
AMENDMENTS ARE MARKED AS FOLLOWS:

INSERTIONS ARE UNDERLINED

DELETIONS ARE CROSSED OUT

[...]

3.1.6 Special Features of the Entry Interval for Index Dividend Futures Contracts

In derogation of Number 3.1.1, the contract price for Index Dividend Futures Contracts may also lie outside the interval if the following conditions have been satisfied. The Management Board of Eurex Deutschland publishes the admissible Index Dividend Futures Contracts via circular.

- (1) An Off-Book Trade is only accepted for entry either via Eurex EnLight or in the Eurex T7 Entry Service (TES) if sufficient collateral has previously been deposited with Eurex Clearing AG.

[...]

Subpart 3.2 Contracts Admitted for Off-Book Trading

The following Futures and Options Contracts admitted for trading at Eurex Deutschland may be entered using ~~the~~ Eurex EnLight or the Eurex T7 Entry Service for the trade types specified below.

3.2.1 Block trades

The products listed below are admitted to block trading as long as there is a minimum number of contracts traded included in the following tables. Aside from the standard contract on a certain underlying instrument pursuant to Annex A and Annex B, contracts may also be traded according to a different type of execution, settlement and term, provided that this has been permitted by the Management Board in the table below ("Additional Contract Versions"). The terms of the trades may not exceed the maximum terms of a Eurex Future or Eurex Option defined by the Management Board of Eurex Deutschland and the exercise of the trades may not exceed the maximum execution of an option defined by the Management Board of Eurex Deutschland, multiplied by 2.5.

In deviation to the trading hours specified in Annex C, trades in Additional Contract Versions may only be entered via Eurex EnLight or the Eurex T7 Entry Service until 7:30 p.m. The Off-book Post-Trading Period for Additional Contract Versions ends at 7:45 p.m.

<u>Product</u>		<u>Minimum number of contracts traded*</u>			
<u>Standard</u>	<u>Additional contract versions Y/N</u>	<u>TES</u>		<u>Eurex EnLight</u>	
<u>Options Contracts on the EURO STOXX 50® Index (OESX)</u>	<u>Y</u>	<u>Simple</u>	<u>Complex</u>	<u>Simple</u>	<u>Complex</u>
		<u>Up to and including 10 expiry</u>	<u>1500</u>	<u>1000</u>	<u>1000</u>
		<u>From 11 expiry</u>	<u>1000</u>	<u>1000</u>	<u>1000</u>

*Eurex is planning to change the minimum size for TES complex instruments for up to and including 10 expiry to 1500 in the first half of 2020. The exact date will be communicated at a later point."

<u>Product</u>	<u>Additional contract versions Y/N</u>	<u>Minimum number of contracts traded</u>	<u>Minimum number of contracts traded</u>
<u>Standard</u>	<u>Additional contract versions Y/N</u>	<u>TES</u>	<u>Eurex EnLight</u>
Stock index options			
Options Contracts on the ATX® (OATX)	Y	100	
Options Contracts on the ATX® five (OATF)	Y	100	
Options Contracts on the CECE® USD (OCEE)	Y	10	
Options Contracts on the DAX® (ODAX)	Y	500	<u>350</u>
Options Contracts on the DivDAX® (ODIV)	Y	100	
Options Contracts on the MDAX® (O2MX)	Y	50	
Options Contracts on the TecDAX® (OTDX)	Y	100	
<u>Options Contracts on the EURO STOXX 50® Index (OESX)</u>	<u>N</u>	<u>1,000</u>	
Options Contracts on the EURO STOXX 50® ex Financials Index (OEXF)	Y	250	
Options Contracts on the EURO STOXX® Banks Index (<u>OESB</u>)	Y	3,000	
Options Contracts on the EURO STOXX® Sector Indices	Y	100	
Options contracts on the EURO STOXX® Index (OXXE)	Y	100	
Options Contracts on the EURO STOXX® Large Index (OLCE)	Y	100	
Options Contracts on the EURO STOXX® Mid Index (OMCE)	Y	100	
Options Contracts on the EURO STOXX® Small Index (OSCE)	Y	100	
Options Contracts on the EURO STOXX® Select Dividend 30 Index (OEDV)	Y	100	<u>N/A</u>
Options Contracts on the STOXX® Global Select Dividend 100 Index (OGDV)	Y	100	<u>N/A</u>
Options Contracts on the MSCI AC Asia Pacific ex Japan Index (OMAS)	Y	50	
Options Contracts on the MSCI EAFE Index (NTR, USD) (OMFA)	Y	1	

