-end Month / Annual	NA
LPERMNO	LPERMNO	Link	PERMNO	PERMNO from link; 0 is used for a missing or not applicable link	LD
LPERMCO	LPERMCO	Link	PERMCO	PERMCO from link; 0 is used for a missing or not applicable link	LD
LinkRangeTypeCd	LinkRangeTypeCd	Link	Link Range Type Code	Code describing the range of the link	LD
APC	APC	APC	Accounts Payable/Creditors - Customer	APC: Accounts Payable/Creditors - Customer	AM
CDPAC	CDPAC	CDPAC	Capitalized Deferred Policy Acquisition Costs	CDPAC: Capitalized Deferred Policy Acquisition Costs	AM
DFPAC	DFPAC	DFPAC	Deferred Policy Acquisition Costs	DFPAC: Deferred Policy Acquisition Costs	AM
FDFR	FDFR	FDFR	Federal Funds Purchased	FDFR: Federal Funds Purchased	AM
GEQRV	GEQRV	GEQRV	Grants - Equity Reserves	GEQRV: Grants - Equity Reserves	AM
IAMLI	IAMLI	IAMLI	Investment Assets - Mortgage Loans (Insurance)	IAMLI: Investment Assets - Mortgage Loans (Insurance)	AM
ISTM	ISTM	ISTM	Investment Securities - Total (Market)	ISTM: Investment Securities - Total (Market)	AM
LS	LS	LS	Liabilities - Other - Sundry	LS: Liabilities - Other - Sundry	AM

Item Name	Item Header	Xpressfeed Mnemonic	CRSP Long Name	Description or Full Compustat Name (Refer to your Compustat documentation for item definitions)	Item Name Type
MSVRV	MSVRV	MSVRV	Mandatory Securities Valuation Reserve (Statutory)	MSVRV: Mandatory Securities Valuation Reserve (Statutory)	AM
NAT	NAT	NAT	Nonadmitted Assets - Total (Statutory)	NAT: Nonadmitted Assets - Total (Statutory)	AM
PRODV	PRODV	PRODV	Proposed Dividends	PRODV: Proposed Dividends	AM
RARI	RARI	RARI	Reinsurance Assets - Receivable/Debtors (Insurance)	RARI: Reinsurance Assets - Receivable/Debtors (Insurance)	AM
RVEQT	RVEQT	RVEQT	Equity Reserves - Total	RVEQT: Equity Reserves - Total	AM
SAA	SAA	SAA	Separate Account Assets	SAA: Separate Account Assets	AM
SECU	SECU	SECU	Securities Gains (Losses) - Unrealized	SECU: Securities Gains (Losses) - Unrealized	AM
TDSCE	TDSCE	TDSCE	Trading/Dealing Account Securities - Corporate Equity	TDSCE: Trading/Dealing Account Securities - Corporate Equity	AM
TRANSA	TRANSA	TRANSA	Cumulative Translation Adjustment	TRANSA: Cumulative Translation Adjustment	AM
UI	UI	UI	Unearned Income	UI: Unearned Income	AM
VPAC	VPAC	VPAC	Investments - Permanent - Associated Companies	VPAC: Investments - Permanent - Associated Companies	AM
XPFPRC	PRC	PRC	Participation Rights Certificates	PRC: Participation Rights Certificates	CH

Balance Sheet Industrial Annual

Filename: BalanceSheetIndustrialAnnual

For complete listing of data items and additional fields, click [here](#).

Item Name	Item Header	Xpressfeed Mnemonic	CRSP Long Name	Description or Full Compustat Name (Refer to your Compustat documentation for item definitions)	Item Name Type
KYGVKEY	GVKEY	NA	Global Company Key - Key Selection	Global Company Key - Key Selection	NA
KEYSET	KEYSET	NA	Keyset	Selected keyset of secondary keys	NA
FYYYY	YEAR	NA	Fiscal year of annual reporting	Fiscal year of annual reporting	NA
FYRA	FYRA	NA	Fiscal Year-end Month / Annual	Fiscal Year-end Month / Annual	NA
LPERMNO	LPERMNO	Link	PERMNO	PERMNO from link; 0 is used for a missing or not applicable link	LD
LPERMCO	LPERMCO	Link	PERMCO	PERMCO from link; 0 is used for a missing or not applicable link	LD
LinkRangeTypeCd	LinkRangeTypeCd	Link	Link Range Type Code	Code describing the range of the link	LD

Item Name	Item Header	Xpressfeed Mnemonic	CRSP Long Name	Description or Full Compustat Name (Refer to your Compustat documentation for item definitions)	Item Name Type
ACO	ACO	ACO	Current Assets Other Total	ACO: Current Assets Other Total	AM
BKVLPS	BKVLPS	BKVLPS	Book Value Per Share	BKVLPS: Book Value Per Share	AM
CHE	CHE	CHE	Cash & Short-Term Investments	CHE: Cash & Short-Term Investments	AM
DCLO	DCLO	DCLO	Debt Capitalized Lease Obligations	DCLO: Debt Capitalized Lease Obligations	AM
EMP	EMP	EMP	Employees	EMP: Employees	AM
FATP	FATP	FATP	Property, Plant, & Equipment Land & Improvements at Cost	FATP: Property, Plant, & Equipment Land & Improvements at Cost	AM
INVT	INVT	INVT	Inventories - Total	INVT: Inventories - Total	AM
LCT	LCT	LCT	Current Liabilities - Total	LCT: Current Liabilities - Total	AM
MRC3	MRC3	MRC3	Rental Commitments Minimum 3rd Year	MRC3: Rental Commitments Minimum 3rd Year	AM
NP	NP	NP	Notes Payable	NP: Notes Payable	AM
OB	OB	OB	Order Backlog	OB: Order Backlog	AM
PPENLI	PPENLI	PPENLI	Property, Plant, & Equipment Land & Improvements (Net)	PPENLI: Property, Plant, & Equipment Land & Improvements (Net)	AM
RE	RE	RE	Retained Earnings	RE: Retained Earnings	AM
SEQ	SEQ	SEQ	Stockholders Equity - Parent	SEQ: Stockholders Equity - Parent	AM
TXDB	TXDB	TXDB	Deferred Taxes (Balance Sheet)	TXDB: Deferred Taxes (Balance Sheet)	AM
UCAPS	UCAPS	UCAPS	Paid in Capital - Other	UCAPS: Paid in Capital - Other	AM
WCAP	WCAP	WCAP	Working Capital (Balance Sheet)	WCAP: Working Capital (Balance Sheet)	AM
XPP	XPP	XPP	Prepaid Expenses	XPP: Prepaid Expenses	AM

Income Statement Financial Annual

Filename: IncomeStatementFinancialAnnual

For complete listing of data items and additional fields, click [here](#).

Item Name	Item Header	Xpressfeed Mnemonic	CRSP Long Name	Description or Full Compustat Name (Refer to your Compustat documentation for item definitions)	Item Name Type
KYGVKEY	GVKEY	NA	Global Company Key - Key Selection	Global Company Key - Key Selection	NA
KEYSET	KEYSET	NA	Keyset	Selected keyset of secondary keys	NA
FYYYY	YEAR	NA	Fiscal year of annual reporting	Fiscal year of annual reporting	NA
FYRA	FYRA	NA	Fiscal Year-end Month / Annual	Fiscal Year-end Month / Annual	NA

Item Name	Item Header	Xpressfeed Mnemonic	CRSP Long Name	Description or Full Compustat Name (Refer to your Compustat documentation for item definitions)	Item Name Type
LPERMNO	LPERMNO	Link	PERMNO	PERMNO from link; 0 is used for a missing or not applicable link	LD
LPERMCO		Link	PERMCO	PERMCO from link; 0 is used for a missing or not applicable link	LD
LinkRangeTypeCd	LinkRangeTypeCd	Link	Link Range Type Code	Code describing the range of the link	LD
ADPAC	ADPAC	ADPAC	Amortization of Deferred Policy Acquisition Costs	ADPAC: Amortization of Deferred Policy Acquisition Costs	AM
AUTXR	AUTXR	AUTXR	Appropriations to Untaxed Reserves	AUTXR: Appropriations to Untaxed Reserves	AM
BCLTBL	BCLTBL	BCLTBL	Benefits & Claims - Total (Business Line)	BCLTBL: Benefits & Claims - Total (Business Line)	AM
CFPDO	CFPDO	CFPDO	Commissions & Fees Paid - Other	CFPDO: Commissions & Fees Paid - Other	AM
DVPD	DVPD	DVPD	Cash Dividends Paid	DVPD: Cash Dividends Paid	AM
DVSCO	DVSCO	DVSCO	Dividends - Share Capital - Other	DVSCO: Dividends - Share Capital - Other	AM
EMOL	EMOL	EMOL	Directors' Emoluments	EMOL: Directors' Emoluments	AM
FATD	FATD	FATD	Fixed Assets & Investments - Disposals - Gain (Loss)	FATD: Fixed Assets & Investments - Disposals - Gain (Loss)	AM
GBBL	GBBL	GBBL	Group Benefits (Business Line)	GBBL: Group Benefits (Business Line)	AM
IBBL	IBBL	IBBL	Individual Benefits (Business Line)	IBBL: Individual Benefits (Business Line)	AM
LI	LI	LI	Leasing Income	LI: Leasing Income	AM
NIINT	NIINT	NIINT	Net Interest Income	NIINT: Net Interest Income	AM
OPILI	OPILI	OPILI	Operating Income - Life	OPILI: Operating Income - Life	AM
PTBL	PTBL	PTBL	Premiums - Total (Business Line)	PTBL: Premiums - Total (Business Line)	AM
RMUM	RMUM	RMUM	Auditors' Remuneraton	RMUM: Auditors' Remuneraton	AM
TXEQII	TXEQII	TXEQII	Tax - Equivalent Interest Income (Gross)	TXEQII: Tax - Equivalent Interest Income (Gross)	AM
XAGT	XAGT	XAGT	Administrative & General Expense - Total	XAGT: Administrative & General Expense - Total	AM
XT	XT	XT	Expense - Total	XT: Expense - Total	AM

Income Statement Industrial Annual

Filename: IncomeStatementIndustrialAnnual

For complete listing of data items and additional fields, click [here](#).

Item Name	Item Header	Xpressfeed Mnemonic	CRSP Long Name	Description or Full Compustat Name (Refer to your Compustat documentation for item definitions)	Item Name Type
KYGVKEY	GVKEY	NA	Global Company Key - Key Selection	Global Company Key - Key Selection	NA
KEYSET	KEYSET	NA	Keyset	Selected keyset of secondary keys	NA
FYYYY	YEAR	NA	Fiscal year of annual reporting	Fiscal year of annual reporting	NA
FYRA	FYRA	NA	Fiscal Year-end Month / Annual	Fiscal Year-end Month / Annual	NA
LPERMNO	LPERMNO	Link	PERMNO	PERMNO from link; 0 is used for a missing or not applicable link	LD
LPERMCO	LPERMCO	Link	PERMCO	PERMCO from link; 0 is used for a missing or not applicable link	LD
LinkRangeTypeCd	LinkRangeTypeCd	Link	Link Range Type Code	Code describing the range of the link	LD
AQI	AQI	AQI	Acquisitions Income Contribution	AQI: Acquisitions Income Contribution	AM
COGS	COGS	COGS	Cost of Goods Sold	COGS: Cost of Goods Sold	AM
DP	DP	DP	Depreciation & Amortization	DP: Depreciation & Amortization	AM
EBITDA	EBITDA	EBITDA	Earnings Before Interest	EBITDA: Earnings Before Interest	AM
FINREV	FINREV	FINREV	Finance Division Revenue	FINREV: Finance Division Revenue	AM
GDWLID	GDWLID	GDWLID	Impairments of Goodwill Diluted EPS Effect	GDWLID: Impairments of Goodwill Diluted EPS Effect	AM
HEDGEGL	HEDGEGL	HEDGEGL	Gain/Loss on Ineffective Hedges	HEDGEGL: Gain/Loss on Ineffective Hedges	AM
IBADJ	IBADJ	IBADJ	Income Bef Extraord Items Adj for Com Stk Equiv	IBADJ: Income Before Extraordinary Items Adjusted for Common Stock Equivalents	AM
MII	MII	MII	Noncontrolling Interest (Income Account)	MII: Noncontrolling Interest (Income Account)	AM
NI	NI	NI	Net Income (Loss)	NI: Net Income (Loss)	AM
OIBDP	OIBDP	OIBDP	Operating Income Before Depreciation	OIBDP: Operating Income Before Depreciation	AM
PI	PI	PI	Pretax Income	PI: Pretax Income	AM
REVT	REVT	REVT	Revenue - Total	REVT: Revenue - Total	AM
SALE	SALE	SALE	Sales/Turnover (Net)	SALE: Sales/Turnover (Net)	AM
TXDI	TXDI	TXDI	Income Taxes - Deferred	TXDI: Income Taxes - Deferred	AM
UASR	UASR	UASR	Amounts Subject To Refund	UASR: Amounts Subject To Refund	AM
WDD	WDD	WDD	Writedowns Diluted EPS Effect	WDD: Writedowns Diluted EPS Effect	AM

Item Name	Item Header	Xpressfeed Mnemonic	CRSP Long Name	Description or Full Compustat Name (Refer to your Compustat documentation for item definitions)	Item Name Type
XUW	XUW	XUW	Other Underwriting Expenses - Insurance	XUW: Other Underwriting Expenses - Insurance	AM

Cash Flow Annual

Filename: CashFlowAnnual

For complete listing of data items and additional fields, click [here](#).

Item Name	Item Header	Xpressfeed Mnemonic	CRSP Long Name	Description or Full Compustat Name (Refer to your Compustat documentation for item definitions)	Item Name Type
KYGVKEY	GVKEY	NA	Global Company Key - Key Selection	Global Company Key - Key Selection	NA
KEYSET	KEYSET	NA	Keyset	Selected keyset of secondary keys	NA
FYYYY	YEAR	NA	Fiscal year of annual reporting	Fiscal year of annual reporting	NA
FYRA	FYRA	NA	Fiscal Year-end Month / Annual	Fiscal Year-end Month / Annual	NA
LPERMNO	LPERMNO	Link	PERMNO	PERMNO from link; 0 is used for a missing or not applicable link	LD
LPERMCO	LPERMCO	Link	PERMCO	PERMCO from link; 0 is used for a missing or not applicable link	LD
LinkRangeTypeCd	LinkRangeTypeCd	Link	Link Range Type Code	Code describing the range of the link	LD
AQC	AQC	AQC	Acquisitions	AQC: Acquisitions	AM
CAPXV	CAPXV	CAPXV	Capital Expend Property, Plant & Equipment Schd V	CAPXV: Capital Expend Property, Plant & Equipment Schd V	AM
DLTIS	DLTIS	DLTIS	Long-Term Debt Issuance	DLTIS: Long-Term Debt Issuance	AM
DV	DV	DV	Cash Dividends (Cash Flow)	DV: Cash Dividends (Cash Flow)	AM
EXRE	EXRE	EXRE	Exchange Rate Effect	EXRE: Exchange Rate Effect	AM
FUSET	FUSET	FUSET	Uses of Funds Total	FUSET: Uses of Funds Total	AM
IBC	IBC	IBC	Income Bef Extraord Items (Cash Flow)	IBC: Income Bef Extraord Items (Cash Flow)	AM
OANCF	OANCF	OANCF	Operating Activities Net Cash Flow	OANCF: Operating Activities Net Cash Flow	AM
PRSTKC	PRSTKC	PRSTKC	Purchase of Common & Preferred Stock	PRSTKC: Purchase of Common & Preferred Stock	AM
RECCH	RECCH	RECCH	Accounts Receivable Decrease (Increase)	RECCH: Accounts Receivable Decrease (Increase)	AM
SPPE	SPPE	SPPE	Sale of Property	SPPE: Sale of Property	AM
SSTK	SSTK	SSTK	Sale of Common & Preferred Stock	SSTK: Sale of Common & Preferred Stock	AM
TXDC	TXDC	TXDC	Deferred Taxes (Cash Flow)	TXDC: Deferred Taxes (Cash Flow)	AM

Item Name	Item Header	Xpressfeed Mnemonic	CRSP Long Name	Description or Full Compustat Name (Refer to your Compustat documentation for item definitions)	Item Name Type
UDFCC	UDFCC	UDFCC	Deferred Fuel - Increase (Decrease) (Statement of Cash Flows)	UDFCC: Deferred Fuel - Increase (Decrease) (Statement of Cash Flows)	AM
WCAPCH	WCAPCH	WCAPCH	Working Capital Change Total	WCAPCH: Working Capital Change Total	AM
XIDOC	XIDOC	XIDOC	Extraord Items & Discontinued Operations (Cash Flow)	XIDOC: Extraord Items & Discontinued Operations (Cash Flow) Data Code	AM

Pension Annual

Filename: PensionAnnual

For complete listing of data items and additional fields, click [here](#).

Item Name	Item Header	Xpressfeed Mnemonic	CRSP Long Name	Description or Full Compustat Name (Refer to your Compustat documentation for item definitions)	Item Name Type
KYGVKEY	GVKEY	NA	Global Company Key - Key Selection	Global Company Key - Key Selection	NA
KEYSET	KEYSET	NA	Keyset	Selected keyset of secondary keys	NA
FYYYY	YEAR	NA	Fiscal year of annual reporting	Fiscal year of annual reporting	NA
FYRA	FYRA	NA	Fiscal Year-end Month / Annual	Fiscal Year-end Month / Annual	NA
LPERMNO	LPERMNO	Link	PERMNO	PERMNO from link; 0 is used for a missing or not applicable link	LD
LPERMCO	LPERMCO	Link	PERMCO	PERMCO from link; 0 is used for a missing or not applicable link	LD
LinkRangeTypeCd	LinkRangeTypeCd	Link	Link Range Type Code	Code describing the range of the link	LD
PBACO	PBACO	PBACO	Pension Accumulated Benefit Obligation	PBACO: Pension Accumulated Benefit Obligation	AM
PBARAT	PBARAT	PBARAT	Pension Actual Return on Plan Assets	PBARAT: Pension Actual Return on Plan Assets	AM
PBARR	PBARR	PBARR	Pension Benefits Discount Rate Assumed Rate of Return	PBARR: Pension Benefits Discount Rate Assumed Rate of Return	AM
PBID	PBID	PBID	Pension Benefit Information Date	PBID: Pension Benefit Information Date	AM
PBPRO	PBPRO	PBPRO	Pension Projected Benefit Obligation	PBPRO: Pension Projected Benefit Obligation	AM
PCPPAO	PCPPAO	PCPPAO	Pension Prepaid/Accrued Cost	PCPPAO: Pension Prepaid/Accrued Cost	AM
PNCA	PNCA	PNCA	Core Pension Adjustment	PNCA: Core Pension Adjustment	AM
POAJO	POAJO	POAJO	Pension Other Adjustments	POAJO: Pension Other Adjustments	AM
PPC	PPC	PPC	Periodic Pension Cost (Net)	PPC: Periodic Pension Cost (Net)	AM

Item Name	Item Header	Xpressfeed Mnemonic	CRSP Long Name	Description or Full Compustat Name (Refer to your Compustat documentation for item definitions)	Item Name Type
PPIC	PPIC	PPIC	Pension Plans Interest Cost	PPIC: Pension Plans Interest Cost	AM
PPLAO	PPLAO	PPLAO	Pension Plan Assets	PPLAO: Pension Plan Assets	AM
PPSC	PPSC	PPSC	Pension Plans Service Cost	PPSC: Pension Plans Service Cost	AM
PRBA	PRBA	PRBA	Postretirement Benefit Asset	PRBA: Postretirement Benefit Asset	AM
PRBO	PRBO	PRBO	Postretirement Benefit Obligation	PRBO: Postretirement Benefit Obligation	AM
PRIC	PRIC	PRIC	Postretirement Interest Cost	PRIC: Postretirement Interest Cost	AM
PROAJ	PROAJ	PROAJ	Postretirement Net Total Other Costs	PROAJ: Postretirement Net Total Other Costs	AM
PRSC	PRSC	PRSC	Postretirement Service Cost	PRSC: Postretirement Service Cost	AM

Other Annual

Filename: OtherDataAnnual

For complete listing of data items and additional fields, click [here](#).