Product		Minimum number of contracts traded	Minimum number of contracts traded
Standard	Additional contract versions Y/N	TES	Eurex EnLight
Options Contracts on the MSCI EAFE Index (Price, USD) (OMFP)	Y	100	
Options Contracts on the MSCI Emerging Markets Asia Index (OMEA)	Y	50	
Options Contracts on the MSCI Emerging Markets Index (NTR, EUR) (OMEN)	Y	1	
Options Contracts on the MSCI Emerging Markets Index (NTR, USD) (OMEM)	Y	100	
Options Contracts on the MSCI Emerging Markets Index (Price, USD) (OMEF)	Y	100	
Options Contracts on the MSCI Emerging Markets EMEA Index (OMEE)	Y	50	
Options Contracts on the MSCI Emerging Markets Latin America Index (OMEL)	Y	20	
Options Contracts on the MSCI Europe Index (NTR, EUR) (OMEU)	Y	250	
Options Contracts on the MSCI Europe Index (Price, EUR) (OMEF)	Y	10	
Options Contracts on the MSCI Europe Growth Index (OMEG)	Y	10	
Options Contracts on the MSCI Europe Value Index (OMEV)	Y	10	
Options Contracts on the MSCI China Free Index (USD, NTR) (OMCN)	Y	1	
Options Contracts on the MSCI Japan Index (USD, NTR) (OMJP)	Y	1	
Options Contracts on the MSCI Russia (Price, USD) Index (OMRU)	Y	10	
Options Contracts on the MSCI World Index (NTR, EUR) (OMWN)	Y	10	
<u>Options Contracts on the MSCI World Index (NTR, GBP) (OMWB)</u>	<u>Y</u>	1	
Options Contracts on the MSCI World Index (NTR, USD) (OMWO)	Y	100	
Options Contracts on the MSCI World Index (Price, USD) (OMWP)	Y	150	
Options Contracts on the OMXH25 Index (OFOX)	Y	100	
Options Contracts on the RDX® EUR Index (ORDE)	Y	100	
Options Contracts on the RDX® USD Index (ORDX)	Y	100	
Options Contracts on the SLI - Swiss Leader Index® (OSLI)	Y	250	
Options Contracts on the SMI® (OSMI)	Y	500	<u>300</u>
Options Contracts on the SMIM® (OSMM)	Y	250	
Options Contracts on the STOXX® Europe 50 Index (OSTX)	Y	250	
Options Contracts on the STOXX® Europe Large 200 Index (OLCP)	Y	100	
Options Contracts on the STOXX® Europe Mid 200 Index (OMCP)	Y	100	
Options Contracts on the STOXX® Europe Select 50 Index (OXXS)	Y	50	<u>N/A</u>
Options Contracts on the STOXX® Europe Small 200 Index (OSCP)	Y	100	
Options Contracts on the STOXX® Europe 600 (OXXP)	Y	100	
Options Contracts on the STOXX® Europe 600 Sector Indices	Y	100	
Stock Options			
Options Contracts on stocks with group ID AT11, BE11, CH11, DE11, ES11, FI11, FR11, GB11, IE11, IT11, NL11, RU11, SE11 (OSTK) assigned in Annex B of the Eurex Contract Specifications	Y	Annex B	<u>N/A</u>