Item Name	Item Header	Xpressfeed Mnemonic	CRSP Long Name	Description or Full Compustat Name (Refer to your Compustat documentation for item definitions)	Item Name Type
KYGVKEY	GVKEY	NA	Global Company Key - Key Selection	Global Company Key - Key Selection	NA
KEYSET	KEYSET	NA	Keyset	Selected keyset of secondary keys	NA
FYYYY	YEAR	NA	Fiscal year of annual reporting	Fiscal year of annual reporting	NA
FYRA	FYRA	NA	Fiscal Year-end Month / Annual	Fiscal Year-end Month / Annual	NA
LPERMNO	LPERMNO	Link	PERMNO	PERMNO from link; 0 is used for a missing or not applicable link	LD
LPERMCO	LPERMCO	Link	PERMCO	PERMCO from link; 0 is used for a missing or not applicable link	LD
LinkRangeTypeCd	LinkRangeTypeCd	Link	Link Range Type Code	Code describing the range of the link	LD
AIRAFXPG	AIRAFXPG	AIRAFXPG	Avg Fuel Price p/ Gallon (Cents)	AIRAFXPG: Avg Fuel Price p/ Gallon (Cents)	AM
AIRFCG	AIRFCG	AIRFCG	Fuel Consumed (Gallons)	AIRFCG: Fuel Consumed (Gallons)	AM
AIRPREV	AIRPREV	AIRPREV	Passenger Revenue	AIRPREV: Passenger Revenue	AM
AIRPRRPM	AIRPRRPM	AIRPRRPM	Passenger Rev p/ RPM	AIRPRRPM: Passenger Rev p/ RPM	AM
GOVTOWN	GOVTOWN	GOVTOWN	Percent of Gov't Owned	GOVTOWN: Percent of Gov't Owned	AM
HBCK	HBCK	HBCK	Backlog	HBCK: Backlog	AM
HFREVCHG	HFREVCHG	HFREVCHG	Revenues (% chg)	HFREVCHG: Revenues (% chg)	AM
LGADR	LGADR	LGADR	Average Daily Rate	LGADR: Average Daily Rate	AM

Item Name	Item Header	Xpressfeed Mnemonic	CRSP Long Name	Description or Full Compustat Name (Refer to your Compustat documentation for item definitions)	Item Name Type
LGROOMS	LGROOMS	LGROOMS	Hotel/Motel Rooms	LGROOMS: Hotel/Motel Rooms	AM
MMPCOAL	MMPCOAL	MMPCOAL	Coal Production ('000 tonnes)	MMPCOAL: Coal Production ('000 tonnes)	AM
MMPPRNI	MMPPRNI	MMPPRNI	Ni Prv&Prob Reserve (000s of lbs)	MMPPRNI: Ni Prv&Prob Reserve (000s of lbs)	AM
OGTPRNGL	OGTPRNGL	OGTPRNGL	Total Proved Reserves-NGL	OGTPRNGL: Total Proved Reserves-NGL	AM
ORFSITES	ORFSITES	ORFSITES	Fuel Sites (actual)	ORFSITES: Fuel Sites (actual)	AM
RTCRENT	RTCRENT	RTCRENT	Contingent Rental Expense	RTCRENT: Contingent Rental Expense	AM
RTMRENT	RTMRENT	RTMRENT	Minimum Rental Expense	RTMRENT: Minimum Rental Expense	AM
SCBKTOBL	SCBKTOBL	SCBKTOBL	Book-to-Bill (Semi Equipment)	SCBKTOBL: Book-to-Bill (Semi Equipment)	AM
TXTUBBEGIN	TXTUBBEGIN	TXTUBBEGIN	Unrecog Tax Benefits - Beg of Year	TXTUBBEGIN: Unrecog Tax Benefits - Beg of Year	AM
TXTUBEND	TXTUBEND	TXTUBEND	Unrecog Tax Benefits - End of Year	TXTUBEND: Unrecog Tax Benefits - End of Year	AM
UCUSTER	UCUSTER	UCUSTER	Customers - Electric - Residential	UCUSTER: Customers - Electric - Residential	AM
UGWCUSTR	UGWCUSTR	UGWCUSTR	Customers - Gas/Water - Residential	UGWCUSTR: Customers - Gas/Water - Residential	AM
UNGC	UNGC	UNGC	Generating Capability - Net	UNGC: Generating Capability - Net	AM

Audit Data - Annual

Filename: AuditDataAnnual

For complete listing of data items and additional fields, click [here](#).

Item Name	Item Header	Xpressfeed Mnemonic	CRSP Long Name	Description or Full Compustat Name (Refer to your Compustat documentation for item definitions)	Item Name Type
KYGVKEY	GVKEY	NA	Global Company Key - Key Selection	Global Company Key - Key Selection	NA
KEYSET	KEYSET	NA	Keyset	Selected keyset of secondary keys	NA
FYYYY	YEAR	NA	Fiscal Year and End of Period	Fiscal Year and End of Period	NA
FYRA	FYRA	NA	Fiscal Year-end Month / Annual	Fiscal Year-end Month / Annual	NA
LPERMNO	LPERMNO	Link	PERMNO	PERMNO from link; 0 is used for a missing or not applicable link	LD
LPERMCO	LPERMCO	Link	PERMCO	PERMCO from link; 0 is used for a missing or not applicable link	LD
LinkRangeTypeCd	LinkRangeTypeCd	Link	Link Range Type Code	Code describing the range of the link	LD
AU	AU	AU	Auditor	Auditor	AM
AUOP	AUOP	AUOP	Auditor Opinion	Auditor Opinion	AM

Item Name	Item Header	Xpressfeed Mnemonic	CRSP Long Name	Description or Full Compustat Name (Refer to your Compustat documentation for item definitions)	Item Name Type
AUOPIC	AUOPIC	AUOPIC	Auditor Opinion - Internal Control	Auditor Opinion - Internal Control	AM
CEOSO	CEOSO	CEOSO	Chief Executive Officer SOX Certification	Chief Executive Officer SOX Certification	AM
CFOSO	CFOSO	CFOSO	Chief Financial Officer SOX Certification	Chief Financial Officer SOX Certification	AM
INVVAL	INVVAL	INVVAL	Inventory Valuation Method	Inventory Valuation Method	AM

Audit Data - Quarterly

Filename: AuditDataQuarterly

For complete listing of data items and additional fields, click [here](#).

Item Name	Item Header	Xpressfeed Mnemonic	CRSP Long Name	Description or Full Compustat Name (Refer to your Compustat documentation for item definitions)	Item Name Type
KYGVKEY	GVKEY	NA	Global Company Key - Key Selection	Global Company Key - Key Selection	NA
KEYSET	KEYSET	NA	Keyset	Slected keyset of secondary keys	NA
FYYYYQ	QUARTER	NA	Fiscal year and quarter of quarterly or YTD reporting	Fiscal year and quarter of quarterly or YTD reporting	NA
FYRQ	FYRQ	NA	Fiscal Year-end Month Quarterly	Fiscal Year-end Month Quarterly	NA
LPERMNO	LPERMNO	Link	PERMNO	PERMNO from link; 0 is used for a missing or not applicable link	LD
LPERMCO	LPERMCO	Link	PERMCO	PERMCO from link; 0 is used for a missing or not applicable link	LD
LinkRangeTypeCd	LinkRangeTypeCd	Link	Link Range Type Code	Code describing the range of the link	LD
CEOSOQ	CEOSOQ	CEOSOQ	Chief Executive Officer Signoff	CEOSOQ: Chief Executive Officer Signoff	AM
CFOSOQ	CFOSOQ	CFOSOQ	Chief Financial Officer Signoff	CFOSOQ: Chief Financial Officer Signoff	AM

Bank Annual

Filename: BankAnnual

For complete listing of data items and additional fields, click [here](#).

Item Name	Item Header	Xpressfeed Mnemonic	CRSP Long Name	Description or Full Compustat Name (Refer to your Compustat documentation for item definitions)	Item Name Type
KYGVKEY	GVKEY	NA	Global Company Key - Key Selection	Global Company Key - Key Selection	NA
KEYSET	KEYSET	NA	Keyset	Selected keyset of secondary keys	NA

Item Name	Item Header	Xpressfeed Mnemonic	CRSP Long Name	Description or Full Compustat Name (Refer to your Compustat documentation for item definitions)	Item Name Type
FYYYY	YEAR	NA	Fiscal year of annual reporting	Fiscal year of annual reporting	NA
FYRA	FYRA	NA	Fiscal Year-end Month / Annual	Fiscal Year-end Month / Annual	NA
LPERMNO	LPERMNO	Link	PERMNO	PERMNO from link; 0 is used for a missing or not applicable link	LD
LPERMCO	LPERMCO	Link	PERMCO	PERMCO from link; 0 is used for a missing or not applicable link	LD
LinkRangeTypeCd	LinkRangeTypeCd	Link	Link Range Type Code	Code describing the range of the link	LD
AAM	AAM	AAM	Aggregate Miscellaneous Assets	AAM: Aggregate Miscellaneous Assets	AM
CDBT	CDBT	CDBT	Cash & Due from Banks - Total	CDBT: Cash & Due from Banks - Total	AM
DIB	DIB	DIB	Interest Bearing Deposits	DIB: Interest Bearing Deposits	AM
FFPSS	FFPSS	FFPSS	Federal Funds Purchased & Securities Sold Under Agreements to Repurchase	FFPSS: Federal Funds Purchased & Securities Sold Under Agreements to Repurchase	AM
IDILBC	IDILBC	IDILBC	Interest & Fees on Loans	IDILBC: Interest & Fees on Loans	AM
LNTAL	LNTAL	LNTAL	Loans - Net of Allowance for Loan Losses	LNTAL: Loans - Net of Allowance for Loan Losses	AM
MMCD	MMCD	MMCD	Money Market Certificates of Deposit	MMCD: Money Market Certificates of Deposit	AM
NATPIRX	NATPIRX	NATPIRX	Net After-Tax Profit Or Loss On Securities Sold Or Redeemed Prior To Effect Of Noncontrolling Interest	NATPIRX: Net After-Tax Profit Or Loss On Securities Sold Or Redeemed Prior To Effect Of Noncontrolling Interest	AM
OCOE	OCOE	OCOE	All Other Current Operating Expenses	OCOE: All Other Current Operating Expenses	AM
PSHO	PSHO	PSHO	Preferred Shares Outstanding	PSHO: Preferred Shares Outstanding	AM
RCOCR	RCOCR	RCOCR	Reserves for Contingencies & Other Capital Reserves	RCOCR: Reserves for Contingencies & Other Capital Reserves	AM
SCECC	SCECC	SCECC	Other Service Charges, Collection & Exchg Charges, Commissions & Fees	SCECC: Other Service Charges, Collection & Exchg Charges, Commissions & Fees	AM
TTIS	TTIS	TTIS	Total Taxable Investment Securities	TTIS: Total Taxable Investment Securities	AM
USTS	USTS	USTS	US Treasury Securities - Total	USTS: US Treasury Securities - Total	AM
XINTDB	XINTDB	XINTDB	Total Interest On Deposits & Borrowing	XINTDB: Total Interest On Deposits & Borrowing	AM
XPRB	XPRB	XPRB	Pensions & Benefits Expense	XPRB: Pensions & Benefits Expense	AM

Bank Quarterly

Filename: BankQuarterly

For complete listing of data items and additional fields, click [here](#).

Item Name	Item Header	Xpressfeed Mnemonic	CRSP Long Name	Description or Full Compustat Name (Refer to your Compustat documentation for item definitions)	Item Name Type
KYGVKEY	GVKEY	NA	Global Company Key - Key Selection	Global Company Key - Key Selection	NA
KEYSET	KEYSET	NA	Keyset	Selected keyset of secondary keys	NA
FYYYYQ	FYYYYQ	NA	Fiscal year and quarter of quarterly or YTD reporting	Fiscal year and quarter of quarterly or YTD reporting	NA
FYRQ	FYRQ	NA	Fiscal Year-end Month Quarterly	Fiscal Year-end Month Quarterly	NA
LPERMNO	LPERMNO	Link	PERMNO	PERMNO from link; 0 is used for a missing or not applicable link	LD
LPERMCO	LPERMCO	Link	PERMCO	PERMCO from link; 0 is used for a missing or not applicable link	LD
LinkRangeTypeCd	LinkRangeTypeCd	Link	Link Range Type Code	Code describing the range of the link	LD
AAMQ	AAMQ	AAMQ	Aggregate Miscellaneous Assets	AAMQ: Aggregate Miscellaneous Assets	AM
BMIIQ	BMIIQ	BMIIQ	Noncontrolling Interest - Income Account	BMIIQ: Noncontrolling Interest - Income Account	AM
CMPQ	CMPQ	CMPQ	Commercial Paper	CMPQ: Commercial Paper	AM
DATPQ	DATPQ	DATPQ	Data Processing	DATPQ: Data Processing	AM
EPSFI12	EPSFI12	EPSFI12	EPS (Diluted) - Incl Extraord Items 12MM	EPSFI12: Earnings Per Share (Diluted) - Including Extraordinary Items 12MM	AM
FCCQ	FCCQ	FCCQ	Fees - Credit Card	FCCQ: Fees - Credit Card	AM
GLOQ	GLOQ	GLOQ	Gains/Losses - Other	GLOQ: Gains/Losses - Other	AM
IDBIQ	IDBIQ	IDBIQ	Interest on Due From Banks	IDBIQ: Interest on Due From Banks	AM
LCALQ	LCALQ	LCALQ	Loans/Claims/Advances - Lease	LCALQ: Loans/Claims/Advances - Lease	AM
MIAFPIRQ	MIAFPIRQ	MIAFPIRQ	Noncontrolling Interest After Investment Securities Gains/Losses	MIAFPIRQ: Noncontrolling Interest After Investment Securities Gains/Losses	AM
NCOEQ	NCOEQ	NCOEQ	Net Current Operating Earnings	NCOEQ: Net Current Operating Earnings	AM
OAHSQ	OAHSQ	OAHSQ	Other Assets Held For Sale	OAHSQ: Other Assets Held For Sale	AM
PVOAQ	PVOAQ	PVOAQ	Provision for Other Assets	PVOAQ: Provision for Other Assets	AM
RAGRQ	RAGRQ	RAGRQ	Resale Agreements	RAGRQ: Resale Agreements	AM
SCDAQ	SCDAQ	SCDAQ	Service Charges on Deposit Accounts	SCDAQ: Service Charges on Deposit Accounts	AM
TAIQ	TAIQ	TAIQ	Trading Account Income	TAIQ: Trading Account Income	AM
UIQ	UIQ	UIQ	Unearned Income	UIQ: Unearned Income	AM

Item Name	Item Header	Xpressfeed Mnemonic	CRSP Long Name	Description or Full Compustat Name (Refer to your Compustat documentation for item definitions)	Item Name Type
XSTFWSQ	XSTFWSQ	XSTFWSQ	Staff Expense - Wages and Salaries DC	XSTFWSQ: Staff Expense - Wages and Salaries Data Code	AM

Bank Year-to-Date

Filename: BankYearToDate

For complete listing of data items and additional fields, click [here](#).

Item Name	Item Header	Xpressfeed Mnemonic	CRSP Long Name	Description or Full Compustat Name (Refer to your Compustat documentation for item definitions)	Item Name Type
KYGVKEY	GVKEY	NA	Global Company Key - Key Selection	Global Company Key - Key Selection	NA
KEYSET	KEYSET	NA	Selected Keyset of secondary keys	Selected Keyset of secondary keys	NA
FYYYYQ	QUARTER	NA	Fiscal year and quarter of quarterly or YTD reporting	Fiscal year and quarter of quarterly or YTD reporting	NA
FYRQ	FYRQ	NA	Fiscal Year End Month Quarterly	Fiscal Year End Month Quarterly	NA
LPERMNO	LPERMNO	Link	PERMNO	PERMNO from link; 0 is used for a missing or not applicable link	LD
LPERMCO	LPERMCO	Link	PERMCO	PERMCO from link; 0 is used for a missing or not applicable link	LD
LinkRangeTypeCd	LinkRangeTypeCd	Link	Link Range Type Code	Code describing the range of the link	LD
AMGWY	AMGWY	AMGWY	Amortization of Goodwill	AMGWY: Amortization of Goodwill	AM
BMIIY	BMIIY	BMIIY	Noncontrolling Interest - Income Account	BMIIY: Noncontrolling Interest - Income Account	AM
COEITY	COEITY	COEITY	Current Operating Earnings Before Income Tax	COEITY: Current Operating Earnings Before Income Tax	AM
DVCY	DVCY	DVCY	Dividends Common/Ordinary	DVCY: Dividends Common/Ordinary	AM
FEDRCYSY	FEDRCYSY	FEDRCYSY	Furniture & Equipment Expense	FEDRCYSY: Furniture & Equipment Expense	AM
GLOY	GLOY	GLOY	Gains/Losses - Other	GLOY: Gains/Losses - Other	AM
IDILBCY	IDILBCY	IDILBCY	Interest & Fees on Loans	IDILBCY: Interest & Fees on Loans	AM
MIAFPYRY	MIAFPYRY	MIAFPYRY	Noncontrolling Interest After Investment Securities Gains/Losses	MIAFPYRY: Noncontrolling Interest After Investment Securities Gains/Losses	AM
NCOEY	NCOEY	NCOEY	Net Current Operating Earnings	NCOEY: Net Current Operating Earnings	AM
OCOEY	OCOEY	OCOEY	All Other Current Operating Expenses	OCOEY: All Other Current Operating Expenses	AM
PCLCY	PCLCY	PCLCY	Provision for Loan Losses	PCLCY: Provision for Loan Losses	AM
SCDAY	SCDAY	SCDAY	Service Charges on Deposit Accounts	SCDAY: Service Charges on Deposit Accounts	AM

Item Name	Item Header	Xpressfeed Mnemonic	CRSP Long Name	Description or Full Compustat Name (Refer to your Compustat documentation for item definitions)	Item Name Type
TAIY	TAIY	TAIY	Trading Account Income	TAIY: Trading Account Income	AM
XSTFWSY	XSTFWSY	XSTFWSY	Staff Expense - Wages & Salaries	XSTFWSY: Staff Expense - Wages & Salaries	AM

CCM Header and Ranges

Filename: CompanyHeaderandRanges

For complete listing of data items and additional fields, click [here](#).

Item Name	Item Header	Xpressfeed Mnemonic	CRSP Long Name	Description or Full Compustat Name (Refer to your Compustat documentation for item definitions)	Item Name Type
KYGVKEY	GVKEY	NA	Global Company Key - Key Selection	Global Company Key - Key Selection	NA
LPERMNO	LPERMNO	Link	PERMNO	PERMNO from link; 0 is used for a missing or not applicable link	LD
LPERMCO	LPERMCO	Link	PERMCO	PERMCO from link; 0 is used for a missing or not applicable link	LD
CCMIDTYPE	CCMIDTYPE	NA	Type of key for Compustat data. It is set to 1 if the data loaded is by GVKEY, 2 if GVKEYX, and 3 if PERMNO	Type of key for Compustat data. It is set to 1 if the data loaded is by GVKEY, 2 if GVKEYX, and 3 if PERMNO	NA
BEGYR	BEGYR	NA	Annual date of earliest data (YYYY)	Annual date of earliest data (YYYY)	NA
ENDYR	ENDYR	NA	Annual date of latest data (YYY)	Annual date of latest data (YYYY)	NA
BEGQTR	BEGQTR	NA	Quarterly date of earliest data (YYYYQ)	Quarterly date of earliest data (YYYYQ)	NA
ENDQTR	ENDQTR	NA	Quarterly date of latest data (YYYYQ)	Quarterly date of latest data (YYYYQ)	NA
CBEGDT	CBEGDT	NA	First date of compustat data	First date of compustat data	NA
CENDDT	CENDDT	NA	Last date of compustat data	Last date of compustat data	NA

Company Description

Filename: CompanyDescription

For complete listing of data items and additional fields, click [here](#).

Item Name	Item Header	Xpressfeed Mnemonic	CRSP Long Name	Description or Full Compustat Name (Refer to your Compustat documentation for item definitions)	Item Name Type
KYGVKEY	GVKEY	NA	Global Company Key - Key Selection	Global Company Key - Key Selection	NA

Item Name	Item Header	Xpressfeed Mnemonic	CRSP Long Name	Description or Full Compustat Name (Refer to your Compustat documentation for item definitions)	Item Name Type
LPERMNO	LPERMNO	Link	PERMNO	PERMNO from link; 0 is used for a missing or not applicable link	LD
LPERMCO	LPERMCO		PERMCO	PERMCO from link; 0 is used for a missing or not applicable link	LD
CIK	CIK	CIK	CIK Number	CIK: CIK Number	AM
EIN	EIN	EIN	Employee Identification Number	EIN: Employee Identification Number	AM
STKO	STKO	STKO	Stock Ownership Code	STKO: Stock Ownership Code	AM
CONM	CONM	CONM	Company Name	CONM: Company Name	AM
FYRC	FYRC	FYRC	Fiscal Year-end Month Current	FYRC: Fiscal Year-end Month Current	AM
COSTAT	COSTAT	COSTAT	Active/Inactive Status Marker	COSTAT: Active/Inactive Status Marker	AM
IPODATE	IPODATE	IPODATE	Company Initial Public Offering Date	IPODATE: Company Initial Public Offering Date	AM
DLDTE	DLDTE	DLDTE	Research Company / Deletion Date	DLDTE: Research Company / Deletion Date	AM
DLRSN	DLRSN	DLRSN	Research Company Reason for Deletion	DLRSN: Research Company Reason for Deletion	AM
PRIUSA	PRIUSA	PRIUSA	Primary Issue Tag - US	PRIUSA: Primary Issue Tag - US	AM
IDBFLAG	IDBFLAG	IDBFLAG	International, Domestic, Both Indicator	IDBFLAG: International, Domestic, Both Indicator	AM
FIC	FIC	FIC	ISO Country Code Incorporation	FIC: ISO Country Code Incorporation	AM
LOC	LOC	LOC	ISO Country Code Headquarters	LOC: ISO Country Code Headquarters	AM
INCORP	INCORP	INCORP	State/Province of Incorporation Code	INCORP: State/Province of Incorporation Code	AM
STATE	STATE	STATE	State/Province	STATE: State/Province	AM
COUNTY	COUNTY	COUNTY	County Code	COUNTY: County Code	AM
CITY	CITY	CITY	City	CITY: City	AM
SIC	SIC	SIC	SIC Code	SIC: SIC Code	AM
GIND	GIND	GIND	GIC Industry	GIND: GIC Industry	AM
GSUBIND	GSUBIND	GSUBIND	GIC Subindustry	GSUBIND: GIC Subindustry	AM
SPCINDCD	SPCINDCD	SPCINDCD	S&P Industry Sector Code	SPCINDCD: S&P Industry Sector Code	AM
CONML	CONML	CONML	Company Legal Name	CONML: Company Legal Name	AM
WEBURL	WEBURL	WEBURL	Web URL	WEBURL: Web URL	AM
PHONE	PHONE	PHONE	Phone Number	PHONE: Phone Number	AM
FAX	FAX	FAX	Fax Number	FAX: Fax Number	AM
ADDZIP	ADDZIP	ADDZIP	Postal Code	ADDZIP: Postal Code	AM
BUSDESC	BUSDESC	BUSDESC	Business Description	BUSDESC:Business Description	AM

Company Security List

Filename: SecurityHeaderList

For complete listing of data items and additional fields, click [here](#).

Item Name	Item Header	Xpressfeed Mnemonic	CRSP Long Name	Description or Full Compustat Name (Refer to your Compustat documentation for item definitions)	Item Name Type
KYGVKEY	GVKEY	NA	Global Company Key - Key Selection	Global Company Key - Key Selection	NA
IIDL	IID	IID	Global Issue ID	IID: Global Issue ID	CH
IID_SEQ_NUML	IID_SEQ_NUM	NA	IID Sequence Number (List)	IID Sequence Number (List)	NA
SCUSIPL	SCUSIP	CUSIP	CUSIP	CUSIP: CUSIP	CH
TICL	TIC	TIC	Ticker/Trading Symbol	TIC: Ticker/Trading Symbol	CH
EXCHGL	EXCHG	EXCHG	Stock Exchange	EXCHG: Stock Exchange	CH
TPCIL	TPCI	TPCI	Issue Type	TPCI: Issue Type	CH
SSECSTATL	SSECSTAT	SECSTAT	Security Status Marker	SECSTAT: Security Status Marker	CH
DLRSNIL	DLRSNI	DLRSNI	Security Inactivation Code	DLRSNI: Security Inactivation Code	CH
DLDTEIL	DLDTEI	DLDTEI	Security Inactivation Date	DLDTEI: Security Inactivation Date	CH
EXCNTRYL	EXCNTRY	EXCNTRY	Stock Exchange Country Code	EXCNTRY: Stock Exchange Country Code	CH
ISINL	ISIN	ISIN	International Security Identification Number	ISIN: International Security Identification Number	CH
SEDOLL	SEDOL	SEDOL	SEDOL	SEDOL: SEDOL	CH
EPFL	EPF	EPF	Earnings Participation Flag	EPF: Earnings Participation Flag	CH
SBEGDTL	SBEGDT		First date of compustat data (List)	First date of compustat data (List)	NA
SENDDTL	SENDDT		Last date of compustat data (List)	Last date of compustat data (List)	NA
DSCIL	DSCI	DSCI	Security Description	DSCI: Security Description	CH

Company History

Filename: CompanyHistory

For complete listing of data items and additional fields, click [here](#).

Item Name	Item Header	Xpressfeed Mnemonic	CRSP Long Name	Description or Full Compustat Name (Refer to your Compustat documentation for item definitions)	Item Name Type
KYGVKEY	GVKEY	NA	Global Company Key - Key Selection	Global Company Key - Key Selection	NA
HCHGDT	HCHGDT	CHGDT	Effective date of this description	Effective date of this description	HS
HCHGENDDT	HCHGENDDT	CHGENDDT	Last effective date of this description	Last effective date of this description	HS

Item Name	Item Header	Xpressfeed Mnemonic	CRSP Long Name	Description or Full Compustat Name (Refer to your Compustat documentation for item definitions)	Item Name Type
LPERMNO	LPERMNO	Link	PERMNO	PERMNO from link; 0 is used for a missing or not applicable link	LD
LPERMCO	LPERMCO	Link	PERMCO	PERMCO from link; 0 is used for a missing or not applicable link	LD
LinkRangeTypeCd	LinkRangeTypeCd	Link	Link Range Type Code	Code describing the range of the link	LD
HCIK	HCIK	CIK	Historical CIK Number	Historical CIK Number	HS
HCONM	HCONM	CONM	Historical Company Name	Historical Company Name	HS
HEIN	HEIN	EIN	Historical Employer Identification Number	Historical Employer Identification Number	HS
HFYRC	HFYRC	FYRC	Historical Fiscal Year-end Month / Current	Historical Fiscal Year-end Month / Current	HS
HDLDTE	HDLDTE	DLDTE	Historical Research Company / Deletion Date	Historical Research Company / Deletion Date	HS
HFIC	HFIC	FIC	Historical ISO Country Code / Incorporation	Historical ISO Country Code / Incorporation	HS
HLOC	HLOC	LOC	Historical ISO Country Code / Headquarters	Historical ISO Country Code / Headquarters	HS
HSTATE	HSTATE	STATE	Historical State/Province	Historical State/Province	HS
HCOUNTY	HCOUNTY	COUNTY	Historical County Code	Historical County Code	HS
HCITY	HCITY	CITY	Historical City	Historical City	HS
HSIC	HSIC	SIC	Historical SIC Code	Historical SIC Code	HS
HGSECTOR	HGSECTOR	GSECTOR	Historical GICS Sectors	Historical GICS Sectors	HS
HGGROUP	HGGROUP	GGROUP	Historical GICS Groups	Historical GICS Groups	HS
HGIND	HGIND	GIND	Historical GICS Industries	Historical GICS Industries	HS
HGSUBIND	HGSUBIND	GSUBIND	Historical GICS Sub-Industries	Historical GICS Sub-Industries	HS
HSPCINDCD	HSPCINDCD	SPCINDCD	Historical S&P Industry Sector Code	Historical S&P Industry Sector Code	HS
HSPCSECCD	HSPCSECCD	SPCSECCD	Historical S&P Economic Sector Code	Historical S&P Economic Sector Code	HS
HCONML	HCONML	CONML	Historical Company Legal Name	Historical Company Legal Name	HS
HWEBURL	HWEBURL	WEBURL	Historical Web URL	Historical Web URL	HS
HPHONE	HPHONE	PHONE	Historical Phone Number	Historical Phone Number	HS
HFAX	HFAX	FAX	Historical Fax Number	Historical Fax Number	HS
HADDZIP	HADDZIP	ADDZIP	Historical Postal Code	Historical Postal Code	HS
HBUSDESC	HBUSDESC	BUSDESC	Historical Business Description	Historical Business Description	HS

Company History - CST

Filename: CompanyHistoryCST

For complete listing of data items and additional fields, click [here](#).

Item Name	Item Header	Xpressfeed Mnemonic	CRSP Long Name	Description or Full Compustat Name (Refer to your Compustat documentation for item definitions)	Item Name Type
KYGVKEY	GVKEY	NA	Global Company Key - Key Selection	Global Company Key - Key Selection	NA
CST_CHGDT	CHGDT	Legacy/CST	CST History Effective Date	CST History Effective Date	LG
CST_CHGENDDT	CHGENDDT	Legacy/CST	CST History Last Effective Date	CST History Last Effective Date	LG
LPERMNO	LPERMNO	Link	PERMNO	PERMNO from link; 0 is used for a missing or not applicable link	LD
LPERMCO	LPERMCO	Link	PERMCO	PERMCO from link; 0 is used for a missing or not applicable link	LD
LinkRangeTypeCd	LinkRangeTypeCd	Link	Link Range Type Code	Code describing the range of the link	LD
CST_DNUM	DNUM		CST History Industry Code	CST History Industry Code	LG
CST_FILE	FILE		CST History File Identification Code	CST History File Identification Code	LG
CST_ZLIST	ZLIST		CST History Exchange Listing + S&P Index Code	CST History Exchange Listing + S&P Index Code	LG
CST_STATE	STATE		CST History State Identification Code	CST History State Identification Code	LG
CST_COUNTY	COUNTY		CST History County Identification Code	CST History County Identification Code	LG
CST_XREL	XREL		CST History S&P Industry Index Relative Code	CST History S&P Industry Index Relative Code	LG
CST_DUP	DUP		CST History Duplicate File Code	CST History Duplicate File Code	LG
CST_GICS	GICS		CST History Global Industry Classification Standard Code	CST History Global Industry Classification Standard Code	LG
CST_NAICS	NAICS		CST History North American Industry Classification	CST History North American Industry Classification	LG
CST_CNUM	CNUM		CST History CUSIP Issuer Code	CST History CUSIP Issuer Code	LG
CST_CIC	CIC		CST History Issuer Number	CST History Issuer Number	LG
CST_CONAME	CONAME		CST History Company Name	CST History Company Name	LG
CST_INAME	INAME		CST History Industry Name	CST History Industry Name	LG
CST_SMBL	SMBL		CST History Stock Ticker Symbol	CST History Stock Ticker Symbol	LG
CST_EIN	EIN		CST History Employer Identification Number	CST History Employer Identification Number	LG

Adjustment Factors

Filename: AdjustmentFactors

For complete listing of data items and additional fields, click [here](#).

Item Name	Item Header	Xpressfeed Mnemonic	CRSP Long Name	Description or Full Compustat Name (Refer to your Compustat documentation for item definitions)	Item Name Type
KYGVKEY	GVKEY	NA	Global Company Key - Key Selection	Global Company Key - Key Selection	NA
EFFDATE	EFFDATE	EFFDATE	Effective From Date	EFFDATE: Effective From Date	AM
THRUDATE	THRUDATE	THRUDATE	Effective Thru Date	THRUDATE: Effective Thru Date	AM
LPERMNO	LPERMNO	Link	PERMNO	PERMNO from link; 0 is used for a missing or not applicable link	LD
LPERMCO	LPERMCO	Link	PERMCO	PERMCO from link; 0 is used for a missing or not applicable link	LD
LinkRangeTypeCd	LinkRangeTypeCd	Link	Link Range Type Code	Code describing the range of the link	LD
ADJEX	ADJEX	ADJEX	Cumulative Adjustment Factor by Ex-Date	ADJEX: Cumulative Adjustment Factor by Ex-Date	AM
ADJPAY	ADJPAY	ADJPAY	Cumulative Adjustment Factor by Pay-Date	ADJPAY: Cumulative Adjustment Factor by Pay-Date	AM

GICS History

Filename: GICSHistory

For complete listing of data items and additional fields, click [here](#).

Item Name	Item Header	Xpressfeed Mnemonic	CRSP Long Name	Description or Full Compustat Name (Refer to your Compustat documentation for item definitions)	Item Name Type
KYGVKEY	GVKEY	NA	Global Company Key - Key Selection	Global Company Key - Key Selection	NA
KEYSET	KEYSET	NA	Keyset	Selected keyset of secondary keys	NA
INDFROM	INDFROM	INDFROM	Effective From Date	INDFROM: Effective From Date	AM
INDTHRU	INDTHRU	INDTHRU	Effective Thru Date	INDTHRU: Effective Thru Date	AM
LPERMNO	LPERMNO	Link	PERMNO	PERMNO from link; 0 is used for a missing or not applicable link	LD
LPERMCO	LPERMCO	Link	PERMCO	PERMCO from link; 0 is used for a missing or not applicable link	LD
LinkRangeTypeCd	LinkRangeTypeCd	Link	Link Range Type Code	Code describing the range of the link	LD
GGROUPH	GGROUPH	GGROUP	GIC Group	GGROUP: GIC Group	CN

Item Name	Item Header	Xpressfeed Mnemonic	CRSP Long Name	Description or Full Compustat Name (Refer to your Compustat documentation for item definitions)	Item Name Type
GINDH	GINDH	GIND	GIC Industry	GIND: GIC Industry	CN
GSECTORH	GSECTORH	GSECTOR	GIC Sector	GSECTOR: GIC Sector	CN
GSUBINDH	GSUBINDH	GSUBIND	GIC Subindustry	GSUBIND: GIC Subindustry	CN

Company Officer Titles

Filename: CompanyOfficerTitles

For complete listing of data items and additional fields, click [here](#).

Item Name	Item Header	Xpressfeed Mnemonic	CRSP Long Name	Description or Full Compustat Name (Refer to your Compustat documentation for item definitions)	Item Name Type
KYGVKEY	GVKEY	NA	Global Company Key - Key Selection	Global Company Key - Key Selection	NA
LPERMNO	LPERMNO	Link	PERMNO	PERMNO from link; 0 is used for a missing or not applicable link	LD
LPERMCO	LPERMCO	Link	PERMCO	PERMCO from link; 0 is used for a missing or not applicable link	LD
LinkType	LinkType	Link	Link Type Code	Each link is given a code that describes the link	LD
OFID	OFID	OFID	Officer ID	OFID: Officer ID	AM
OFCD	OFCD	OFCD	Officer Title	OFCD: Officer Title	AM
OFNM	OFNM	OFNM	Officer Name(s)	OFNM: Officer Name(s)	AM

Filing Dates

Filename: FilingDates

For complete listing of data items and additional fields, click [here](#).

Item Name	Item Header	Xpressfeed Mnemonic	CRSP Long Name	Description or Full Compustat Name (Refer to your Compustat documentation for item definitions)	Item Name Type
KYGVKEY	GVKEY	NA	Global Company Key - Key Selection	Global Company Key - Key Selection	NA
FDATADATE	FDATADATE	DATADATE	Data Date	DATADATE: Data Date	CN
LPERMNO	LPERMNO	Link	PERMNO	PERMNO from link; 0 is used for a missing or not applicable link	LD
LPERMCO	LPERMCO	Link	PERMCO	PERMCO from link; 0 is used for a missing or not applicable link	LD

Item Name	Item Header	Xpressfeed Mnemonic	CRSP Long Name	Description or Full Compustat Name (Refer to your Compustat documentation for item definitions)	Item Name Type
LinkRangeTypeCD	LinkRangeTypeCD	Link	Link Range Type Code	Each link is given a code that describes the link	LD
FCONSOL	FCONSOL	CONSOL	Level of Consolidation	CONSOL: Level of Consolidation	CN
FPOPSRC	FPOPSRC	POPSRC	Population Source	POPSRC: Population Source	CN
SRCTYPE	SRCTYPE	SRCTYPE	Source Type	SRCTYPE: Source Type	AM
FILEDATE	FILEDATE	FILEDATE	Filing Date	FILEDATE: Filing Date	AM
FILEDATETIME	FILEDATETIME	FILEDATETIME	Timestamp (Actual)	FILEDATETIME: Timestamp (Actual)	AM

Company Industry Presentation

Filename: CompanyIndustryPresentation

For complete listing of data items and additional fields, click [here](#).

Item Name	Item Header	Xpressfeed Mnemonic	CRSP Long Name	Description or Full Compustat Name (Refer to your Compustat documentation for item definitions)	Item Name Type
KYGVKEY	GVKEY	NA	Global Company Key - Key Selection	Global Company Key - Key Selection	NA
IPDATADATE	IPDATADATE	DATADATE	Data Date	DATADATE: Data Date	CN
LPERMNO	LPERMNO	Link	PERMNO	PERMNO from link; 0 is used for a missing or not applicable link	LD
LPERMCO	LPERMCO	Link	PERMCO	PERMCO from link; 0 is used for a missing or not applicable link	LD
LinkRangeTypeCD	LinkRangeTypeCD	Link	Link Range Type Code	Each link is given a code that describes the link	LD
IPCONSOL	IPCONSOL	CONSOL	Level of Consolidation	CONSOL: Level of Consolidation	CN
IPPOPSRC	IPPOPSRC	POPSRC	Population Source	POPSRC: Population Source	CN
IPCD	IPCD	IPCD	Industry Presentation Code	IPCD: Industry Presentation Code	AM

Market Data - Annual - Fiscal

Filename: FiscalMarketDataAnnual

For complete listing of data items and additional fields, click [here](#).

Item Name	Item Header	Xpressfeed Mnemonic	CRSP Long Name	Description or Full Compustat Name (Refer to your Compustat documentation for item definitions)	Item Name Type
KYGVKEY	KYGVKEY	NA	Global Company Key - Key Selection	Global Company Key - Key Selection	AM
DATADATE	DATADATE	NA	Date Date	DATADATE: Data Date	AM

Item Name	Item Header	Xpressfeed Mnemonic	CRSP Long Name	Description or Full Compustat Name (Refer to your Compustat documentation for item definitions)	Item Name Type
LPERMNO	LPERMNO	Link	PERMNO	PERMNO from link; 0 is used for a missing or not applicable link	LD
LPERMCO	LPERMCO	Link	PERMCO	PERMCO from link; 0 is used for a missing or not applicable link	LD
LinkRangeTypeCD	LinkRangeTypeCD	Link	Link Range Type Code	Each link is given a code that describes the link	LD
KEYSET	KEYSET	NA	Keyset	Numeric code that identifies the combination of keys for each item	AM
CLSM	CLSM	CLSM	Close Month - Annual	CLSM: Close Month - Annual	AM
CSHTR	CSHTR	CSHTR	Common Shares Traded - Annual	CSHTR: Common Shares Traded - Annual	AM
DVPSP	DVPSP	DVPSP	Dividends per Share - Pay Date	DVPSD: Dividends per Share - Pay Date	AM
DVPSX	DVPSX	DVPSX	Dividends per Share - Ex-Date	DVPSX: Dividends per Share - Ex-Date	AM
MKVALT	MKVALT	MKVALT	Market Value - Total	MKVALT: Market Value - Total	AM
PRCC	PRCC	PRCC	Price Close - Annual	PRCC: Price Close - Annual	AM
PRCH	PRCH	PRCH	Price High - Annual	PRCH: Price High - Annual	AM
PRCL	PRCL	PRCL	Price Low - Annual	PRCL: Price Low - Annual	AM

Market Data - Quarterly - Fiscal

Filename: FiscalMarketDataQuarterly

For complete listing of data items and additional fields, click [here](#).

Item Name	Item Header	Xpressfeed Mnemonic	CRSP Long Name	Description or Full Compustat Name (Refer to your Compustat documentation for item definitions)	Item Name Type
KYGVKEY	KYGVKEY	NA	Global Company Key - Key Selection	Global Company Key - Key Selection	AM
DATADATE	DATADATE	NA	Data Date	DATADATE: Data Date	AM
LPERMNO	LPERMNO	Link	PERMNO	PERMNO from link; 0 is used for a missing or not applicable link	LD
LPERMCO	LPERMCO	Link	PERMCO	PERMCO from link; 0 is used for a missing or not applicable link	LD
LinkRangeTypeCD	LinkRangeTypeCD	Link	Link Range Type Code	Each link is given a code that describes the link	LD
KEYSET	KEYSET	NA	Keyset	Numeric code that identifies the combination of keys for each item	AM
CLSMQ	CLSMQ	CLSMQ	Close Month	CLSMQ: Close Month	AM

Item Name	Item Header	Xpressfeed Mnemonic	CRSP Long Name	Description or Full Compustat Name (Refer to your Compustat documentation for item definitions)	Item Name Type
CSHTRQ	CSHTRQ	CSHTRQ	Common Shares Traded - Quarter	CSHTRQ: Common Shares Traded - Quarter	AM
DVPSPQ	DVPSPQ	DVPSPQ	Dividends per Share - Pay Date - Quarter	DVPSPQ: Dividends per Share - Pay Date - Quarter	AM
DVPSXQ	DVPSXQ	DVPSXQ	Dividends per Share - Exdate	DVPSXQ: Dividends per Share - Exdate	AM
MKVALTQ	MKVALTQ	MKVALTQ	Market Value - Total	MKVALTQ: Market Value - Total	AM
PRCCQ	PRCCQ	PRCCQ	Price Close	PRCCQ: Price Close	AM
PRCHQ	PRCHQ	PRCHQ	Price High	PRCHQ: Price High	AM
PRCLQ	PRCLQ	PRCLQ	Price Low	PRCLQ: Price Low	AM

Market Data - Annual - Calendar

Filename: CalendarMarketDataAnnual

For complete listing of data items and additional fields, click [here](#).

Item Name	Item Header	Xpressfeed Mnemonic	CRSP Long Name	Description or Full Compustat Name (Refer to your Compustat documentation for item definitions)	Item Name Type
KYGVKEY	KYGVKEY	NA	Global Company Key - Key Selection	Global Company Key - Key Selection	AM
DATADATE	DATADATE	NA	Data Date	DATADATE: Data Date	AM
LPERMNO	LPERMNO	Link	LPERMNO	PERMNO from link; 0 is used for a missing or not applicable link	LD
LPERMCO	LPERMCO	Link	LPERMCO	PERMCO from link; 0 is used for a missing or not applicable link	LD
LinkRangeTypeCD	LinkRangeTypeCD	Link	Link Range Type Code	Each link is given a code that describes the link	LD
KEYSET	KEYSET	NA	Keyset	Numeric code that identifies the combination of keys for each item	AM
CLSM	CLSM	CLSM	Close Month - Annual	CLSM: Close Month - Annual	AM
CSHTR	CSHTR	CSHTR	Common Shares Traded - Annual	CSHTR: Common Shares Traded - Annual	AM
DVPSP	DVPSP	DVPSP	Dividends per Share - Pay Date	DVPSP: Dividends per Share - Pay Date	AM
DVPSX	DVPSX	DVPSX	Dividends per Share - Ex-Date	DVPSX: Dividends per Share - Ex-Date	AM
MKVALT	MKVALT	MKVALT	Market Value - Total	MKVALT: Market Value - Total	AM
PRCC	PRCC	PRCC	Price Close - Annual	PRCC: Price Close - Annual	AM
PRCH	PRCH	PRCH	Price High - Annual	PRCH: Price High - Annual	AM
PRCL	PRCL	PRCL	Price Low - Annual	PRCL: Price Low - Annual	AM

Market Data - Quarterly - Calendar

Filename: CalendarMarketDataQuarterly

For complete listing of data items and additional fields, click [here](#).