Product		Minimum number of contracts traded	Minimum number of contracts traded
Standard	Additional contract versions Y/N	TES	Eurex EnLight
Options Contracts on stocks with group ID AT12, BE12, DE12, CH12, ES12, FI12, FR12, IT12, NL12, RU12, SE12 (OSTK) assigned in Annex B of the Eurex Contract Specifications	Y	Annex B	<u>N/A</u>
Options Contracts on stocks with group ID BE13, CH13, CH14, DE13, DE14, ES13, FI13, FI14, FR13, FR14, IT13, NL13, NL14 (OSTK) assigned in Annex B of the Eurex Contract Specifications	N	Annex B	<u>N/A</u>
Exchange-Traded Funds Options (ETF Options)			
Options Contracts on Shares of Exchange-Traded Funds: iShares SMI® (XMT)	Y	1,000	<u>N/A</u>
Options Contracts on Shares of Exchange-Traded Funds: iShares Core DAX® (DE) (EXS1)	Y	2,500	<u>N/A</u>
Options Contracts on Shares of Exchange-Traded Funds: iShares Core EURO STOXX 50® (EUN2) iShares EURO STOXX Banks 30-15 (DE) (EXX1)	Y	5,000	<u>N/A</u>
Options Contracts on Shares of Exchange-Traded Funds: iShares STOXX Europe 600 (DE) (EXSA)	Y	2,000	<u>N/A</u>
Options Contracts on Shares of Exchange-Traded Funds: iShares Core MSCI World (IWDA) iShares MSCI Emerging Markets (Dist) (IDEM) iShares FTSE 250 (MIDD)	Y	1,000	<u>N/A</u>
Options Contracts on Shares of Exchange-Traded Funds: iShares Core FTSE 100 (Dist) (ISF) iShares Core S&P 500 (CSPX)	Y	750	<u>N/A</u>
Options Contracts on Shares of Exchange-Traded Funds: iShares Core MSCI Europe (Dist) (IQQY)	Y	1,500	<u>N/A</u>
Options Contracts on Shares of Exchange-Traded Funds: Xtrackers ETFs	Y	100	<u>N/A</u>
Options Contracts on Shares of Exchange-Traded Funds: iShares S&P 500 Financials Sector (IUFS) iShares S&P 500 Health Care Sector (IUHC) iShares S&P 500 Information Technology Sector (IUIT) iShares S&P 500 Energy Sector (IUES) iShares S&P 500 Utilities Sector (IUUS) iShares MSCI Brazil (DE) (4BRZ) iShares European Property Yield (IPRP)	Y	500	<u>N/A</u>
Options Contracts on Shares of Exchange Traded Funds: iShares USD High Yield Corporate Bond ETF, iShares J.P. Morgan USD Emerging Market Bond ETF and iShares USD Corporate Bond ETF	Y	100	<u>N/A</u>
LDX IRS Constant Maturity Futures Contracts			
Constant Maturity Futures Contracts on swap rates with tenors 2-30 years (GE02-GE30)	N	1	<u>N/A</u>
Options on Stock Index Dividend Futures			
Options Contracts on EURO STOXX 50® Index Dividend Futures (OEXD)	N	10	<u>N/A</u>