Item Name	Item Header	Xpressfeed Mnemonic	CRSP Long Name	Description or Full Compustat Name (Refer to your Compustat documentation for item definitions)	Item Name Type
KYGVKEY	KYGVKEY	NA	Global Company Key - Key Selection	Global Company Key - Key Selection	AM
DATADATE	DATADATE	NA	Data Date	DATADATE: Data Date	AM
LPERMNO	LPERMNO	Link	LPERMNO	PERMNO from link; 0 is used for a missing or not applicable link	LD
LPERMCO	LPERMCO	Link	LPERMCO	PERMCO from link; 0 is used for a missing or not applicable link	LD
LinkRangeTypeCD	LinkRangeTypeCD	Link	Link Range Type Code	Each link is given a code that describes the link	LD
KEYSET	KEYSET	NA	Keyset	Numeric code that identifies the combination of keys for each item	AM
CLSMQ	CLSMQ	CLSMQ	Close Month	CLSMQ: Close Month	AM
CSHTRQ	CSHTRQ	CSHTRQ	Common Shares Traded - Quarter	CSHTRQ: Common Shares Traded - Quarter	AM
DVPSPQ	DVPSPQ	DVPSPQ	Dividends per Share - Pay Date - Quarter	DVPSPQ: Dividends per Share - Pay Date - Quarter	AM
DVPSXQ	DVPSXQ	DVPSXQ	Dividends per Share - Exdate	DVPSXQ: Dividends per Share - Exdate	AM
MKVALTQ	MKVALTQ	MKVALTQ	Market Value - Total	MKVALTQ: Market Value - Total	AM
PRCCQ	PRCCQ	PRCCQ	Price Close	PRCCQ: Price Close	AM
PRCHQ	PRCHQ	PRCHQ	Price High	PRCHQ: Price High	AM
PRCLQ	PRCLQ	PRCLQ	Price Low	PRCLQ: Price Low	AM

Fortune 500 Data

Filename: Fortune500Data

For complete listing of data items and additional fields, click [here](#).

Item Name	Item Header	Xpressfeed Mnemonic	CRSP Long Name	Description or Full Compustat Name (Refer to your Compustat documentation for item definitions)	Item Name Type
KYGVKEY	GVKEY	NA	Global Company Key - Key Selection	Global Company Key - Key Selection	NA
DATADATE	DATADATE	DATADATE	Data Date	DATADATE: Data Date	AM
LPERMNO	LPERMNO	Link	PERMNO	PERMNO from link; 0 is used for a missing or not applicable link	LD

Item Name	Item Header	Xpressfeed Mnemonic	CRSP Long Name	Description or Full Compustat Name (Refer to your Compustat documentation for item definitions)	Item Name Type
LPERMCO	LPERMCO	Link	PERMCO	PERMCO from link; 0 is used for a missing or not applicable link	LD
LinkRangeTypeCd	LinkRangeTypeCd	Link	Link Range Type Code	Code describing the range of the link	LD
KEYSET	KEYSET	NA	Selected Keyset of secondary keys	Selected Keyset of secondary keys	NA
FORI	FORI	FORI	Fortune Industry Code	FORI: Fortune Industry Code	AM
FORRK	FORRK	FORRK	Fortune Rank	FORRK: Fortune Rank	AM

Segment Source

Filename: OperatingSegmentSource

For complete listing of data items and additional fields, click [here](#).

Item Name	Item Header	Xpressfeed Mnemonic	CRSP Long Name	Description or Full Compustat Name	Item Name Type
KYGVKEY	GVKEY	NA	Global Company Key - Key Selection	Global Company Key - Key Selection	NA
SS_SRCYR	Srcyr	NA	Source year	Source year	NA
SS_SRCFYR	Srcfyr	NA	Source fiscal year end month	Source fiscal year end month	NA
LPERMNO	LPERMNO	Link	PERMNO	PERMNO from link; 0 is used for a missing or not applicable link	LD
LPERMCO	LPERMCO	Link	PERMCO	PERMCO from link; 0 is used for a missing or not applicable link	LD
LinkRangeTypeCd	LinkRangeTypeCd	Link	Link Range Type Code	Code describing the range of the link	LD
SS_CALYR	Calyr	NA	Calendar year (srccyr)	Calendar year (srccyr)	NA
SS_SSRCE	Ssrce	NA	Source document code	Source document code	NA
SS_SUCODE	Sucode	NA	Update code	Update code	NA
SS_CURCD	Curcd	NA	ISO currency code	ISO currency code	NA
SS_SRCCUR	Srccur	NA	Source ISO currency code	Source ISO currency code	NA
SS_HNAICS	Hnaics	NA	Segment primary historical NAICS	Segment primary historical NAICS	NA

Segment Product

Filename: OperatingSegmentProduct

For complete listing of data items and additional fields, click [here](#).

Item Name	Item Header	Xpressfeed Mnemonic	CRSP Long Name	Description or Full Compustat Name	Item Name Type
KYGVKEY	GVKEY	NA	Global Company Key - Key Selection	Global Company Key - Key Selection	NA
SP_SRCYR	Srcyr	NA	Source year	Source year	NA
SP_SRCFYR	Srcfyr	NA	Source fiscal year end month	Source fiscal year end month	NA
LPERMNO	LPERMNO	Link	PERMNO	PERMNO from link; 0 is used for a missing or not applicable link	LD
LPERMCO	LPERMCO	Link	PERMCO	PERMCO from link; 0 is used for a missing or not applicable link	LD
LinkRangeTypeCd	LinkRangeTypeCd	Link	Link Range Type Code	Code describing the range of the link	LD
SP_PSTYPE	Pstype	NA	Segment link - segment type	Segment link - segment type	NA
SP_PSID	Psid	NA	Segment link - segment identifier	Segment link - segment identifier	NA
SP_PDID	Pdid	NA	Product identifier	Product identifier	NA
SP_PSALE	Psale	NA	External revenues	External revenues	NA
SP_PNAICS	Pnaics	NA	Product naics code	Product NAICS code	NA
SP_PNAME	Pname	NA	Product name	Product name	NA

Segment Customer

Filename: OperatingSegmentCustomer

For complete listing of data items and additional fields, click [here](#).

Item Name	Item Header	Xpressfeed Mnemonic	CRSP Long Name	Description or Full Compustat Name	Item Name Type
KYGVKEY	GVKEY	NA	Global Company Key - Key Selection	Global Company Key - Key Selection	NA
SC_SRCYR	Srcyr	NA	Source year	Source year	NA
SC_SRCFYR	Srcfyr	NA	Source fiscal year end month	Source fiscal year end month	NA
LPERMNO	LPERMNO	Link	PERMNO	PERMNO from link; 0 is used for a missing or not applicable link	LD
LPERMCO	LPERMCO	Link	PERMCO	PERMCO from link; 0 is used for a missing or not applicable link	LD

Item Name	Item Header	Xpressfeed Mnemonic	CRSP Long Name	Description or Full Compustat Name	Item Name Type
LinkRangeTypeCd	LinkRangeTypeCd	Link	Link Range Type Code	Code describing the range of the link	LD
SD_CSTYPE	Cstype	NA	Segment link - segment type	Segment link - segment type	NA
SC_CSID	Csid	NA	Segment link - segment identifier	Segment link - segment identifier	NA
SC_CDID	Cdid	NA	Customer identifier (cio)	Customer identifier (cio)	NA
SC_CSALE	Csale	NA	Customer revenues	Customer revenues	NA
SC_CTYPE	Ctype	NA	Customer type	Customer type	NA
SC_CGEOCD	Cgeoacd	NA	Geographic area code	Geographic area code	NA
SC_CGEOAR	Cgeoar	NA	Geographic area type	Geographic area type	NA
SC_CNAME	Cname	NA	Customer name data	Customer name data	NA

Segment Detail

Filename: OperatingSegmentDetail

For complete listing of data items and additional fields, click [here](#).

Item Name	Item Header	Xpressfeed Mnemonic	CRSP Long Name	Description or Full Compustat Name	Item Name Type
KYGVKEY	GVKEY	NA	Global Company Key - Key Selection	Global Company Key - Key Selection	NA
SD_SRCYR	Srcyr	NA	Source year	Source year	NA
SD_SRCFYR	Srcfyr	NA	Source fiscal year end month	Source fiscal year end month	NA
LPERMNO		Link	PERMNO	PERMNO from link; 0 is used for a missing or not applicable link	LD
LPERMCO		Link	PERMCO	PERMCO from link; 0 is used for a missing or not applicable link	LD
LinkRangeTypeCd	LinkRangeTypeCd	Link	Link Range Type Code	Code describing the range of the link	LD
SD_STYPE	Stype	NA	Segment type	Segment type	NA
SD_SID	Sid	NA	Segment identifier	Segment identifier	NA
SD_SOPTP1	Soptp1	NA	Operating segment type 1	Operating segment type 1	NA
SD_SOPTP2	Soptp2	NA	Operating segment type 2	Operating segment type 2	NA
SD_SGEOTP	Sgeotp	NA	Geographic segment type	Geographic segment type	NA
SD_SNAME	Sname	NA	Segment name	Segment name	NA

Segment Item

Filename: OperatingSegmentItem

For complete listing of data items and additional fields, click [here](#).

Item Name	Item Header	Xpressfeed Mnemonic	CRSP Long Name	Description or Full Compustat Name	Item Name Type
KYGVKEY	GVKEY	NA	Global Company Key - Key Selection	Global Company Key - Key Selection	NA
SI_SRCYR	Srcyr	NA	Source year	Source year	NA
SI_SRCFYR	Srcfyr	NA	Source fiscal year end month	Source fiscal year end month	NA
LPERMNO	LPERMNO	Link	PERMNO	PERMNO from link; 0 is used for a missing or not applicable link	LD
LPERMCO	LPERMCO	Link	PERMCO	PERMCO from link; 0 is used for a missing or not applicable link	LD
LinkRangeTypeCd	LinkRangeTypeCd	Link	Link Range Type Code	Code describing the range of the link	LD
SI_STYPE	Stype	NA	Segment type	Segment type	NA
SI_SID	Sid	NA	Segment identifier	Segment identifier	NA
SI_DATYR	Datyr	NA	Data year (year)	Data year (year)	NA
SI_FISCYR	Fiscyr	NA	Data fiscal year end month (fyr)	Data fiscal year end month (fyr)	NA
SI_CALYR	Calyr	NA	Data calendar year (cyr)	Data calendar year (cyr)	NA
SI_EMP	Emp	NA	Employees	Employees	NA
SI_SALE	Sale	NA	Net sales	Net sales	NA
SI_OIBD	Oibd	NA	Operating income bef depreciation	Operating income bef depreciation	NA
SI_DP	Dp	NA	Depreciation and amortization	Depreciation and amortization	NA
SI_OIAD	Oiad	NA	Operating income after depreciation	Operating income after depreciation	NA
SI_CAPX	Capx	NA	Capital expenditures	Capital expenditures	NA
SI_IAT	Iat	NA	Identifiable assets	Identifiable assets	NA
SI_PI	Pi	NA	Pretax Income	Pretax Income	NA
SI_IB	Ib	NA	Income Before Extraordinary Items	Income Before Extraordinary Items	NA
SI_NI	Ni	NA	Net Income(loss)	Net Income(loss)	NA
SI_EMPF	Empf	NA	Footnote 5 - employees	Footnote 5 - employees	NA
SI_RDF	Rdf	NA	Footnote 6 - research + development	Footnote 6 - research + development	NA

Segment NAICS

Filename: OperatingSegmentNAICS

For complete listing of data items and additional fields, click [here](#).

Item Name	Item Header	Xpressfeed Mnemonic	CRSP Long Name	Description or Full Compustat Name	Item Name Type
KYGVKEY	GVKEY	NA	Global Company Key - Key Selection	Global Company Key - Key Selection	NA
SN_SRCYR	Srcyr	NA	Source year	Source year	NA
SN_SRCFYR	Srcfyr	NA	Source fiscal year end month	Source fiscal year end month	NA
LPERMNO	LPERMNO	Link	PERMNO	PERMNO from link; 0 is used for a missing or not applicable link	LD
LPERMCO	LPERMCO	Link	PERMCO	PERMCO from link; 0 is used for a missing or not applicable link	LD
LinkRangeTypeCd	LinkRangeTypeCd	Link	Link Range Type Code	Code describing the range of the link	LD
SN_STYPE	SType	NA	Segment type	Segment type	NA
SN_SID	Sid	NA	Segment identifier	Segment identifier	NA
SN_RANK	Rank	NA	Ranking	Ranking	NA
SN_SIC	Sic	NA	Segment SIC Code	Segment SIC Code	NA
SN_SNAICS	Snaics	NA	NAICs code	NAICs code	NA

Segment Geographic Area

Filename: OperatingSegmentGeographicArea

For complete listing of data items and additional fields, click [here](#).

Item Name	Item Header	Xpressfeed Mnemonic	CRSP Long Name	Description or Full Compustat Name	Item Name Type
KYGVKEY	GVKEY	NA	Global Company Key - Key Selection	Global Company Key - Key Selection	NA
SG_SRCYR	Srcyr	NA	Source year	Source year	NA
SG_SRCFYR	Srcfyr	NA	Source fiscal year end month	Source fiscal year end month	NA
LPERMNO	LPERMNO	Link	PERMNO	CRSP permanent security identifier used in establishing link with Compustat GVKEY + IID	LD
LPERMCO	LPERMCO	Link	PERMCO	CRSP permanent company identifier used with PERMNO in linking companies between CRSP and Compustat	LD

Item Name	Item Header	Xpressfeed Mnemonic	CRSP Long Name	Description or Full Compustat Name	Item Name Type
LinkRangeTypeCd	LinkRangeTypeCd	Link	Link Range Type Code	Code describing the range of the link	LD
SG_STYPE	Stype	NA	Segment type	Segment type	NA
SG_SID	Sid	NA	Segment identifier	Segment identifier	NA
SG_SGEOCD	Sgeocd	NA	Geographic area code	Geographic area code	NA
SG_SGEOTP	Sgeotp	NA	Geographic area type	Geographic area type	NA

Quarterly Period Descriptor

Filename: PeriodDescriptorQuarterly

For complete listing of data items and additional fields, click [here](#).

Item Name	Item Header	Xpressfeed Mnemonic	CRSP Long Name	Description or Full Compustat Name (Refer to your Compustat documentation for item definitions)	Item Name Type
KYGVKEY	GVKEY	NA	Global Company Key - Key Selection	Global Company Key - Key Selection	NA
KEYSET	KEYSET	NA	Keyset	Selected Keyset of secondary keys	NA
FYYYYQ	QUARTER	NA	Fiscal year and quarter of quarterly or YTD reporting	Fiscal year and quarter of quarterly or YTD reporting	NA
FYRQ	FYRQ	NA	Fiscal Year-end Month Qtrly	FYR: Fiscal Year-end Month Qtrly	NA
LPERMNO	LPERMNO	Link	PERMNO	PERMNO from link; 0 is used for a missing or not applicable link	LD
LPERMCO	LPERMCO	Link	PERMCO	PERMCO from link; 0 is used for a missing or not applicable link	LD
LinkRangeTypeCd	LinkRangeTypeCd		Link Range Type Code	Code describing the range of the link	LD
ACCTCHGQ	ACCTCHGQ	ACCTCHGQ	Adoption of Accounting Changes	ACCTCHGQ: Adoption of Accounting Changes	AM
ADRRQ	ADRR	ADRRQ	ADR Ratio	ADRRQ: ADR Ratio	AM
BSPRQ	BSPRQ	BSPRQ	Balance Sheet Presentation	BSPRQ: Balance Sheet Presentation	AM
COMPSTQ	COMPSTQ	COMPSTQ	Comparability Status	COMPSTQ: Comparability Status	AM
CURCDQ	CURCDQ	CURCDQ	ISO Currency Code	CURCDQ: ISO Currency Code	AM
DATAQTR	DATAQTR	DATAQTR	Calendar Data Year & Quarter	DATAQTR: Calendar Data Year & Quarter	AM
DATAFQTR	DATAFQTR	DATAFQTR	Fiscal Data Year & Quarter	DATAFQTR: Fiscal Data Year & Quarter	AM
FDATEQ	FDATEQ	FDATEQ	Final Date	FDATEQ: Final Date	AM
FQTR	FQTR	FQTR	Fiscal Quarter	FQTR: Fiscal Quarter	AM
LTDDQ	LTDDQ	LTDDQ	Limited Availability	LTDDQ: Limited Availability	AM

Item Name	Item Header	Xpressfeed Mnemonic	CRSP Long Name	Description or Full Compustat Name (Refer to your Compustat documentation for item definitions)	Item Name Type
OGMQ	OGMQ	OGMQ	Oil & Gas Method	OGMQ: Oil & Gas Method	AM
PDATEQ	PDATEQ	PDATEQ	Preliminary Date	PDATEQ: Preliminary Date	AM
RDQ	RDQ	RDQ	Report Date of Quarterly Earnings	RDQ: Report Date of Quarterly Earnings	AM
RP	RP	RP	Reporting Periodicity	RP: Reporting Periodicity	AM
SCFQ	SCFQ	SCFQ	Cash Flow Model	SCFQ: Cash Flow Model	AM
STALTQ	STALTQ	STALTQ	Status Alert	STALTQ: Status Alert	AM
UPDQ	UPDQ	UPDQ	Update Code	UPDQ: Update Code	AM

Balance Sheet Quarterly

Filename: BalanceSheetQuarterly

For complete listing of data items and additional fields, click [here](#).

Item Name	Item Header	Xpressfeed Mnemonic	CRSP Long Name	Description or Full Compustat Name (Refer to your Compustat documentation for item definitions)	Item Name Type
KYGVKEY	GVKEY	NA	Global Company Key - Key Selection	Global Company Key - Key Selection	NA
KEYSET	KEYSET	NA	Keyset	Selected Keyset of secondary keys	NA
FYYYYQ	QUARTER	NA	Fiscal year and quarter of quarterly or YTD reporting	Fiscal year and quarter of quarterly or YTD reporting	NA
FYRQ	FYRQ	NA	Fiscal Year-end Month Qtrly	FYR: Fiscal Year-end Month Qtrly	NA
LPERMNO	LPERMNO	Link	PERMNO	PERMNO from link; 0 is used for a missing or not applicable link	LD
LPERMCO	LPERMCO	Link	PERMCO	PERMCO from link; 0 is used for a missing or not applicable link	LD
LinkRangeTypeCd	LinkRangeTypeCd		Link Range Type Code	Code describing the range of the link	LD
ACOQ	ACOQ	ACOQ	Current Assets - Other - Total	ACOQ: Current Assets - Other - Total	AM
ACTQ	ACTQ	ACTQ	Current Assets - Total	ACTQ: Current Assets - Total	AM
ATQ	ATQ	ATQ	Assets - Total	Assets - Total	AM
CSHOQ	CSHOQ	CSHOQ	Common Shares Outstanding	CSHOQ: Common Shares Outstanding	AM
CSTKQ	CSTKQ	CSTKQ	Common/Ordinary Stock (Capital)	CSTKQ: Common/Ordinary Stock (Capital)	AM
DLCQ	DLCQ	DLCQ	Debt in Current Liabilities	DLCQ: Debt in Current Liabilities	AM
ICAPTQ	ICAPTQ	ICAPTQ	Invested Capital Total Qtrly	ICAPTQ: Invested Capital Total Qtrly	AM
INVTQ	INVTQ	INVTQ	Inventories - Total	INVTQ: Inventories - Total	AM

Item Name	Item Header	Xpressfeed Mnemonic	CRSP Long Name	Description or Full Compustat Name (Refer to your Compustat documentation for item definitions)	Item Name Type
LTQ	LTQ	LTQ	Liabilities - Total	LTQ: Liabilities - Total	AM
MSAQ	MSAQ	MSAQ	Accum Other Comp Inc - Marketable Security Adj	MSAQ: Accum Other Comp Inc - Marketable Security Adjustments	AM
OBKQ	OBKQ	OBKQ	Order Backlog Qtrly	OBKQ: Order Backlog Quarterly	AM
PNRSHOQ	PNRSHOQ	PNRSHOQ	Nonred Pfd Shares Outs (000)	PNRSHOQ: Nonred Pfd Shares Outs (000)	AM
REQ	REQ	REQ	Retained Earnings	REQ: Retained Earnings	AM
SEQQ	SEQQ	SEQQ	Stockholders Equity - Parent	SEQQ: Stockholders Equity - Parent	AM
TXPQ	TXPQ	TXPQ	Income Taxes Payable	TXPQ: Income Taxes Payable	AM
WCAPQ	WCAPQ	WCAPQ	Working Capital (Balance Sheet)	WCAPQ: Working Capital (Balance Sheet)	AM

Income Statement Quarterly

Filename: IncomeStatementQuarterly

For complete listing of data items and additional fields, click [here](#).

Item Name	Item Header	Xpressfeed Mnemonic	CRSP Long Name	Description or Full Compustat Name (Refer to your Compustat documentation for item definitions)	Item Name Type
KYGVKEY	GVKEY	NA	Global Company Key - Key Selection	Global Company Key - Key Selection	NA
KEYSET	KEYSET	NA	Keyset	Selected Keyset of secondary keys	NA
FYYYYQ	QUARTER	NA	Fiscal year and quarter of quarterly or YTD reporting	Fiscal year and quarter of quarterly or YTD reporting	NA
FYRQ	FYRQ	NA	Fiscal Year-end Month Qtrly	FYR: Fiscal Year-end Month Qtrly	NA
LPERMNO	LPERMNO	Link	PERMNO	PERMNO from link; 0 is used for a missing or not applicable link	LD
LPERMCO	LPERMCO	Link	PERMCO	PERMCO from link; 0 is used for a missing or not applicable link	LD
LinkRangeTypeCd	LinkRangeTypeCd	Link	Link Range Type Code	Code describing the range of the link	LD
ACCHGQ	ACCHGQ	ACCHGQ	Accounting Changes - Cumulative Effect	ACCHGQ: Accounting Changes - Cumulative Effect	AM
COGSQ_DC	COGSQ_DC	COGSQ_DC	Cost of Goods Sold DC	COGSQ_DC: Cost of Goods Sold DC	AM
DOQ	DOQ	DOQ	Discontinued Operations	DOQ: Discontinued Operations	AM
ESUBQ	ESUBQ	ESUBQ	Equity in Earnings (I/S) - Unconsolidated Subsidiaries	ESUBQ: Equity in Earnings (I/S) - Unconsolidated Subsidiaries	AM
FCAQ	FCAQ	FCAQ	Foreign Exchange Income (Loss)	FCAQ: Foreign Exchange Income (Loss)	AM

Item Name	Item Header	Xpressfeed Mnemonic	CRSP Long Name	Description or Full Compustat Name (Refer to your Compustat documentation for item definitions)	Item Name Type
GDWLAMQ	GDWLAMQ	GDWLAMQ	Amortization of Goodwill	GDWLAMQ: Amortization of Goodwill	AM
HEDGEGLQ	HEDGEGLQ	HEDGEGLQ	Gain/Loss on Ineffective Hedges	HEDGEGLQ: Gain/Loss on Ineffective Hedges	A,
IBQ	IBQ	IBQ	Income Bef Extraord Items	IBQ: Income Before Extraordinary Items	AM
MIIQ	MIIQ	MIIQ	Noncontrolling Interest (Income Account)	MIIQ: Noncontrolling Interest (Income Account)	AM
NOPIQ	NOPIQ	NOPIQ	Non-Operating Income (Expense) - Total	NOPIQ: Non-Operating Income (Expense) - Total	AM
OIADPQ	OIADPQ	OIADPQ	Operating Income After Depreciation	OIADPQ: Operating Income After Depreciation	AM
PIQ	PIQ	PIQ	Pretax Income	PIQ: Pretax Income	AM
REVTQ	REVTQ	REVTQ	Revenue - Total	REVTQ: Revenue - Total	AM
SALEQ	SALEQ	SALEQ	Sales/Turnover (Net)	SALEQ: Sales/Turnover (Net)	AM
TXTQ	TXTQ	TXTQ	Income Taxes - Total	TXTQ: Income Taxes - Total	AM
USPIQ	USPIQ	USPIQ	Special Items - Utility	USPIQ: Special Items - Utility	AM
WDPQ	WDPQ	WDPQ	Writedowns Pretax	WDPQ: Writedowns Pretax	AM
XSQ_DC	XSQ_DC	XSQ_DC	Expense - Sundry DC	XSQ_DC: Expense - Sundry Data Code	AM

Pension Quarterly

Filename: PensionQuarterly

For complete listing of data items and additional fields, click [here](#).

Item Name	Item Header	Xpressfeed Mnemonic	CRSP Long Name	Description or Full Compustat Name (Refer to your Compustat documentation for item definitions)	Item Name Type
KYGVKEY	GVKEY	NA	Global Company Key - Key Selection	Global Company Key - Key Selection	NA
KEYSET	KEYSET	NA	Keyset	Selected Keyset of secondary keys	NA
FYYYYQ	QUARTER	NA	Fiscal year and quarter of quarterly or YTD reporting	Fiscal year and quarter of quarterly or YTD reporting	NA
FYRQ	FYRQ	NA	Fiscal Year-end Month Qtrly	FYR: Fiscal Year-end Month Qtrly	NA
LPERMNO	LPERMNO	Link	PERMNO	PERMNO from link; 0 is used for a missing or not applicable link	LD
LPERMCO	LPERMCO	Link	PERMCO	PERMCO from link; 0 is used for a missing or not applicable link	LD
LinkRangeTypeCd	LinkRangeTypeCd	Link	Link Range Type Code	Code describing the range of the link	LD
PBECQ	PBECQ	PBECQ	Pension - Employer Contribution	PBECQ: Pension - Employer Contribution	AM
PNC12	PNC12	PNC12	Pension Core Adjustment 12mm	PNC12: Pension Core Adjustment 12mm	AM

Item Name	Item Header	Xpressfeed Mnemonic	CRSP Long Name	Description or Full Compustat Name (Refer to your Compustat documentation for item definitions)	Item Name Type
PNCEPSQ	PNCEPSQ	PNCEPSQ	Core Pension Adjustment Basic EPS Effect	PNCEPSQ: Core Pension Adjustment Basic EPS Effect	AM
PNCIAQ	PNCIAQ	PNCIAQ	Core Pension Interest Adjustment After-tax	PNCIAQ: Core Pension Interest Adjustment After-tax	AM
PNCIEPSPQ	PNCIEPSPQ	PNCIEPSPQ	Core Pension Interest Adjustment Basic EPS Effect Preliminary	PNCIEPSPQ: Core Pension Interest Adjustment Basic EPS Effect Preliminary	AM
PNCIPQ	PNCIPQ	PNCIPQ	Core Pension Interest Adjustment Pretax	PNCIPQ: Core Pension Interest Adjustment Pretax	AM
PNCPQ	PNCPQ	PNCPQ	Core Pension Adjustment Preliminary	PNCPQ: Core Pension Adjustment Preliminary	AM
PNCQ	PNCQ	PNCQ	Core Pension Adjustment	PNCQ: Core Pension Adjustment	AM
PPCQ	PPCQ	PPCQ	Periodic Pension Cost (Net)	PPCQ: Periodic Pension Cost (Net)	AM
PPCQ_DC	PPCQ_DC	PPCQ_DC	Periodic Pension Cost (Net) DC	PPCQ_DC: Periodic Pension Cost (Net) DC	AM
PPICQ	PPICQ	PPICQ	Pension Plans - Interest Cost	PPICQ: Pension Plans - Interest Cost	AM
PPICQ_DC	PPICQ_DC	PPICQ_DC	Pension Plans - Interest Cost DC	PPICQ_DC: Pension Plans - Interest Cost DC	AM
PPSCQ	PPSCQ	PPSCQ	Pension Plans - Service Cost	PPSCQ: Pension Plans - Service Cost	AM
PRCAQ	PRCAQ	PRCAQ	Core Post Retirement Adjustment	PRCAQ: Core Post Retirement Adjustment	AM
PRCE12	PRCE12	PRCE12	Core Post Retirement Adjustment 12MM	PRCE12: Core Post Retirement Adjustment 12MM	AM
PRCPDQ	PRCPDQ	PRCPDQ	Core Post Retirement Adjustment Diluted EPS Effect Preliminary	PRCPDQ: Core Post Retirement Adjustment Diluted EPS Effect Preliminary	AM
PRCPQ	PRCPQ	PRCPQ	Core Post Retirement Adjustment Preliminary	PRCPQ: Core Post Retirement Adjustment Preliminary	AM

Other Quarterly

Filename: [OtherDataQuarterly](#)

For complete listing of data items and additional fields, click [here](#).

Item Name	Item Header	Xpressfeed Mnemonic	CRSP Long Name	Description or Full Compustat Name (Refer to your Compustat documentation for item definitions)	Item Name Type
KYGVKEY	GVKEY	NA	Global Company Key - Key Selection	Global Company Key - Key Selection	NA
KEYSET	KEYSET	NA	Keyset	Selected Keyset of secondary keys	NA
FYYYYQ	QUARTER	NA	Fiscal year and quarter of quarterly or YTD reporting	Fiscal year and quarter of quarterly or YTD reporting	NA
FYRQ	FYRQ	NA	Fiscal Year-end Month Qtrly	FYR: Fiscal Year-end Month Qtrly	NA

Item Name	Item Header	Xpressfeed Mnemonic	CRSP Long Name	Description or Full Compustat Name (Refer to your Compustat documentation for item definitions)	Item Name Type
LPERMNO	LPERMNO	Link	PERMNO	PERMNO from link; 0 is used for a missing or not applicable link	LD
LPERMCO	LPERMCO	Link	PERMCO	PERMCO from link; 0 is used for a missing or not applicable link	LD
LinkRangeTypeCd	LinkRangeTypeCd	Link	Link Range Type Code	Code describing the range of the link	LD
AIRAFXPGQ	AIRAFXPGQ	AIRAFXPGQ	Avg Fuel Price p/ Gallon (Cents)	AIRAFXPGQ: Avg Fuel Price p/ Gallon (Cents)	AM
CAPXQX	CAPXQX	CAPXQX	Capital Expenditures / Index Fundamental / Quarterly	CAPXQX: Capital Expenditures	AM
HBCKQ	HBCKQ	HBCKQ	Backlog	HBCKQ: Backlog	AM
LGADRQ	LGADRQ	LGADRQ	Average Daily Rate Qtrly	LGADRQ: Average Daily Rate Quarterly	AM
MCETQ	MCETQ	MCETQ	Enrollment - Total	MCETQ: Enrollment - Total	AM
OGIQ	OGIQ	OGIQ	Impairment of Oil & Gas	OGIQ: Impairment of Oil & Gas	AM
RTLNSEQ	RTLNSEQ	RTLNSEQ	# of Stores at Period End	RTLNSEQ: # of Stores at Period End	AM
SCBOOKQ	SCBOOKQ	SCBOOKQ	Bookings - Semi Equipment Qtrly	SCBOOKQ: Bookings - Semi Equipment Quarterly	AM
USTATEJURT	USTATEJURT	USTATEJURT	State Jurisdiction Code (Third State)	USTATEJURT: State Jurisdiction Code (Third State)	AM

Cash Flow Quarterly

Filename: CashFlowQuarterly

For complete listing of data items and additional fields, click [here](#).

Item Name	Item Header	Xpressfeed Mnemonic	CRSP Long Name	Description or Full Compustat Name (Refer to your Compustat documentation for item definitions)	Item Name Type
KYGVKEY	GVKEY	NA	Global Company Key - Key Selection	Global Company Key - Key Selection	NA
KEYSET	KEYSET	NA	Keyset	Selected Keyset of secondary keys	NA
FYYYYQ	QUARTER	NA	Fiscal year and quarter of quarterly or YTD reporting	Fiscal year and quarter of quarterly or YTD reporting	NA
FYRQ	FYRQ	NA	Fiscal Year-end Month Qtrly	Fiscal Year-end Month Qtrly	NA
LPERMNO	LPERMNO	Link	PERMNO	PERMNO from link; 0 is used for a missing or not applicable link	LD
LPERMCO	LPERMCO	Link	PERMCO	PERMCO from link; 0 is used for a missing or not applicable link	LD
LinkRangeTypeCd	LinkRangeTypeCd	Link	Link Range Type Code	Code describing the range of the link	LD

Item Name	Item Header	Xpressfeed Mnemonic	CRSP Long Name	Description or Full Compustat Name (Refer to your Compustat documentation for item definitions)	Item Name Type
DVINTFQ	DVINTFQ	DVINTFQ	Dividends & Interest Receivable (Cash Flow)	DVINTFQ: Dividends & Interest Receivable (Cash Flow)	AM
DVINTFQ_DC	DVINTFQ_DC	DVINTFQ_DC	Dividends & Interest Receivable (Cash Flow) DC	DVINTFQ_DC: Dividends & Interest Receivable (Cash Flow) DC	AM

Income Statement YTD

Filename: IncomeStatementYearToDatet

For complete listing of data items and additional fields, click [here](#).

Item Name	Item Header	Xpressfeed Mnemonic	CRSP Long Name	Description or Full Compustat Name (Refer to your Compustat documentation for item definitions)	Item Name Type
KYGVKEY	GVKEY	NA	Global Company Key - Key Selection	Global Company Key - Key Selection	NA
KEYSET	KEYSET	NA	Keyset	Selected Keyset of secondary keys	NA
FYYYYQ	QUARTER	NA	Fiscal year and quarter of quarterly or YTD reporting	Fiscal year and quarter of quarterly or YTD reporting	NA
FYRQ	FYRQ	NA	Fiscal Year-end Month Qtrly	FYR: Fiscal Year-end Month	NA
LPERMNO	LPERMNO	Link	PERMNO	PERMNO from link; 0 is used for a missing or not applicable link	LD
LPERMCO	LPERMCO	Link	PERMCO	PERMCO from link; 0 is used for a missing or not applicable link	LD
LinkRangeTypeCd	LinkRangeTypeCd	Link	Link Range Type Code	Code describing the range of the link	LD
ACCHGY	ACCHGY	ACCHGY	Accounting Changes - Cumulative Effect	ACCHGY: Accounting Changes - Cumulative Effect	AM
COGSY	COGSY	COGSY	Cost of Goods Sold	COGSY: Cost of Goods Sold	AM
DOY	DOY	DOY	Discontinued Operations	DOY: Discontinued Operations	AM
EPSFIY	EPSFIY	EPSFIY	EPS (Diluted) Incl Extraord Items	EPSFIY: Earnings Per Share (Diluted) - Including Extraordinary Items	AM
FCAY	FCAY	FCAY	Foreign Exchange Income (Loss)	FCAY: Foreign Exchange Income (Loss)	AM
GLPY	GLPY	GLPY	Gain/Loss Pretax	GLPY: Gain/Loss Pretax	AM
HEDGEGLY	HEDGEGLY	HEDGEGLY	Gain/Loss on Ineffective Hedges	HEDGEGLY: Gain/Loss on Ineffective Hedges	AM
IBY	IBY	IBY	Income Bef Extraord Items	IBY: Income Before Extraordinary Items	AM
NIY	NIY	NIY	Net Income (Loss)	NIY: Net Income (Loss)	AM
ORFMY	ORFMY	ORFMY	Fuel Margin (actual \$ per gal)	ORFMY: Fuel Margin (actual \$ per gal)	AM

Item Name	Item Header	Xpressfeed Mnemonic	CRSP Long Name	Description or Full Compustat Name (Refer to your Compustat documentation for item definitions)	Item Name Type
PIY	PIY	PIY	Pretax Income	PIY: Pretax Income	AM
RCPY	RCPY	RCPY	Restructuring Cost Pretax	RCPY: Restructuring Cost Pretax	AM
SALEY	SALEY	SALEY	Sales/Turnover (Net)	SALEY: Sales/Turnover (Net)	AM
TXTY	TXTY	TXTY	Income Taxes - Total	TXTY: Income Taxes - Total	AM
UTXSJ	UTXSJ	UTXSJ	Current Taxes - State Utility (Operating)	UTXSJ: Current Taxes - State Utility (Operating)	AM
WDPY	WDPY	WDPY	Writedowns Pretax	WDPY: Writedowns Pretax	AM
XSGAY	XSGAY	XSGAY	Selling, General & Administrative Expenses	XSGAY: Selling, General & Administrative Expenses	AM

Cash Flow Year-to-Date

Filename: CashFlowYearToDate

For complete listing of data items and additional fields, click [here](#).

Item Name	Item Header	Xpressfeed Mnemonic	CRSP Long Name	Description or Full Compustat Name (Refer to your Compustat documentation for item definitions)	Item Name Type
KYGVKEY	GVKEY	NA	Global Company Key - Key Selection	Global Company Key - Key Selection	NA
KEYSET	KEYSET	NA	Selected Keyset of secondary keys	Selected Keyset of secondary keys	NA
FYYYYQ	QUARTER	NA	Fiscal year and quarter of quarterly or YTD reporting	Fiscal year and quarter of quarterly or YTD reporting	NA
FYRQ	FYRQ	NA	Fiscal Year-end Month Qtrly	Fiscal Year-end Month Qtrly	NA
LPERMNO	LPERMNO	Link	PERMNO	PERMNO from link; 0 is used for a missing or not applicable link	LD
LPERMCO	LPERMCO	Link	PERMCO	PERMCO from link; 0 is used for a missing or not applicable link	LD
LinkRangeTypeCd	LinkRangeTypeCd	Link	Link Range Type Code	Code describing the range of the link	LD
AQCY	AQCY	AQCY	Acquisitions	AQCY: Acquisitions	AM
CAPXY	CAPXY	CAPXY	Capital Expenditures	CAPXY: Capital Expenditures	AM
DLCCHY	DLCCHY	DLCCHY	Changes in Current Debt	DLCCHY: Changes in Current Debt	AM
ESUBCY	ESUBCY	ESUBCY	Equity in Net Loss/Earnings (C/F)	ESUBCY: Equity in Net Loss/Earnings (C/F)	AM
FOPOY	FOPOY	FOPOY	Funds from Operations - Other	FOPOY: Funds from Operations - Other	AM
FUSEOY	FUSEOY	FUSEOY	Uses of Funds - Other	FUSEOY: Uses of Funds - Other	AM
INTPNY	INTPNY	INTPNY	Interest Paid - Net	INTPNY: Interest Paid - Net	AM
OANCFY	OANCFY	OANCFY	Operating Activities - Net Cash Flow	OANCFY: Operating Activities - Net Cash Flow	AM
PRSTKCY	PRSTKCY	PRSTKCY	Purchase of Common & Preferred Stock	PRSTKCY:Purchase of Common & Preferred Stock	AM

Item Name	Item Header	Xpressfeed Mnemonic	CRSP Long Name	Description or Full Compustat Name (Refer to your Compustat documentation for item definitions)	Item Name Type
RECCHY	RECCHY	RECCHY	Accounts Receivable - Decrease (Increase)	RECCHY: Accounts Receivable - Decrease (Increase)	AM
SSTKY	SSTKY	SSTKY	Sale of Common & Preferred Stock	SSTKY: Sale of Common & Preferred Stock	AM
TDCY	TDCY	TDCY	Deferred Income Taxes - Net (Cash Flow)	TDCY: Deferred Income Taxes - Net (Cash Flow)	AM
WCAPCHY	WCAPCHY	WCAPCHY	Working Capital Changes - Total	WCAPCHY: Working Capital Changes - Total	AM
XIDOCY	XIDOCY	XIDOCY	Extraord Items & Discontinued Operations (Statement of Cash Flows)	XIDOCY: Extraordinary Items and Discontinued Operations (Statement of Cash Flows)	AM

Pension Year-to-Date

Filename: PensionYearToDate

For complete listing of data items and additional fields, click [here](#).