Product		Minimum number of contracts traded	Minimum number of contracts traded
Standard	Additional contract versions Y/N	TES	Eurex EnLight
Options on Fixed Income Futures			
Options Contracts on Euro Bobl Futures (OGBM)	Y	250	
Options Contracts on Euro Bund Futures (OGBL, OGB1, OGB2, OGB3, OGB4 and OGB5)	Y	100	
Options Contracts on Euro Schatz Futures (OGBS)	Y	1250	
Options Contracts on a Euro OAT Future (OOAT)	Y	500	
Options Contracts on a Euro-BTP Future (OBTP)	Y	100	
Options on Money Market Futures			
One-Year, Two-Year, Three-Year and Four-Year Mid-Curve Options Contracts on Three-Month EURIBOR Futures (OEM1, OEM2, OEM3, OEM4)	N	50	
Options Contracts on Three-Month EURIBOR Futures (OEU3)	N	1025	
Options on Commodities			
Options Contracts on the Bloomberg Commodity Index (OCCO)	N	50	<u>N/A</u>
ETC Options Contracts (OPHA)	Y	500	<u>N/A</u>
ETC Options Contracts (OCRU)	Y	8,500	<u>N/A</u>
ETC Options Contracts (IGLN)	Y	2,000	<u>N/A</u>
Xetra-Gold® Options Contracts (OXGL)	Y	250	<u>N/A</u>
Volatility Index Options			
Options Contract on the VSTOXX® Futures (OVS2)	Y	1000	<u>500</u>
Currency Derivatives – Options			
Sterling - Swiss Franc Options (OCPF)	N	100	<u>N/A</u>
Sterling - US Dollar Options (OCPU)	N	100	<u>N/A</u>
Euro - Sterling Options (OCEP)	N	100	<u>N/A</u>
Euro - Swiss Franc Options (OCEF)	N	100	<u>N/A</u>
Euro - US Dollar Options (OCEU)	N	500	<u>N/A</u>
US Dollar - Swiss Franc Options (OCUF)	N	100	<u>N/A</u>
Australian Dollar - US Dollar Options (OCAU)	N	100	<u>N/A</u>
Australian Dollar - Japanese Yen Options (OCAY)	N	100	<u>N/A</u>
Euro – Australian Dollar Options (OCEA)	N	100	<u>N/A</u>
Euro - Japanese Yen Options (OCEY)	N	100	<u>N/A</u>
US Dollar - Japanese Yen Options (OCUY)	N	100	<u>N/A</u>
New Zealand Dollar - US Dollar Options (OCNU)	N	100	<u>N/A</u>
Single Stock Futures			
Futures Contracts on Shares pursuant to Annex A (FSTK)	Y	Annex A	<u>N/A</u>
Single Stock Dividend Futures			
Futures Contracts on Dividends of individual Shares	N	Annex D	<u>N/A</u>

Product		Minimum number of contracts traded	Minimum number of contracts traded
Standard	Additional contract versions Y/N	TES	Eurex EnLight
Index Dividend Futures			
Futures Contracts on Dividends of the DAX [®] Price Index (FDXD)	N	10	<u>N/A</u>
Futures Contracts on Dividends of the DivDAX [®] Index (FDVD)	N	10	<u>N/A</u>
Futures Contracts on Dividends of the EURO STOXX 50 [®] Index (FEXD)	N	50	<u>N/A</u>
Futures Contracts on Dividends of the EURO STOXX [®] Select Dividend 30 Index (FD3D)	N	50	<u>N/A</u>
Futures Contracts on Dividends of the EURO STOXX [®] Sector Indices	N	10	<u>N/A</u>
Futures Contracts on Dividends of the EURO STOXX [®] Banks Index (FEBD)	N	50	<u>N/A</u>
Futures Contracts on Dividends of the STOXX [®] Europe 600 Sector Indices	N	10	<u>N/A</u>
Futures Contracts on Dividends of the SMI [®] Index	N	10	<u>N/A</u>
Index Futures			
Eurex Market-on-Close Futures Contracts on EURO STOXX 50 [®] Index Futures Contracts	N	500	<u>N/A</u>
Futures Contracts on the ATX [®] (FATX)	Y	100	
Futures Contracts on the ATX [®] five (FATF)	Y	100	
Futures Contracts on the CECE [®] USD (FCEE)	Y	10	
Futures Contracts on the DAX [®] (FDAX)	Y	250	
Futures Contracts on the DivDAX [®] (FDIV)	Y	100	
Futures Contracts on the MDAX [®] (F2MX)	Y	50	
Mini Futures Contracts on the DAX [®] (FDXM)	Y	500	
Futures Contracts on the TecDAX [®] (FTDX)	Y	100	
Futures-Contracts on the EURO STOXX 50 [®] ex Financials Index (FEXF)	Y	250	
Futures Contracts on the EURO STOXX 50 [®] Index (FESX)	Y	1,000	
Futures Contracts on the EURO STOXX 50 [®] Index (FESQ)	Y	1,050	<u>N/A</u>
Futures Contracts on the EURO STOXX 50 [®] Low Carbon Index (FSLC)	Y	50	<u>N/A</u>
Futures Contracts on the EURO STOXX [®] Index (FXXE)	Y	100	
Futures Contracts on the EURO STOXX [®] Large Index (FLCE)	Y	100	
Futures Contracts on the EURO STOXX [®] Mid Index (FMCE)	Y	100	
Futures Contracts on the EURO STOXX [®] Small Index (FSCE)	Y	100	
Futures Contracts on the EURO STOXX [®] Sector Indices	Y	250	
Futures Contracts on the EURO STOXX [®] Select Dividend 30 Index (FEDV)	Y	100	<u>N/A</u>
Futures Contracts on the iSTOXX [®] Europe Low Risk, Momentum, Quality, Size, Value and Carry Factor Index	Y	10	<u>N/A</u>
Futures Contracts on the STOXX [®] Global Select Dividend 100 Index (FGDV)	Y	100	<u>N/A</u>
Futures Contracts on the MSCI AC Asia Pacific Index (FMAP)	Y	10	<u>N/A</u>