Item Name	Item Header	Xpressfeed Mnemonic	CRSP Long Name	Description or Full Compustat Name (Refer to your Compustat documentation for item definitions)	Item Name Type
KYGVKEY	GVKEY	NA	Global Company Key - Key Selection	Global Company Key - Key Selection	NA
KEYSET	KEYSET	NA	Selected Keyset of secondary keys	Selected Keyset of secondary keys	NA
FYYYYQ	QUARTER	NA	Fiscal year and quarter of quarterly or YTD reporting	Fiscal year and quarter of quarterly or YTD reporting	NA
FYRQ	FYRQ	NA	Fiscal Year-end Month Qtrly	Fiscal Year-end Month Qtrly	NA
LPERMNO	LPERMNO	Link	PERMNO	PERMNO from link; 0 is used for a missing or not applicable link	LD
LPERMCO	LPERMCO	Link	PERMCO	PERMCO from link; 0 is used for a missing or not applicable link	LD
LinkRangeTypeCd	LinkRangeTypeCd	Link	Link Range Type Code	Code describing the range of the link	LD
PNC DY	PNC DY	PNC DY	Core Pension Adjustment Diluted EPS Effect	PNC DY: Core Pension Adjustment Diluted EPS Effect	AM
PNC E P S Y	PNC E P S Y	PNC E P S Y	Core Pension Adjustment Basic EPS Effect	PNC E P S Y: Core Pension Adjustment Basic EPS Effect	AM
PNC I A P Y	PNC I A P Y	PNC I A P Y	Core Pension Interest Adjustment After-tax Preliminary	PNC I A P Y: Core Pension Interest Adjustment After-tax Preliminary	AM
PNC I A Y	PNC I A Y	PNC I A Y	Core Pension Interest Adjustment After-tax	PNC I A Y: Core Pension Interest Adjustment After-tax	AM

Item Name	Item Header	Xpressfeed Mnemonic	CRSP Long Name	Description or Full Compustat Name (Refer to your Compustat documentation for item definitions)	Item Name Type
PNCIDPY	PNCIDPY	PNCIDPY	Core Pension Interest Adjustment Diluted EPS Effect Preliminary	PNCIDPY: Core Pension Interest Adjustment Diluted EPS Effect Preliminary	AM
PNCIDY	PNCIDY	PNCIDY	Core Pension Interest Adjustment Diluted EPS Effect	PNCIDY: Core Pension Interest Adjustment Diluted EPS Effect	AM
PNCIEPSY	PNCIEPSY	PNCIEPSY	Core Pension Interest Adjustment Basic EPS Effect	PNCIEPSY: Core Pension Interest Adjustment Basic EPS Effect	AM
PNCIPY	PNCIPY	PNCIPY	Core Pension Interest Adjustment Pretax	PNCIPY: Core Pension Interest Adjustment Pretax	AM
PNCPDY	PNCPDY	PNCPDY	Core Pension Adjustment Diluted EPS Effect Preliminary	PNCPDY: Core Pension Adjustment Diluted EPS Effect Preliminary	AM
PNCPEPSY	PNCPEPSY	PNCPEPSY	Core Pension Adjustment Basic EPS Effect Preliminary	PNCPEPSY: Core Pension Adjustment Basic EPS Effect Preliminary	AM
PNCPY	PNCPY	PNCPY	Core Pension Adjustment Preliminary	PNCPY: Core Pension Adjustment Preliminary	AM
PNCWIAPY	PNCWIAPY	PNCWIAPY	Core Pension w/o Interest Adjustment After-tax Preliminary	PNCWIAPY: Core Pension w/o Interest Adjustment After-tax Preliminary	AM
PNCWIPY	PNCWIPY	PNCWIPY	Core Pension w/o Interest Adjustment Pretax	PNCWIPY: Core Pension w/o Interest Adjustment Pretax	AM
PNCY	PNCY	PNCY	Core Pension Adjustment	PNCY: Core Pension Adjustment	AM
PPCY	PPCY	PPCY	Periodic Pension Cost (Net)	PPCY: Periodic Pension Cost (Net)	AM
PRCPY	PRCPY	PRCPY	Core Post Retirement Adjustment Preliminary	PRCPY: Core Post Retirement Adjustment Preliminary	AM

Other Year-to-Date

Filename: OtherDataYearToDate

For complete listing of data items and additional fields, click [here](#).

Item Name	Item Header	Xpressfeed Mnemonic	CRSP Long Name	Description or Full Compustat Name (Refer to your Compustat documentation for item definitions)	Item Name Type
KYGVKEY	GVKEY	NA	Global Company Key - Key Selection	Global Company Key - Key Selection	NA
KEYSET	KEYSET	NA	Keyset	Selected Keyset of secondary keys	NA
FYYYYQ	QUARTER	NA	Fiscal year and quarter of quarterly or YTD reporting	Fiscal year and quarter of quarterly or YTD reporting	NA
FYRQ	FYRQ	NA	Fiscal Year-end Month Qtrly	FYR: Fiscal Year-end Month Qtrly	NA

Item Name	Item Header	Xpressfeed Mnemonic	CRSP Long Name	Description or Full Compustat Name (Refer to your Compustat documentation for item definitions)	Item Name Type
LPERMNO	LPERMNO	Link	PERMNO	PERMNO from link; 0 is used for a missing or not applicable link	LD
LPERMCO	LPERMCO	Link	PERMCO	PERMCO from link; 0 is used for a missing or not applicable link	LD
LinkRangeTypeCd	LinkRangeTypeCd	Link	Link Range Type Code	Code describing the range of the link	LD
AIRAFXPGY	AIRAFXPGY	AIRAFXPGY	Avg Fuel Price p/ Gallon (Cents)	AIRAFXPGY: Avg Fuel Price p/ Gallon (Cents)	AM
ARCEY_DC	ARCEY_DC	ARCEY_DC	As Reported Core - After-tax DC	ARCEY_DC: As Reported Core - After-tax Data Code	AM
HBDCY	HBDCY	HBDCY	Deliveries/Closings	HBDCY: Deliveries/Closings	AM
HFFACY	HFFACY	HFFACY	Hospitals/Facilities (End of period)	HFFACY: Hospitals/Facilities (End of period)	AM
LGPROPY	LGPROPY	LGPROPY	Hotel/Motel Properties YTD	LGPROPY: Hotel/Motel Properties YTD	AM
LGRORY	LGRORY	LGRORY	Room Occupancy Rate (%) YTD	LGRORY: Room Occupancy Rate (%) YTD	AM
MCMCTY	MCMCTY	MCMCTY	Medical cost - Total	MCMCTY: Medical cost - Total	AM
MMPSCY	MMPSCY	MMPSCY	Met Coal Production ('000 tonnes)	MMPSCY: Met Coal Production ('000 tonnes)	AM
NCOY_DC	NCOY_DC	NCOY_DC	Net Charge-Offs DC	NCOY_DC: Net Charge-Offs Data Code	AM
OPTDRY	OPTDRY	OPTDRY	Dividend Rate - Assumption (%)	OPTDRY: Dividend Rate - Assumption (%)	AM
OPTVOLY	OPTVOLY	OPTVOLY	Volatility - Assumption (%)	OPTVOLY: Volatility - Assumption (%)	AM
RTLNSEY	RTLNSEY	RTLNSEY	# of Stores at Period End	RTLNSEY: # of Stores at Period End	AM
SCBKTOBLY	SCBKTOBLY	SCBKTOBLY	Book-to-Bill (Semi Equipment) YTD	SCBKTOBLY: Book-to-Bill (Semi Equipment) YTD	AM
UOPRDCY	UOPRDCY	UOPRDCY	Rate Deferral Costs (Net) - Operating	UOPRDCY: Rate Deferral Costs (Net) - Operating	AM

Security Data

The following sections of this guide provide layouts for each of the individual Compustat files under Security Data. The layouts contain a sampling of rows from each file to give a sense of the data and organization. Each file includes an active link that will redirect to a complete html file of the full table layout for review. Subscribers are encouraged to reference Compustat documentation for full data definitions and in-depth information. Compustat documentation can be accessed at [Support S&P](#).

Security - Header

Filename: SecurityHeader

For complete listing of data items and additional fields, click [here](#).

Item Name	Item Header	Xpressfeed Mnemonic	CRSP Long Name	Description or Full Compustat Name (Refer to your Compustat documentation for item definitions)	Item Name Type
KYGVKEY	GVKEY	NA	Global Company Key - Key Selection	Global Company Key - Key Selection	NA
LPERMNO	LPERMNO	Link	PERMNO	PERMNO from link; 0 is used for a missing or not applicable link	LD
LPERMCO	LPERMCO	Link	PERMCO	PERMCO from link; 0 is used for a missing or not applicable link	LD
LIID	LIID	Link	Compustat Issue Identifier	Compustat IID from link; 00X (before) and 99X (after) used for missing or not available security data	LD
KYIID	IID	NA	Issue ID - Key Selection	Issue ID - Key Selection	NA
IID_SEQ_NUM	IID_SEQ_NUM	NA	IID Sequence Number	IID Sequence Number	NA
SCUSIP	SCUSIP	NA	CUSIP	CUSIP	NA
TIC	TIC	TIC	Ticker/Trading Symbol	TIC: Ticker/Trading Symbol	NA
EXCHG	EXCHG	EXCHG	Stock Exchange	EXCHG: Stock Exchange	NA
TPCI	TPCI	TPCI	Issue Type	TPCI: Issue Type	NA
SSECSTAT	SSECSTAT	NA	Security Status Marker	Security Status Marker	NA
DLRSNI	DLRSNI	DLRSNI	Security Inactivation Code	DLRSNI: Security Inactivation Code	NA
DLDTEI	DLDTEI	DLDTEI	Security Inactivation Date	DLDTEI: Security Inactivation Date	NA
EXCNTRY	EXCNTRY	EXCNTRY	Stock Exchange Country Code	EXCNTRY: Stock Exchange Country Code	NA
ISIN	ISIN	ISIN	International Security Identification Number	ISIN: International Security Identification Number	NA
SEDOL	SEDOL	SEDOL	SEDOL	SEDOL: SEDOL	NA
EPF	EPF	EPF	Earnings Participation Flag	EPF: Earnings Participation Flag	NA
SBEGDT	SBEGDT	NA	first date of compustat data	first date of compustat data	NA

Item Name	Item Header	Xpressfeed Mnemonic	CRSP Long Name	Description or Full Compustat Name (Refer to your Compustat documentation for item definitions)	Item Name Type
SENDDT	SENDDT	NA	last date of compustat data	SELast date of compustat data	NA
DSCI	DSCI	DSCI	Security Description	DSCI: Security Description	NA

Security - Header History

Filename: SecurityHeaderHistory

For complete listing of data items and additional fields, click [here](#).

Item Name	Item Header	Xpressfeed Mnemonic	CRSP Long Name	Description or Full Compustat Name (Refer to your Compustat documentation for item definitions)	Item Name Type
KYGVKEY	GVKEY	NA	Global Company Key - Key Selection	Global Company Key - Key Selection	NA
KYIID	IID	NA	Issue ID - Key Selection	Issue ID - Key Selection	NA
HSCHGDT	HSCHGDT	SCHGDT	Security Change Date	Security Change Date	HS
HSCHGENDDT	HSCHGENDDT	SCHGENDDT	Security Change End Date	Security Change End Date	HS
LPERMNO	LPERMNO	Link	PERMNO	PERMNO from link; 0 is used for a missing or not applicable link	LD
LPERMCO	LPERMCO	Link	PERMCO	PERMCO from link; 0 is used for a missing or not applicable link	LD
LinkRangeTypeCd	LinkRangeTypeCd	Link	Link Range Type Code	Code describing the range of the link	LD
HIID	HIID	IID	Historical Issue ID	Historical Issue ID	HS
HIID_SEQ_NUM	HIID_SEQ_NUM	IID_SEQ_NUM	Historical Issue ID Seq Num	Historical Issue ID Seq Num	HS
HSCUSIP	HSCUSIP	SCUSIP	Historical CUSIP	Historical CUSIP	HS
HTIC	HTIC	TIC	Historical Ticker/Trading Symbol	Historical Ticker/Trading Symbol	HS
HEXCHG	HEXCHG	EXCHG	Historical Stock Exchange	Historical Stock Exchange	HS
HTPCI	HTPCI	TPCI	Historical Issue Type	Historical Issue Type	HS
HSSECSTAT	HSSECSTAT	SSECSTAT	Historical Security Status Marker	Historical Security Status Marker	HS
HDLRSNI	HDLRSNI	DLRSNI	Historical Security Inactivation Code	Historical Security Inactivation Code	HS
HDLDEI	HDLDEI	DLDEI	Historical Security Inactivation Date	Historical Security Inactivation Date	HS
HEXCNTY	HEXCNTY	EXCNTY	Historical Stock Exchange Country Code	Historical Stock Exchange Country Code	HS
HISIN	HISIN	ISIN	Historical International Security Identification Number	Historical International Security Identification Number	HS
HSEDOL	HSEDOL	SEDOL	Historical SEDOL	Historical SEDOL	HS

Item Name	Item Header	Xpressfeed Mnemonic	CRSP Long Name	Description or Full Compustat Name (Refer to your Compustat documentation for item definitions)	Item Name Type
HEPF	HEPF	EPF	Historical Earnings Participation Flag	Historical Earnings Participation Flag	HS
HDSCI	HDSCI	DSCI	Historical Security Description	Historical Security Description	HS

Security - Split Events

Filename: SecuritySplitEvents

For complete listing of data items and additional fields, click [here](#).

Item Name	Item Header	Xpressfeed Mnemonic	CRSP Long Name	Description or Full Compustat Name (Refer to your Compustat documentation for item definitions)	Item Name Type
KYGVKEY	GVKEY	NA	Global Company Key - Key Selection	Global Company Key - Key Selection	NA
KYIID	IID	NA	Issue ID - Key Selection	Issue ID - Key Selection	NA
DATADATEM	DATADATEM	DATADATE	Date Date	DATADATE: Data Date	CN
RAWPM	RAWPM	RAWPM	Raw Adjustment Factor Pay Date Monthly	RAWPM: Raw Adjustment Factor Pay Date Monthly	AM
RAWXM	RAWXM	RAWXM	Raw Adjustment Factor Ex Date Monthly	RAWXM: Raw Adjustment Factor Ex Date Monthly	AM

Security - Split Events Footnotes

Filename: SecuritySplitEventFootNotes

For complete listing of data items and additional fields, click [here](#).

Item Name	Item Header	Xpressfeed Mnemonic	CRSP Long Name	Description or Full Compustat Name (Refer to your Compustat documentation for item definitions)	Item Name Type
KYGVKEY	GVKEY	NA	Global Company Key - Key Selection	Global Company Key - Key Selection	NA
KYIID	IID	NA	Issue ID - Key Selection	Issue ID - Key Selection	NA
DATADATEMF	DATADATEMF	DATADATE	Date Date	DATADATE: Data Date	CN
DATAITEMMF	DATAITEMMF	DATAITEM	Data Item	DATAITEM: Data Item	CN
RAWPM_FN1	RAWPM_FN1	RAWPM_FN1	Raw Adjustment Factor - Pay Date - Monthly - FN 1	RAWPM_FN1: Raw Adjustment Factor - Pay Date - Monthly-Footer 1	AM
RAWPM_FN2	RAWPM_FN2	RAWPM_FN2	Raw Adjustment Factor - Pay Date - Monthly - FN 2	RAWPM_FN2: Raw Adjustment Factor - Pay Date - Monthly-Footer 2	AM
RAWPM_FN3	RAWPM_FN3	RAWPM_FN3	Raw Adjustment Factor - Pay Date - Monthly - FN 3	RAWPM_FN3: Raw Adjustment Factor - Pay Date - Monthly-Footer 3	AM

Item Name	Item Header	Xpressfeed Mnemonic	CRSP Long Name	Description or Full Compustat Name (Refer to your Compustat documentation for item definitions)	Item Name Type
RAWPM_FN4	RAWPM_FN4	RAWPM_FN4	Raw Adjustment Factor - Pay Date - Monthly - FN 4	RAWPM_FN4: Raw Adjustment Factor - Pay Date - Monthly-Footnote 4	AM
RAWPM_FN5	RAWPM_FN5	RAWPM_FN5	Raw Adjustment Factor - Pay Date - Monthly - FN 5	RAWPM_FN5: Raw Adjustment Factor - Pay Date - Monthly-Footnote 5	AM
RAWXM_FN1	RAWXM_FN1	RAWXM_FN1	Raw Adjustment Factor - Ex Date - Monthly - FN 1	RAWXM_FN1: Raw Adjustment Factor - Ex Date - Monthly -Footnote 1	AM
RAWXM_FN2	RAWXM_FN2	RAWXM_FN2	Raw Adjustment Factor - Ex Date - Monthly - FN 2	RAWXM_FN2: Raw Adjustment Factor - Ex Date - Monthly -Footnote 2	AM
RAWXM_FN3	RAWXM_FN3	RAWXM_FN3	Raw Adjustment Factor - Ex Date - Monthly - FN 3	RAWXM_FN3: Raw Adjustment Factor - Ex Date - Monthly -Footnote 3	AM
RAWXM_FN4	RAWXM_FN4	RAWXM_FN4	Raw Adjustment Factor - Ex Date - Monthly - FN 4	RAWXM_FN4: Raw Adjustment Factor - Ex Date - Monthly -Footnote 4	AM
RAWXM_FN5	RAWXM_FN5	RAWXM_FN5	Raw Adjustment Factor - Ex Date - Monthly - FN 5	RAWXM_FN5: Raw Adjustment Factor - Ex Date - Monthly -Footnote 5	AM

Security - Dividend FootNotes

Filename: SecurityDividendEventFootnotes

For complete listing of data items and additional fields, click [here](#).

Item Name	Item Header	Xpressfeed Mnemonic	CRSP Long Name	Description or Full Compustat Name (Refer to your Compustat documentation for item definitions)	Item Name Type
KYGVKEY	GVKEY	NA	Global Company Key - Key Selection	Global Company Key - Key Selection	NA
DIVDATADATEMF	DIVDATADATEMF	DATADATE	Date Date	DATADATE: Data Date	CN
LPERMNO	LPERMNO	Link	PERMNO	PERMNO from link; 0 is used for a missing or not applicable link	LD
LPERMCO	LPERMCO	Link	PERMCO	PERMCO from link; 0 is used for a missing or not applicable link	LD
LinkRangeTypeCD	LinkRangeTypeCD	Link	Link Range Type Code	Each link is given a code that describes the link	LD
LIID	LIID	Link	Compustat Issue Identifier	Compustat issue identifier, combined with Compustat GVKEY, used in linking to CRSP PERMNO	LD
KYIID	IID	NA	Issue ID - Key Selection	Issue ID - Key Selection	NA

Item Name	Item Header	Xpressfeed Mnemonic	CRSP Long Name	Description or Full Compustat Name (Refer to your Compustat documentation for item definitions)	Item Name Type
DIVDATAITEMMF	DIVDATAITEMMF	DATAITEM	Data Item	DATAITEM: Data Item	CN
DVPSPM_FN1	DVPSPM_FN1	DVPSPM_FN1	Dividends per Share - Pay Date - Monthly - FN 1	DVPSPM_FN1: Dividends per Share - Pay Date - Monthly-Footnote 1	AM
DVPSPM_FN2	DVPSPM_FN2	DVPSPM_FN2	Dividends per Share - Pay Date - Monthly - FN 2	DVPSPM_FN2: Dividends per Share - Pay Date - Monthly-Footnote 2	AM
DVPSPM_FN3	DVPSPM_FN3	DVPSPM_FN3	Dividends per Share - Pay Date - Monthly - FN 3	DVPSPM_FN3: Dividends per Share - Pay Date - Monthly-Footnote 3	AM
DVPSPM_FN4	DVPSPM_FN4	DVPSPM_FN4	Dividends per Share - Pay Date - Monthly - FN 4	DVPSPM_FN4: Dividends per Share - Pay Date - Monthly-Footnote 4	AM
DVPSPM_FN5	DVPSPM_FN5	DVPSPM_FN5	Dividends per Share - Pay Date - Monthly - FN 5	DVPSPM_FN5: Dividends per Share - Pay Date - Monthly-Footnote 5	AM
DVPSXM_FN1	DVPSXM_FN1	DVPSXM_FN1	Dividends per Share - Ex Date - Monthly - FN 1	DVPSXM_FN1: Dividends per Share - Ex Date - Monthly-Footnote 1	AM
DVPSXM_FN2	DVPSXM_FN2	DVPSXM_FN2	Dividends per Share - Ex Date - Monthly - FN 2	DVPSXM_FN2: Dividends per Share - Ex Date - Monthly-Footnote 2	AM
DVPSXM_FN3	DVPSXM_FN3	DVPSXM_FN3	Dividends per Share - Ex Date - Monthly - FN 3	DVPSXM_FN3: Dividends per Share - Ex Date - Monthly-Footnote 3	AM
DVPSXM_FN4	DVPSXM_FN4	DVPSXM_FN4	Dividends per Share - Ex Date - Monthly - FN 4	DVPSXM_FN4: Dividends per Share - Ex Date - Monthly-Footnote 4	AM
DVPSXM_FN5	DVPSXM_FN5	DVPSXM_FN5	Dividends per Share - Ex Date - Monthly - FN 5	DVPSXM_FN5: Dividends per Share - Ex Date - Monthly-Footnote 5	AM

Security - S&P

Filename: SecuritySPIndexEvents

For complete listing of data items and additional fields, click [here](#).

Item Name	Item Header	Xpressfeed Mnemonic	CRSP Long Name	Description or Full Compustat Name (Refer to your Compustat documentation for item definitions)	Item Name Type
KYGVKEY	GVKEY	NA	Global Company Key - Key Selection	Global Company Key - Key Selection	NA
KYIID	IID	NA	Issue ID - Key Selection	Issue ID - Key Selection	NA
SPBEGDATE	SPBEGDATE	SPBEGDATE	S&P Index Event Beg Date	Refer to your Compustat documentation for item definitions	AM

Item Name	Item Header	Xpressfeed Mnemonic	CRSP Long Name	Description or Full Compustat Name (Refer to your Compustat documentation for item definitions)	Item Name Type
SPENDDATE	SPENDDATE	SPENDDATE	S&P Index Event End Date	Refer to your Compustat documentation for item definitions	AM
LPERMNO	LPERMNO	Link	PERMNO	PERMNO from link; 0 is used for a missing or not applicable link	LD
LPERMCO	LPERMCO	Link	PERMCO	PERMCO from link; 0 is used for a missing or not applicable link	LD
LinkRangeTypeCd	LinkRangeTypeCd	Link	Link Range Type Code	Code describing the range of the link	LD
SPHIID	SPHIID	SPHIID	S&P Holdings Industry Index ID	SPHIID: S&P Holdings Industry Index ID	AM
SPHMID	SPHMID	SPHMID	S&P Holdings Major Index ID	SPHMID: S&P Holdings Major Index ID	AM
SPHSEC	SPHSEC	SPHSEC	S&P Holdings Sector Code	SPHSEC: S&P Holdings Sector Code	AM
SPH100	SPH100	SPH100	S&P Holdings S&P 100 Marker	SPH100: S&P Holdings S&P 100 Marker	AM
SPHCUSIP	SPHCUSIP	SPHCUSIP	S&P Holdings CUSIP	SPHCUSIP: S&P Holdings CUSIP	AM
SPHNAME	SPHNAME	SPHNAME	S&P Holdings Name	SPHNAME: S&P Holdings Name	AM
SPHTIC	SPHTIC	SPHTIC	S&P Holdings Ticker	SPHTIC: S&P Holdings Ticker	AM
SPHVG	SPHVG	SPHVG	S&P Holdings Value/Growth Indicator	SPHVG: S&P Holdings Value/Growth Indicator	AM

Security - Constituents

Filename: SecurityConstituents

For complete listing of data items and additional fields, click [here](#).

Item Name	Item Header	Xpressfeed Mnemonic	CRSP Long Name	Description or Full Compustat Name (Refer to your Compustat documentation for item definitions)	Item Name Type
KYGVKEY	GVKEY	NA	Global Company Key - Key Selection	Global Company Key - Key Selection	NA
KYIID	IID	NA	Issue ID - Key Selection	Issue ID - Key Selection	NA
XFROM	XFROM	FROM	Effective From Date	FROM: Effective From Date	CN
XTHRU	XTHRU	THRU	Effective Thru Date	THRU: Effective Thru Date	CN
LPERMNO	LPERMNO	Link	PERMNO	PERMNO from link; 0 is used for a missing or not applicable link	LD
LPERMCO	LPERMCO	Link	PERMCO	PERMCO from link; 0 is used for a missing or not applicable link	LD
LinkRangeTypeCd	LinkRangeTypeCd	Link	Link Range Type Code	Code describing the range of the link	LD
XGVKEYX	XGVKEYX	GVKEYX	Global Index Key	GVKEYX: Global Index Key	CN

Security - S&P Constituents

Filename: SecuritySPConstituentsEvents

For complete listing of data items and additional fields, click [here](#).

Item Name	Item Header	Xpressfeed Mnemonic	CRSP Long Name	Description or Full Compustat Name (Refer to your Compustat documentation for item definitions)	Item Name Type
KYGVKEY	GVKEY	NA	Global Company Key - Key Selection	Global Company Key - Key Selection	NA
KYIID	IID	NA	Issue ID - Key Selection	Issue ID - Key Selection	NA
SXBEGDATE	SXBEGDATE	SXBEGDATE	S&P Constituent Event Beg Date	Refer to your Compustat documentation for item definitions	AM
SXENDDATE	SXENDDATE	SXENDDATE	S&P Constituent Event End Date	Refer to your Compustat documentation for item definitions	AM
LPERMNO	LPERMNO	Link	PERMNO	PERMNO from link; 0 is used for a missing or not applicable link	LD
LPERMCO	LPERMCO	Link	PERMCO	PERMCO from link; 0 is used for a missing or not applicable link	LD
LinkRangeTypeCd	LinkRangeTypeCd	Link	Link Range Type Code	Code describing the range of the link	LD
SPFLOAT	SPFLOAT	SPFLOAT	S&P Float Shares	SPFLOAT: S&P Float Shares	AM
INDEXID	INDEXID	INDEXID	Index Identifier	INDEXID: Index Identifier	AM
EXCHGX	EXCHGX	EXCHGX	Constituent Exchange	EXCHGX: Constituent Exchange	AM
TICX	TICX	TICX	Constituent Ticker	TICX: Constituent Ticker	AM
CUSIPX	CUSIPX	CUSIPX	Russell CUSIP	CUSIPX: Russell CUSIP	AM
CONMX	CONMX	CONMX	Constituent Name	CONMX: Constituent Name	AM
CONTYPE	CONTYPE	CONTYPE	Constituent Type	CONTYPE: Constituent Type	AM
CONVAL	CONVAL	CONVAL	Constituent Value	CONVAL: Constituent Value	AM

Security Time Series

Filename: SecurityTimeSeriesData

For complete listing of data items and additional fields, click [here](#).

Item Name	Item Header	Xpressfeed Mnemonic	CRSP Long Name	Description or Full Compustat Name (Refer to your Compustat documentation for item definitions)	Item Name Type
KYGVKEY	GVKEY	NA	Global Company Key - Key Selection	Global Company Key - Key Selection	NA
KYIID	IID	IID	Issue ID - Key Selection	Issue ID - Key Selection	NA

Item Name	Item Header	Xpressfeed Mnemonic	CRSP Long Name	Description or Full Compustat Name (Refer to your Compustat documentation for item definitions)	Item Name Type
DATADATE	DATADATE	DATADATE	Data Date	DATADATE: Data Date	AM
LPERMNO	LPERMNO	Link	PERMNO	PERMNO from link; 0 is used for a missing or not applicable link	LD
LPERMCO	LPERMCO	Link	PERMCO	PERMCO from link; 0 is used for a missing or not applicable link	LD
AJEXM	AJEXM	AJEXM	Adjustment Factor (Company) – Cumulative by Ex-Date - Monthly	AJEXM: Adjustment Factor (Company) Cumulative by Ex-Date Monthly	AM
AJPM	AJPM	AJPM	Cumulative Adjustment Factor - Pay Date -Monthly	AJPM: Cumulative Adjustment Factor - Pay Date -Monthly	AM
CHEQVM	CHEQVM	CHEQVM	Cash Equivalent Distributions per Share Monthly	CHEQVM: Cash Equivalent Distributions per Share Monthly	AM
CSFSM	CSFSM	CSFSM	Common Stock Float Shares Canada	CSFSM: Common Stock Float Shares - Canada	AM
CSHTRM	CSHTRM	CSHTRM	Trading Volume Monthly	CSHTRM: Trading Volume - Monthly	AM
CURCDDVM	CURCDDVM	CURCDDVM	ISO Currency Code Dividend (Monthly)	CURCDDVM: ISO Currency Code - Dividend (Monthly)	AM
CURCDM	CURCDM	CURCDM	ISO Currency Code Monthly	CURCDM: ISO Currency Code - Monthly	AM
SC_CURCDQ	CURCDQ	CURCDQ	ISO Currency Code	CURCDQ: ISO Currency Code	CH
DVPSPM	DVPSPM	DVPSPM	Dividends per Share Pay Date Monthly	DVPSPM: Dividends per Share - Pay Date - Monthly	AM
DVPSXM	DVPSXM	DVPSXM	Dividends per Shares-Exdate - Monthly	DVPSXM: Dividends per Shares-Exdate - Monthly	AM
DVRATE	DVRATE	DVRATE	Indicated Annual Dividend Rate Monthly	DVRATE: Indicated Annual Dividend Rate Monthly	AM
ISALRT	ISALRT	ISALRT	Status Code	ISALRT: Status Code	AM
NAVM	NAVM	NAVM	Net Asset Value	NAVM: Net Asset Value	AM
SEC_NISA	NISA	NISA	Net Income (Loss)	NISA: Net Income (Loss)	AM
SEC_NISA_DC	NISA_DC	NISA_DC	Net Income (Loss) DC	NISA_DC: Net Income (Loss) Data Code	AM
PRCCM	PRCCM	PRCCM	Price Close - Monthly	PRCCM: Price - Close - Monthly	AM
PRCHM	PRCHM	PRCHM	Price High - Monthly	PRCHM: Price - High - Monthly	AM
PRCLM	PRCLM	PRCLM	Price Low - Monthly	PRCLM: Price - Low - Monthly	AM
PRIMISS	PRIMISS	PRIMISS	Primary/Joiner Flag	PRIMISS: Primary/Joiner flag	AM
SPGIM	SPGIM	SPGIM	S&P GICS Index Code - Historical	SPGIM: S&P GICS Index Code - Historical	AM
SPIIM	SPIIM	SPIIM	S&P Industry Index Code Historical	SPIIM: S&P Industry Index Code - Historical	AM
SPMIM	SPMIM	SPMIM	S&P Major Index Code Historical	SPMIM: S&P Major Index Code - Historical	AM

Global Data

The following sections of this guide provide layouts for each of the individual Compustat files under Global Data. The layouts contain a sampling of rows from each file to give a sense of the data and organization. Each file includes an active link that will redirect to a complete html file of the full table layout for review. Subscribers are encouraged to reference Compustat documentation for full data definitions and in-depth information. Compustat documentation can be accessed at [Support S&P](#).

Currency

Filename: Currency

For complete listing of data items and additional fields, click [here](#).

Item Name	Item Header	Xpressfeed Mnemonic	CRSP Long Name	Description or Full Compustat Name (Refer to your Compustat documentation for item definitions)	Item Name Type
KYCURRENCY	CURRENCY	NA	ISO Currency Code - Key Selection	ISO Currency Code - Key Selection	NA
KEYSET_TAG	KEYSET	NA	Tag of selected Keyset of secondary keys	Tag of selected Keyset of secondary keys	NA
ISOCURCD	ISOCURCD	ISOCURCD	ISO Currency Code / Currency	ISO Currency Code / Currency	AM
ISOCURBD	ISOCURBD	ISOCURBD	ISO Currency Birth Date	ISOCURBD: ISO Currency Birth Date	AM
ISOCURDD	ISOCURDD	ISOCURDD	ISO Currency Death Date	ISOCURDD: ISO Currency Death Date	AM
ISOCURLNK	ISOCURLNK	ISOCURLNK	ISO Currency Link Code	ISOCURLNK: ISO Currency Link Code	AM
ISOCURTR	ISOCURTR	ISOCURTR	ISO Currency Tier Number	ISOCURTR: ISO Currency Tier Number	AM
ISOCURNM	ISOCURNM	ISOCURNM	ISO Currency Description	ISOCURNM: ISO Currency Description	AM

Economic Indicator

Filename: EconomicIndicator

For complete listing of data items and additional fields, click [here](#).

Item Name	Item Header	Xpressfeed Mnemonic	CRSP Long Name	Description or Full Compustat Name (Refer to your Compustat documentation for item definitions)	Item Name Type
KYCOUNTRY	COUNTRY	NA	ISO Country Code - Key Selection	ISO Country Code - Key Selection	NA
KEYSET_TAG	KEYSET	NA	Tag of selected Keyset of secondary keys	Tag of selected Keyset of secondary keys	NA
DATADATE	DATADATE	DATADATE	Data Date	DATADATE: Data Date	AM
AUTO	AUTO	AUTO	Sale of Passenger Cars	AUTO: Sale of Passenger Cars (Refer to your Compustat documentation for item definitions)	AM
BOND10YR	BOND10YR	BOND10YR	Government Bonds - 10 Year	BOND10YR: Government Bonds - 10 Year	AM
CPI	CPI	CPI	Consumer Price Index - All Urban - All Items	CPI: Consumer Price Index - All Urban - All Items	AM

Item Name	Item Header	Xpressfeed Mnemonic	CRSP Long Name	Description or Full Compustat Name (Refer to your Compustat documentation for item definitions)	Item Name Type
CPIR	CPIR	CPIR	Consumer Price Index - Inflation Rate	CPIR: Consumer Price Index - Inflation Rate	AM
EMPLOY	EMPLOY	EMPLOY	Employment - Nonfarm	EMPLOY: Employment - Nonfarm	AM
FEDFUNDS	FEDFUNDS	FEDFUNDS	Federal Funds Rate	FEDFUNDS: Federal Funds Rate	AM
GDP	GDP	GDP	Gross Domestic Product	GDP: Gross Domestic Product	AM
HOUSE	HOUSE	HOUSE	Housing Starts	HOUSE: Housing Starts	AM
IPPI	IPPI	IPPI	Industrial Product Price Index	IPPI: Industrial Product Price Index	AM
LIBOR1M	LIBOR1M	LIBOR1M	LIBOR - 1 Month	LIBOR1M: LIBOR - 1 Month	AM
M1	M1	M1	Money Supply - M1	M1: Money Supply - M1	AM
MBROAD1	MBROAD1	MBROAD1	Broad Money Supply	MBROAD1: Broad Money Supply	AM
NOTE7YR	NOTE7YR	NOTE7YR	Government Notes - 7 Year	NOTE7YR: Government Notes - 7 Year	AM
POPT	POPT	POPT	Population - Total	POPT: Population - Total	AM
PRIME	PRIME	PRIME	Prime Interest Rate	PRIME: Prime Interest Rate	AM
RAWMAT	RAWMAT	RAWMAT	Raw Materials Price Index	RAWMAT: Raw Materials Price Index	AM
STGDR	STGDR	STGDR	Interest Rate on Short Term Government Debt	STGDR: Interest Rate on Short Term Government Debt	AM
TXCR	TXCR	TXCR	Corporate Income Tax Rate	TXCR: Corporate Income Tax Rate	AM
UNEMP	UNEMP	UNEMP	Unemployment Rate	UNEMP: Unemployment Rate	AM
WPIR	WPIR	WPIR	Wholesale Price Index - Inflation Rate	WPIR: Wholesale Price Index - Inflation Rate	AM

Exchange Rate - Daily

Filename: ExchangeRateDaily

For complete listing of data items and additional fields, click [here](#).

Item Name	Item Header	Xpressfeed Mnemonic	CRSP Long Name	Description or Full Compustat Name (Refer to your Compustat documentation for item definitions)	Item Name Type
KYCURRENCY	CURRENCY	NA	ISO Currency Code - Key Selection	ISO Currency Code - Key Selection	NA
KEYSET_TAG	KEYSET	NA	Tag of selected Keyset of secondary keys	Tag of selected Keyset of secondary keys	NA
DATADATE	DATADATE	DATADATE	Data Date	DATADATE: Data Date	AM
EXRATD	EXRATD	EXRATD	Exchange Rate Daily	EXRATD: Exchange Rate Daily	AM

Exchange Rate - Monthly

Filename: ExchangeRateMonthly

For complete listing of data items and additional fields, click [here](#).

Item Name	Item Header	Xpressfeed Mnemonic	CRSP Long Name	Description or Full Compustat Name (Refer to your Compustat documentation for item definitions)	Item Name Type
KYCURRENCY	CURRENCY	NA	ISO Currency Code - Key Selection	ISO Currency Code - Key Selection	NA
KEYSET_TAG	KEYSET	NA	Tag of selected Keyset of secondary keys	Tag of selected Keyset of secondary keys	NA
DATADATE	DATADATE	DATADATE	Data Date	DATADATE: Data Date	AM
EXRATM	EXRATM	EXRATM	Exchange Rate Monthly	EXRATM: Exchange Rate Monthly	AM

Exchange Rate - Monthly Averages

Filename: ExchangeRateMonthlyAverages

For complete listing of data items and additional fields, click [here](#).

Item Name	Item Header	Xpressfeed Mnemonic	CRSP Long Name	Description or Full Compustat Name (Refer to your Compustat documentation for item definitions)	Item Name Type
KYCURRENCY	CURRENCY	NA	ISO Currency Code - Key Selection	ISO Currency Code - Key Selection	NA
KEYSET_TAG	KEYSET	NA	Tag of selected Keyset of secondary keys	Tag of selected Keyset of secondary keys	NA
DATADATE	DATADATE	DATADATE	Data Date	DATADATE: Data Date	AM
EXRAT1M	EXRAT1M	EXRAT1M	Average Exchange Rate - 1 Month	EXRAT1M: Average Exchange Rate - 1 Month	AM
EXRAT2M	EXRAT2M	EXRAT2M	Average Exchange Rate - 2 Months	EXRAT2M: Average Exchange Rate - 2 Months	AM
EXRAT3M	EXRAT3M	EXRAT3M	Average Exchange Rate - 3 Months	EXRAT3M: Average Exchange Rate - 3 Months	AM
EXRAT4M	EXRAT4M	EXRAT4M	Average Exchange Rate - 4 Months	EXRAT4M: Average Exchange Rate - 4 Months	AM
EXRAT5M	EXRAT5M	EXRAT5M	Average Exchange Rate - 5 Months	EXRAT5M: Average Exchange Rate - 5 Months	AM
EXRAT6M	EXRAT6M	EXRAT6M	Average Exchange Rate - 6 Months	EXRAT6M: Average Exchange Rate - 6 Months	AM
EXRAT7M	EXRAT7M	EXRAT7M	Average Exchange Rate - 7 Months	EXRAT7M: Average Exchange Rate - 7 Months	AM
EXRAT8M	EXRAT8M	EXRAT8M	Average Exchange Rate - 8 Months	EXRAT8M: Average Exchange Rate - 8 Months	AM
EXRAT9M	EXRAT9M	EXRAT9M	Average Exchange Rate - 9 Months	EXRAT9M: Average Exchange Rate - 9 Months	AM
EXRAT10M	EXRAT10M	EXRAT10M	Average Exchange Rate - 10 Months	EXRAT10M: Average Exchange Rate - 10 Months	AM
EXRAT11M	EXRAT11M	EXRAT11M	Average Exchange Rate - 11 Months	EXRAT11M: Average Exchange Rate - 11 Months	AM
EXRAT12M	EXRAT12M	EXRAT12M	Average Exchange Rate - 12 Months	EXRAT12M: Average Exchange Rate - 12 Months	AM
EXRAT13M	EXRAT13M	EXRAT13M	Average Exchange Rate - 13 Months	EXRAT13M: Average Exchange Rate - 13 Months	AM
EXRAT14M	EXRAT14M	EXRAT14M	Average Exchange Rate - 14 Months	EXRAT14M: Average Exchange Rate - 14 Months	AM

Item Name	Item Header	Xpressfeed Mnemonic	CRSP Long Name	Description or Full Compustat Name (Refer to your Compustat documentation for item definitions)	Item Name Type
EXRAT15M	EXRAT15M	EXRAT15M	Average Exchange Rate - 15 Months	EXRAT15M: Average Exchange Rate - 15 Months	AM
EXRAT16M	EXRAT16M	EXRAT16M	Average Exchange Rate - 16 Months	EXRAT16M: Average Exchange Rate - 16 Months	AM
EXRAT17M	EXRAT17M	EXRAT17M	Average Exchange Rate - 17 Months	EXRAT17M: Average Exchange Rate - 17 Months	AM
EXRAT18M	EXRAT18M	EXRAT18M	Average Exchange Rate - 18 Months	EXRAT18M: Average Exchange Rate - 18 Months	AM

Index Data

The following sections of this guide provide layouts for each of the individual Compustat files under Index Data. The layouts contain a sampling of rows from each file to give a sense of the data and organization. Each file includes an active link that will redirect to a complete html file of the full table layout for review. Subscribers are encouraged to reference Compustat documentation for full data definitions and in-depth information. Compustat documentation can be accessed at [Support S&P](#).

Monthly Index Data

Filename: IndexDataMonthly

For complete listing of data items and additional fields, click [here](#).

Item Name	Item Header	Xpressfeed Mnemonic	CRSP Long Name	Description or Full Compustat Name (Refer to your Compustat documentation for item definitions)	Item Name Type
KYGVKEYX	GVKEYX	NA	Global Index Key / Index - Key Selection	Global Index Key / Index - Key Selection	NA
DATADATE	DATADATE	DATADATE	Data Date	DATADATE: Data Date	AM
DIVXM	DIVXM	DIVXM	S&P Index Monthly Dividend	DIVXM: S&P Index Monthly Dividend	AM
XDVPSXM	XDVPSXM	DVPSXM	Dividends per Shares-Exdate - Monthly	DVPSXM: Dividends per Shares-Exdate - Monthly	CN
XPRCCM	XPRCCM	PRCCM	Index Price - Close Monthly	PRCCM: Index Price - Close Monthly	CN
XPRCHM	XPRCHM	PRCHM	Index Price - High Monthly	PRCHM: Index Price - High Monthly	CN
XPRCLM	XPRCLM	PRCLM	Index Price - Low Monthly	PRCLM: Index Price - Low Monthly	CN

Daily Index Data

Filename: IndexDataDaily

For complete listing of data items and additional fields, click [here](#).

Item Name	Item Header	Xpressfeed Mnemonic	CRSP Long Name	Description or Full Compustat Name (Refer to your Compustat documentation for item definitions)	Item Name Type
KYGVKEYX	GVKEYX	NA	Global Index Key / Index - Key Selection	Global Index Key / Index - Key Selection	NA
DATADATE	DATADATE	DATADATE	Data Date	DATADATE: Data Date	AM
DVPSXD	DVPSXD	DVPSXD	Dividends per Share - Exdate - Daily	DVPSXD: Dividends per Share - Exdate - Daily	AM
NEWNUM	NEWNUM	NEWNUM	Number of Constituents - New	NEWNUM: Number of Constituents - New	AM
OLDNUM	OLDNUM	OLDNUM	Index Number - Old	OLDNUM: Index Number - Old	AM
PRCCD	PRCCD	PRCCD	Price Close Daily	PRCCD: Price - Close Daily	AM
PRCCDDIV	PRCCDDIV	PRCCDDIV	Index Value - Total Return	PRCCDDIV: Index Value - Total Return	AM
PRCHD	PRCHD	PRCHD	Price High - Daily	PRCHD: Price - High Daily	AM

Item Name	Item Header	Xpressfeed Mnemonic	CRSP Long Name	Description or Full Compustat Name (Refer to your Compustat documentation for item definitions)	Item Name Type
PRCLD	PRCLD	PRCLD	Price Low - Daily	PRCLD: Price - Low Daily	AM
SPIHI	SPIHI	SPIHI	S&P Index Price High	SPIHI: S&P Index Price - High	AM
SPILO	SPILO	SPILO	S&P Index Price Low	SPILO: S&P Index Price - Low	AM
SPINUMN	SPINUMN	SPINUMN	S&P Index Number New	SPINUMN: S&P Index Number - New	AM
SPINUMO	SPINUMO	SPINUMO	S&P Index Number Old	SPINUMO: S&P Index Number - Old	AM
SPIPRC	SPIPRC	SPIPRC	S&P Index Price Close	SPIPRC: S&P Index Price - Close	AM

CCM Header and Ranges

Filename: IndexHeaderandRanges

For complete listing of data items and additional fields, click [here](#).