Product		Minimum number of contracts traded	Minimum number of contracts traded
Standard	Additional contract versions Y/N	TES	Eurex EnLight
Futures Contracts on the MSCI AC ASEAN Index (NTR, USD) (FMSE)	Y	1	N/A
Futures Contracts on the MSCI AC Asia Index (NTR, USD) (FMAA)	Y	10	N/A
Futures Contracts on the MSCI AC Asia Pacific ex Japan Index (FMAS)	Y	50	N/A
Futures Contracts on the MSCI AC Asia ex Japan Index (NTR, USD) (FMXJ)	Y	1	N/A
Futures Contracts on the MSCI EAFE Index (NTR, USD) (FMFA)	Y	10	
Futures Contracts on the MSCI EAFE Index (Price, USD) (FMFP)	Y	10	
Futures Contracts on the MSCI Pakistan Index (NTR, USD) (FMPK)	Y	1	N/A
Futures Contracts on the MSCI ACWI Index (NTR, EUR) (FMAE)	Y	10	N/A
Futures Contracts on the MSCI ACWI Index (NTR, USD) (FMAC)	Y	50	N/A
Futures Contracts on the MSCI ACWI ex USA Index (FMXU)	Y	10	N/A
Futures Contracts on the MSCI Australia Index (FMAU)	Y	10	N/A
Futures Contracts on the MSCI Canada (GTR, USD) (FMGC)	Y	5	N/A
Futures Contracts on the MSCI Canada (NTR, USD) (FMCA)	Y	1	N/A
Futures Contracts on the MSCI Chile Index (FMCL)	Y	10	N/A
Futures Contracts on the MSCI China Free Index (FMCN)	Y	20	
Futures Contracts on the MSCI Colombia Index (FMCO)	Y	10	N/A
Futures Contracts on the MSCI Czech Republic Index (FMCZ)	Y	1	N/A
Futures Contracts on the MSCI Egypt Index (FMEY)	Y	1	N/A
Futures Contracts on the MSCI Emerging Markets Asia Index (FMEA)	Y	50	
Futures Contracts on the MSCI Emerging Markets Asia ex Korea Index (FMXK)	Y	10	N/A
Futures Contracts on the MSCI Emerging Markets Index (NTR, EUR) (FMEN)	Y	20	
Futures Contracts on the MSCI Emerging Markets Index (NTR, USD) (FMEM)	Y	50	
Futures Contracts on the MSCI Emerging Markets Index (Price, USD) (FMEF)	Y	20	
Futures Contracts on the MSCI Emerging Markets EMEA Index (FMEE)	Y	50	
Futures Contracts on the MSCI Emerging Markets Latin America Index (FMEL)	Y	20	
Futures Contracts on the MSCI EM EMEA ex Turkey Index (USD, NTR) (FMXT)	Y	1	N/A
Futures Contracts on the MSCI EM Growth Index (USD, NTR) (FMMG)	Y	1	N/A
Futures Contracts on the MSCI EM LatAm ex Brazil Index (USD, NTR) (FMXB)	Y	1	N/A
Futures Contracts on the MSCI EM Value Index (USD, NTR) (FMMV)	Y	1	N/A
Futures Contracts on the MSCI EMU Index (GTR, EUR) (FMGM)	Y	10	N/A
Futures Contracts on the MSCI EMU Index (NTR, EUR) (FMMU)	Y	25	N/A
Futures Contracts on the MSCI EMU Growth Index (EUR, NTR) (FMIG)	Y	10	N/A

Product		Minimum number of contracts traded	Minimum number of contracts traded
Standard	Additional contract versions Y/N	TES	Eurex EnLight
Futures Contracts on the MSCI EMU Value Index (EUR, NTR) (FMIV)	Y	10	N/A
Futures Contracts on the MSCI Europe Index (GTR, EUR) (FMGE)	Y	10	N/A
Futures Contracts on the MSCI Europe Index (GTR, USD) (FMGU)	Y	1	N/A
Futures Contracts on the MSCI Europe Index (NTR, EUR) (FMEU)	Y	250	
Futures Contracts on the MSCI Europe Index (Price, EUR) (FMEP)	Y	100	
Futures Contracts on the MSCI Europe Index (NTR, USD) (FMED)	Y	50	N/A
Futures Contracts on the MSCI Europe Growth Index (FMEG)	Y	10	
Futures Contracts on the MSCI Europe Value Index (FMEV)	Y	10	
Futures Contracts on the MSCI Europe ex Switzerland Index (FMXS)	Y	10	N/A
Futures Contracts on the MSCI France (GTR, EUR) (FMGF)	Y	1	N/A
Futures Contracts on the MSCI France (NTR, EUR) (FMFR)	Y	10	N/A
Futures Contracts on the MSCI Frontier Markets Index (FMFM)	Y	10	N/A
Futures Contracts on the MSCI Hong Kong Index (FMHK)	Y	5	N/A
Futures Contracts on the MSCI Hungary Index (FMHU)	Y	1	N/A
Futures Contracts on the MSCI India Index (FMIN)	Y	5	N/A
Futures Contracts on the MSCI Indonesia Index (FMID)	Y	10	N/A
Futures Contracts on the MSCI Japan (NTR, USD) Index (FMJP)	Y	50	
Futures Contracts on the MSCI Japan (GTR, USD) Index (FMJG)	Y	1	N/A
Futures Contracts on the MSCI Japan (NTR, JPY) Index (FMJY)	Y	10	N/A
Futures Contracts on the MSCI Kokusai Index (GTR, USD) (FMKG)	Y	1	N/A
Futures Contracts on the MSCI Kokusai Index (NTR, USD) (FMKN)	Y	1	N/A
Futures Contracts on the MSCI Malaysia Index (FMMY)	Y	1	N/A
Futures Contracts on the MSCI Mexico Index (FMMX)	Y	10	N/A
Futures Contracts on the MSCI Morocco Index (FMMA)	Y	1	N/A
Futures Contracts on the MSCI New Zealand Index (FMNZ)	Y	1	N/A
Futures Contracts on the MSCI North America (GTR, USD) (FMGA)	Y	1	N/A
Futures Contracts on the MSCI North America (NTR, USD) (FMNA)	Y	10	N/A
Futures Contracts on the MSCI Pacific (NTR, USD) Index (FMPA)	Y	1	N/A
Futures Contracts on the MSCI Pacific (GTR, USD) Index (FMPP)	Y	1	N/A
Futures Contracts on the MSCI Pacific ex Japan Index (FMPX)	Y	1	N/A
Futures Contracts on the MSCI Peru Index (FMPE)	Y	10	N/A
Futures Contracts on the MSCI Philippines Index (FMPPH)	Y	10	N/A
Futures Contracts on the MSCI Poland Index (FMPL)	Y	10	N/A
Futures Contracts on the MSCI Qatar Index (FMQA)	Y	10	N/A
Futures Contracts on the MSCI Russia Index (Net Total Return) (FMRS)	Y	10	N/A