Item Name	Item Header	Xpressfeed Mnemonic	CRSP Long Name	Description or Full Compustat Name (Refer to your Compustat documentation for item definitions)	Item Name Type
KYGVKEYX	GVKEYX	NA	Global Index Key / Index - Key Selection	Global Index Key / Index - Key Selection	NA
CCMIDTYPE	CCMIDTYPE	NA	Type of key for Compustat data. It is set to 1 if the data loaded is by GVKEY, 2 if GVKEYX, and 3 if PERMNO	Type of key for Compustat data. It is set to 1 if the data loaded is by GVKEY, 2 if GVKEYX, and 3 if PERMNO	NA
BEGYR	BEGYR	NA	Annual date of earliest data (YYYY)	Annual date of earliest data (YYYY)	NA
ENDYR	ENDYR	NA	Annual date of latest data (YYYY)	Annual date of latest data (YYYY)	NA
BEGQTR	BEGQTR	NA	Quarterly date of earliest data (YYYYQ)	Quarterly date of earliest data (YYYYQ)	NA
ENDQTR	ENDQTR	NA	Quarterly date of latest data (YYYYQ)	Quarterly date of latest data (YYYYQ)	NA
CBEGDT	CBEGDT	NA	First date of compustat data	First date of compustat data	NA
CENDDT	CENDDT	NA	Last date of compustat data	Last date of compustat data	NA

Index Header

Filename: IndexHeader

For complete listing of data items and additional fields, click [here](#).

Item Name	Item Header	Xpressfeed Mnemonic	CRSP Long Name	Description or Full Compustat Name (Refer to your Compustat documentation for item definitions)	Item Name Type
KYGVKEYX	GVKEYX	NA	Global Index Key / Index - Key Selection	Global Index Key / Index - Key Selection	NA
IDX13KEY	IDX13KEY	IDX13KEY	13 Character Key	IDX13KEY: 13 Character Key	AM
IDXCSTFLG	IDXCSTFLG	IDXCSTFLG	Index Constituent Flag	IDXCSTFLG: Index Constituent Flag	AM
IDXSTAT	IDXSTAT	IDXSTAT	Index Status Marker	IDXSTAT: Index Status Marker	AM
INDEXCAT	INDEXCAT	INDEXCAT	Index Category Code	INDEXCAT: Index Category Code	AM
INDEXGEO	INDEXGEO	INDEXGEO	Index Geographical Area	INDEXGEO: Index Geographical Area	AM
INDEXTYPE	INDEXTYPE	INDEXTYPE	Index Type	INDEXTYPE: Index Type	AM
INDEXVAL	INDEXVAL	INDEXVAL	Index Value	INDEXVAL: Index Value	AM
SPII	SPII	SPII	S&P Industry Index Identifier	SPII: S&P Industry Index Identifier	AM
SPMI	SPMI	SPMI	S&P Major Index Code	SPMI: S&P Major Index Identifier	AM
TICI	TICI	TICI	Issue Trading Ticker	TICI: Issue Trading Ticker	AM
XCONM	XCONM	CONM	Company Name (Index)	CONM: Company Name	CN
XINDEXID	XINDEXID	INDEXID	Index ID	INDEXID: Index Identifier	CN
XTIC	XTIC	TIC	Ticker/Trading Symbol (Index)	TIC: Ticker/Trading Symbol	CN

Index Header - pre GICS

Filename: SPIndexHeaderPreGICS

For complete listing of data items and additional fields, click [here](#).

Item Name	Item Header	Xpressfeed Mnemonic	CRSP Long Name	Description or Full Compustat Name (Refer to your Compustat documentation for item definitions)	Item Name Type
KYGVKEYX	GVKEYX	NA	Global Index Key / Index - Key Selection	Global Index Key / Index - Key Selection	NA
SPIIID	SPIIID	SPIIID	S&P Industry Index ID	SPIIID: S&P Industry Index ID	AM
SPIMID	SPIMID	SPIMID	S&P Major Index ID	SPIMID: S&P Major Index ID	AM
SPITIC	SPITIC	SPITIC	S&P Index Ticker	SPITIC: S&P Index Ticker	AM
SPIDESC	SPIDESC	SPIDESC	S&P Index Description	SPIDESC: S&P Index Description	AM

Index Period Descriptor - Quarterly

Filename: IndexPeriodDescriptorQuarterly

For complete listing of data items and additional fields, click [here](#).

Item Name	Item Header	Xpressfeed Mnemonic	CRSP Long Name	Description or Full Compustat Name (Refer to your Compustat documentation for item definitions)	Item Name Type
KYGVKEYX	GVKEYX	NA	Global Index Key / Index - Key Selection	Global Index Key / Index - Key Selection	NA
DATADATE	DATADATE	DATADATE	Data Date	DATADATE: Data Date	AM
IDX_QTR	QTR	QTR	Data Quarter - Index Quarterly Descriptor	QTR: Data Quarter - Index Quarterly Descriptor	CH
IDX_SPEQQ	SPEQQ	SPEQQ	Percent of Equity - Index Fundamental - Quarterly	SPEQQ: Percent of Equity - Index Fundamental - Quarterly	CH
IDX_SPNOQ	SPNOQ	SPNOQ	Number of Companies - Index Fundamental - Quarterly	SPNOQ: Number of Companies - Index Fundamental - Quarterly	CH
IDX_YEARQ	YEARQ	NA	Year Quarterly	Refer to your Compustat documentation for item definitions	NA

Index Quarterly

Filename: IndexQuarterly

For complete listing of data items and additional fields, click [here](#).

Item Name	Item Header	Xpressfeed Mnemonic	CRSP Long Name	Description or Full Compustat Name (Refer to your Compustat documentation for item definitions)	Item Name Type
KYGVKEYX	GVKEYX	NA	Global Index Key / Index - Key Selection	Global Index Key / Index - Key Selection	NA
DATADATE	DATADATE	DATADATE	Data Date	DATADATE: Data Date	AM
IDX_ACOQ	ACOQ	ACOQ	Current Assets - Other - Total	ACOQ: Current Assets - Other - Total	CH
IDX_CAPSQ	CAPSQ	CAPSQ	Capital Surplus/Share Premium Reserve	CAPSQ: Capital Surplus/Share Premium Reserve	CH
IDX_DLTTQ	DLTTQ	DLTTQ	Long-Term Debt - Total	DLTTQ: Long-Term Debt - Total	CH
IDX_EPSPXQ	EPSPXQ	EPSPXQ	EPS (Basic) Excl Extraord Items	EPSPXQ: Earnings Per Share (Basic) Excluding Extraordinary Items	CH
IDX_IBQ	IBQ	IBQ	Income Bef Extraord Items	IBQ: Income Before Extraordinary Items	CH
IDX_LCOQ	LCOQ	LCOQ	Current Liabilities - Other - Total	LCOQ: Current Liabilities - Other - Total	CH
IDX_MIIQ	MIIQ	MIIQ	Noncontrolling Interest (Income Account)	MIIQ: Noncontrolling Interest (Income Account)	CH
IDX_NIQ	NIQ	NIQ	Net Income (Loss)	NIQ: Net Income (Loss)	CH

Item Name	Item Header	Xpressfeed Mnemonic	CRSP Long Name	Description or Full Compustat Name (Refer to your Compustat documentation for item definitions)	Item Name Type
IDX_OPEPSQ	OPEPSQ	OPEPSQ	EPS from Operations	OPEPSQ: Earnings Per Share from Operations	CH
IDX_PIQ	PIQ	PIQ	Pretax Income	PIQ: Pretax Income	CH
IDX_REQ	REQ	REQ	Retained Earnings	REQ: Retained Earnings	CH
IDX_SPIQ	SPIQ	SPIQ	Special Items	SPIQ: Special Items	CH
IDX_TXPQ	TXPQ	TXPQ	Income Taxes Payable	TXPQ: Income Taxes Payable	CH
IDX_XSGAQ	XSGAQ	XSGAQ	Selling, General & Administrative Expenses	XSGAQ: Selling, General and Administrative Expenses	CH

Index Period Descriptor - Annual

Filename: IndexPeriodDescriptorAnnual

For complete listing of data items and additional fields, click [here](#).

Item Name	Item Header	Xpressfeed Mnemonic	CRSP Long Name	Description or Full Compustat Name (Refer to your Compustat documentation for item definitions)	Item Name Type
KYGVKEYX	GVKEYX	NA	Global Index Key / Index - Key Selection	Global Index Key / Index - Key Selection	NA
DATADATE	DATADATE	DATADATE	Data Date	DATADATE: Data Date	AM
IDX_SPEQA	SPEQA	SPEQA	Percent of Equity - Index Fundamental	SPEQA: Percent of Equity - Index Fundamental	CH
IDX_SPNOA	SPNOA	SPNOA	Number of Companies - Index Fundamental	SPNOA: Number of Companies - Index Fundamental	CH
IDX_YEAR	YEAR	YEAR	Year	YEAR: Year	CH

Index Annual

Filename: IndexAnnual

For complete listing of data items and additional fields, click [here](#).

Item Name	Item Header	Xpressfeed Mnemonic	CRSP Long Name	Description or Full Compustat Name (Refer to your Compustat documentation for item definitions)	Item Name Type
KYGVKEYX	GVKEYX	NA	Global Index Key / Index - Key Selection	Global Index Key / Index - Key Selection	NA
DATADATE	DATADATE	DATADATE	Data Date	DATADATE: Data Date	AM
IDX_ACO	ACO	ACO	Current Assets Other Total	ACO: Current Assets Other Total	CH
IDX_CAPX	CAPX	CAPX	Capital Expenditures	CAPX: Capital Expenditures	CH
IDX_COGS	COGS	COGS	Cost of Goods Sold	COGS: Cost of Goods Sold	CH

Item Name	Item Header	Xpressfeed Mnemonic	CRSP Long Name	Description or Full Compustat Name (Refer to your Compustat documentation for item definitions)	Item Name Type
IDX_DLC	DLC	DLC	Debt in Current Liabilities - Total	DLC: Debt in Current Liabilities - Total	CH
IDX_EPSFX	EPSFX	EPSFX	Earnings Per Share (Diluted) - Including Extraordinary items	EPSFX: Earnings Per Share (Diluted) - Excluding Extraordinary items	CH
IDX_FINCF	FINCF	FINCF	Financing Activities Net Cash Flow	FINCF: Financing Activities Net Cash Flow	CH
IDX_IVNCF	IVNCF	IVNCF	Investing Activities Net Cash Flow	IVNCF: Investing Activities Net Cash Flow	CH
IDX_LCT	LCT	LCT	Current Liabilities - Total	LCT: Current Liabilities - Total	CH
IDX_MIBN	MIBN	MIBN	Noncontrolling Interests - Nonredeemable - Balance Sheet	MIBN: Noncontrolling Interests - Nonredeemable - Balance Sheet	CH
IDX_NOPI	NOPI	NOPI	Nonoperating Income (Expense)	NOPI: Nonoperating Income (Expense)	CH
IDX_OIADP	OIADP	OIADP	Operating Income After Depreciation	OIADP: Operating Income After Depreciation	CH
IDX_PSTK	PSTK	PSTK	Preferred/Preference Stock (Capital) - Total	PSTK: Preferred/Preference Stock (Capital) - Total	CH
IDX_RECT	RECT	RECT	Receivables Total	RECT: Receivables Total	CH
IDX_SPI	SPI	SPI	Special Items	SPI: Special Items	CH
IDX_TXDITC	TXDITC	TXDITC	Deferred Taxes & Investment Tax Credit	TXDITC: Deferred Taxes and Investment Tax Credit	CH
IDX_XSGA	XSGA	XSGA	Selling, General & Administrative Expense	XSGA: Selling, General and Administrative Expense	CH

Reference Data

The following sections of this guide provide layouts for each of the individual Compustat files under Reference Data. The layouts contain a sampling of rows from each file to give a sense of the data and organization. Each file includes an active link that will redirect to a complete html file of the full table layout for review. Subscribers are encouraged to reference Compustat documentation for full data definitions and in-depth information. Compustat documentation can be accessed at [Support S&P](#).

Constituent Data

Filename: ReferenceConstituent

For complete listing of data items and additional fields, click [here](#).

Item Name	Item Header	Xpressfeed Mnemonic	CRSP Long Name	Description or Full Compustat Name (Refer to your Compustat documentation for item definitions)	Item Name Type
KYREFCODE	CODE	NA	Reference Data Character Code - Key Selection	Reference Data Character Code - Key Selection	NA
CONTYPECD	CONTYPECD	CONTYPECD	Constituent Type	CONTYPECD: Constituent Type	AM
CONVALCD	CONVALCD	CONVALCD	Constituent Value Code	CONVALCD: Constituent Value Code	AM
CONVALDESC	CONVALDESC	CONVALDESC	Constituent Value Code Description	CONVALDESC: Constituent Value Code Description	AM

Exchange Tier

Filename: ReferenceExchangeTier

For complete listing of data items and additional fields, click [here](#).

Item Name	Item Header	Xpressfeed Mnemonic	CRSP Long Name	Description or Full Compustat Name (Refer to your Compustat documentation for item definitions)	Item Name Type
KYREFCODE	CODE	NA	Reference Data Character Code - Key Selection	Reference Data Code - Key Selection	NA
EXCHGR	EXCHG	EXCHG	Stock Exchange	EXCHG: Stock Exchange	CN
EXCHGTIER	EXCHGTIER	EXCHGTIER	Exchange Tier Identifier	EXCHGTIER: Exchange Tier Identifier	AM
EXCHGTIERDESC	EXCHGTIERDESC	EXCHGTIERDESC	Exchange Tier Description Reference	EXCHGTIERDESC: Exchange Tier Description Reference	AM

Footnote Tier

Filename: ReferenceFootnote

For complete listing of data items and additional fields, click [here](#).

Item Name	Item Header	Xpressfeed Mnemonic	CRSP Long Name	Description or Full Compustat Name (Refer to your Compustat documentation for item definitions)	Item Name Type
KYREFCODE	CODE	NA	Reference Data Character Code - Key Selection	Reference Data Character Code - Key Selection	NA
FND_FNCD	FND_FNCD	FNCD	Footnote Code - Reference	FNCD: Footnote Code - Reference	CN
FND_POPSRC	FND_POPSRC	POPSRC	Footnote Population Source - Reference	POPSRC: Population Source	CN
FND_FNDESC	FND_FNDESC	FNDESC	Footnote Description - Reference	FNDESC: Footnote Description - Reference	CN

GICS Reference

Filename: ReferenceGICS

For complete listing of data items and additional fields, click [here](#).

Item Name	Item Header	Xpressfeed Mnemonic	CRSP Long Name	Description or Full Compustat Name (Refer to your Compustat documentation for item definitions)	Item Name Type
KYREFNUM	NUM	NA	Reference Data Numerical Code - Key Selection	Reference Data Numerical Code - Key Selection	NA
GICCD	GICCD	GICCD	GIC Code Reference	GICCD: GIC Code Reference	AM
GICSTAT	GICSTAT	GICSTAT	GICS Status Reference	GICSTAT: GICS Status Reference	AM
GICTYPE	GICTYPE	GICTYPE	GICS Type Reference	GICTYPE: GICS Type Reference	AM
GICDESC	GICDESC	GICDESC	GIC Description Reference	GICDESC: GIC Description Reference	AM

Index Reference

Filename: ReferenceIndex

For complete listing of data items and additional fields, click [here](#).

Item Name	Item Header	Xpressfeed Mnemonic	CRSP Long Name	Description or Full Compustat Name (Refer to your Compustat documentation for item definitions)	Item Name Type
KYREFCODE	CODE	NA	Reference Data Character Code - Key Selection	Reference Data Character Code - Key Selection	NA
IDXTYPECD	IDXTYPECD	IDXTYPECD	Index Type	IDXTYPECD: Index Type	AM
IDXVALCD	IDXVALCD	IDXVALCD	Index Value	IDXVALCD: Index Value	AM
IDXVALDESC	IDXVALDESC	IDXVALDESC	Index Code Description	IDXVALDESC: Index Code Description	AM

Major Index

Filename: ReferenceMajorIndex

For complete listing of data items and additional fields, click [here](#).

Item Name	Item Header	Xpressfeed Mnemonic	CRSP Long Name	Description or Full Compustat Name (Refer to your Compustat documentation for item definitions)	Item Name Type
KYREFCODE	CODE	NA	Reference Data Character Code - Key Selection	Reference Data Character Code - Key Selection	NA
IDXIDCD	IDXIDCD	IDXIDCD	Major Index Id	IDXIDCD: Major Index Id	AM
IDXCAT	IDXCAT	IDXCAT	Index Category	IDXCAT: Index Category	AM
IDXIDDESC	IDXIDDESC	IDXIDDESC	Major Index ID Code and Description	IDXIDDESC: Major Index ID Code and Description	AM

Market Holiday

Filename: ReferenceMarketHoliday

For complete listing of data items and additional fields, click [here](#).

Item Name	Item Header	Xpressfeed Mnemonic	CRSP Long Name	Description or Full Compustat Name (Refer to your Compustat documentation for item definitions)	Item Name Type
KYREFCODE	CODE	NA	Reference Data Character Code - Key Selection	Reference Data Character Code - Key Selection	NA
ISOCD	ISOCD	ISOCD	ISO Country Code - Market Holidays	ISOCD: ISO Country Code - Market Holidays	AM
HCAL_DATADATE	HCAL_DATADATE	DATADATE	Data Date	DATADATE: Data Date	CN

Note Subtype

Filename: ReferenceNoteSubtype

For complete listing of data items and additional fields, click [here](#).

Item Name	Item Header	Xpressfeed Mnemonic	CRSP Long Name	Description or Full Compustat Name (Refer to your Compustat documentation for item definitions)	Item Name Type
KYREFCODE	CODE	NA	Reference Data Character Code - Key Selection	Reference Data Character Code - Key Selection	NA
SUB_NOTYPECD	SUB_NOTYPECD	NOTYPECD	Note Type	NOTYPECD: Note Type	CN
SUBTYPECD	SUBTYPECD	SUBTYPECD	Note Sub Type	SUBTYPECD: Note Sub Type	AM
SUBTYPEDESC	SUBTYPEDESC	SUBTYPEDESC	Note Sub Type Description	SUBTYPEDESC: Note Sub Type Description	AM

Reference Codes

Filename: ReferenceCodes

For complete listing of data items and additional fields, click [here](#).

Item Name	Item Header	Xpressfeed Mnemonic	CRSP Long Name	Description or Full Compustat Name	Item Name Type
ITEMNAME	ITEMNAME	NA	ITEMNAME	CRSP-assigned item mnemonic. Most often matches Item Header and Compustat's Xpressfeed mnemonic	FF
RC_CODE	CODE	NA	CODE	Reference Data Code - Key Selection	FF
RC_DESCRIPTION	DESCRIPTION	NA	DESCRIPTION	Not in Compustat documentation	FF
RC_FILEHEADER	FILEHEADER	NA	FILEHEADER	Not in Compustat documentation	FF
DIMKEY	DIMKEY	NA	DIMKEY	Not in Compustat documentation	FF

Reference Numbers

Filename: ReferenceNumbers

For complete listing of data items and additional fields, click [here](#).

Item Name	Item Header	Xpressfeed Mnemonic	CRSP Long Name	Description or Full Compustat Name	Item Name Type
ITEMNAME	ITEMNAME	NA	ITEMNAME	CRSP-assigned item mnemonic. Most often matches Item Header and Compustat's Xpressfeed mnemonic	FF
RN_CODE	CODE	NA	CODE	Reference Data Numerical Code - Key Selection	FF
RN_DESCRIPTION	DESCRIPTION	NA	DESCRIPTION	Not in Compustat documentation	FF
RN_FILEHEADER	FILEHEADER	NA	FILEHEADER	Not in Compustat documentation	FF

Reference Numbers with Status Field

Filename: ReferenceNumbersWithStatus

For complete listing of data items and additional fields, click [here](#).

Item Name	Item Header	Xpressfeed Mnemonic	CRSP Long Name	Description or Full Compustat Name	Item Name Type
ITEMNAME	ITEMNAME	NA	ITEMNAME	CRSP-assigned item mnemonic. Most often matches Item Header and Compustat's Xpressfeed mnemonic	FF
RNS_CODE	CODE	NA	CODE	Reference Data Numerical Code - Key Selection	FF
RNS_STATUS	STATUS	NA	STATUS	Not in Compustat documentation	FF
RNS_DESCRIPTION	DESCRIPTION	NA	DESCRIPTION	Not in Compustat documentation	FF
RNS_FILEHEADER	FILEHEADER		FILEHEADER	Not in Compustat documentation	FF

DISCLAIMER

CRSP®, PERMNO®, PERMCO® and INDNO® are registered trademarks of the University of Chicago. See your subscription agreement for proper use of identifiers.

©2020 Center for Research in Security Prices, LLC | CRSP®. All rights reserved.