Product		Minimum number of contracts traded	Minimum number of contracts traded
Standard	Additional contract versions Y/N	TES	Eurex EnLight
Futures Contracts on the MSCI Russia Index (Price) (FMRU)	Y	10	
Futures Contracts on the MSCI Singapore Index (USD, NTR) (FMSI)	Y	1	N/A
Futures Contracts on the MSCI South Africa Index (FMZA)	Y	5	N/A
Futures Contracts on the MSCI Taiwan Index (USD, NTR) (FMTW)	Y	5	N/A
Futures Contracts on the MSCI Thailand Index (FMTH)	Y	10	N/A
Futures Contracts on the MSCI United Arab Emirates Index (FMUA)	Y	10	N/A
Futures Contracts on the MSCI United Kingdom Index (NTR, GBP) (FMUK)	Y	1	N/A
Futures Contracts on the MSCI United Kingdom (NTR, USD) (FMDK)	Y	5	N/A
Futures Contracts on the MSCI USA (GTR, USD) (FMGS)	Y	1	N/A
Futures Contracts on the MSCI USA Index (NTR, USD) (FMUS)	Y	10	N/A
Futures Contracts on the MSCI USA Equal Weighted Index (FMUE)	Y	1	N/A
Futures Contracts on the MSCI USA Momentum Index (FMUM)	Y	10	N/A
Futures Contracts on the MSCI USA Quality Index (FMUQ)	Y	10	N/A
Futures Contracts on the MSCI USA Value Weighted Index (FMUV)	Y	10	N/A
Futures Contracts on the MSCI World Index (GTR, EUR) (FMWE)	Y	1	N/A
<u>Futures Contracts on the MSCI World Index (NTR, GBP) (FMWB)</u>	<u>Y</u>	<u>1</u>	
Futures Contracts on the MSCI World Index (GTR, USD) (FMWG)	Y	1	N/A
Futures Contracts on the MSCI World Index (NTR, EUR) (FMWN)	Y	100	
Futures Contracts on the MSCI World Index (NTR, USD) (FMWO)	Y	100	
Futures Contracts on the MSCI World Index (Price, USD) (FMWP)	Y	25	
Futures Contracts on the MSCI World Growth Index (USD, NTR) (FMOG)	Y	1	N/A
Futures Contracts on the MSCI World Midcap Index (FMWM)	Y	1	N/A
Futures Contracts on the MSCI World Value Index (USD, NTR) (FMOV)	Y	1	N/A
Futures Contracts on the OMXH25-Index (FFOX)	Y	100	
Futures Contracts on the RDX® EUR Index (FRDE)	Y	10	
Futures Contracts on the RDX® USD Index (FRDX)	Y	10	
Futures Contracts on the SLI – Swiss Leader Index® (FSLI)	Y	250	
Futures Contracts on the SMI® (FSMI)	Y	500	
Futures Contracts on the SMIM® (FSMM)	Y	250	
Futures Contracts on the STOXX® Europe Select 50 Index (FXXS)	Y	50	N/A
Futures Contracts on the STOXX® Europe Large 200 Index (FLCP)	Y	100	
Futures Contracts on the STOXX® Europe Mid 200 Index (FMCP)	Y	100	

Product		Minimum number of contracts traded	Minimum number of contracts traded
Standard	Additional contract versions Y/N	TES	Eurex EnLight
Futures Contracts on the STOXX® Europe Small 200 Index (FSCP)	Y	100	
Futures Contracts on the STOXX® Europe 50 Index (FSTX)	Y	250	
Futures Contracts on the STOXX® Europe 600 ESG-X Index (FSEG)	Y	50	N/A
Futures Contracts on the STOXX® Europe 600 Index (FXXP)	Y	100	
Futures Contracts on the STOXX® Europe Climate Impact Ex Global Compact Controversial Weapons & Tobacco Index (FSCI)	Y	50	N/A
Futures Contracts on the Euro STOXX®50 Corporate Bond Index (FCPI)	Y	100	N/A
Futures Contracts STOXX® Europe 600 Sector Indices	Y	250	
Futures Contracts on the TA-35 Index (FT25)	N	100	N/A
Eurex Daily Futures on Mini KOSPI 200 Futures	N	100	N/A
Eurex Daily Futures on KOSPI 200 Options	N	25	N/A
Bond Index Futures			
Futures Contracts on the Euro STOXX®50 Corporate Bond Index (FCBI)	Y	50	N/A
Interest Rate Swap Futures			
Futures Contracts on a euro-denominated interest rate swap with a 2-year term ("FSWS Future")	N	1,000	N/A
Futures Contracts on a euro-denominated interest rate swap with a 5-year term ("FSWM Future")	N	500	N/A
Futures Contracts on a euro-denominated interest rate swap with a 10-year term ("FSWL Future")	N	250	N/A
Futures Contracts on a euro-denominated interest rate swap with a 30-year term ("FSWX Future")	N	100	N/A
Exchange-Traded Funds Futures (ETF Futures)			
Futures Contracts on Exchange-Traded Funds: Xtrackers ETFs	Y	100	N/A
Futures Contracts on Shares of Exchange-Traded Funds: iShares Core DAX® (DE) (EXSF), iShares Core EURO STOXX 50® (EUNF), iShares SMI® (XMTF)	Y	1,000	N/A
Fixed Income Futures			
Futures Contracts on a notional debt security of the Federal Republic of Germany with an extra long term (Euro Buxl® Futures; FGBX)	N	100	N/A
Futures Contracts on a notional debt security of the Federal Republic of Germany with a long term (Euro Bund Futures; FGBL)	N	2,000	
Futures Contracts on a notional debt security of the Federal Republic of Germany with a medium term (Euro Bobl Futures; FGBM)	N	3,000	
Futures Contracts on a notional debt security of the Federal Republic of Germany with a short term (Euro Schatz Futures; FGBS)	N	4,000	
Futures Contracts on a notional debt security of the Republic of France with a long term (Euro OAT Futures; FOAT)	N	250	
Futures Contracts on a notional debt security of the Republic of France with a medium term (Mid-Term Euro OAT Futures; FOAM)	N	250	N/A
Futures Contracts on a notional debt security of the Republic of Italy with a long term (Euro BTP Futures; FBTP)	N	250	

Product		Minimum number of contracts traded	Minimum number of contracts traded
Standard	Additional contract versions Y/N	TES	Eurex EnLight
Futures Contracts on a notional debt security of the Republic of Italy with a medium term (Mid-Term Euro BTP Futures; FBTM)	N	100	N/A
Futures Contracts on a notional debt security of the Republic of Italy with a short term (Short-Term Euro BTP Futures; FBTS)	N	100	N/A
Futures Contracts on a notional debt security of the Kingdom of Spain with a long term (Euro BONO Futures; FBON)	N	250	N/A
Futures Contracts on a notional bond of the Swiss Confederation (CONF Futures; CONF)	N	500	N/A
Commodities Futures			
Futures Contracts on the Bloomberg Commodity Index SM	Y	50	N/A
Futures Contracts on the Bloomberg Commodity Index SM (XL contracts)	Y	25	N/A
Futures Contracts on the Bloomberg Commodity-Index (FCEN, FCGR, FCLI, FCSO)	Y	100	N/A
ETC Futures Contracts (FPHA)	Y	500	N/A
ETC Futures Contracts (FCRU)	Y	8,500	N/A
Xetra-Gold [®] Futures Contracts (FXGL)	Y	250	N/A
Money Market Futures			
Futures Contracts on the interest rate for three-month cash deposits in Euro (Three-Month EURIBOR Futures; FEU3)	N	100	
Futures contracts on the average of the effective interest rates for overnight Swiss Franc repo inter-bank transactions SARON [®] (Three-Month SARON [®] Futures) (FSO3)	N	100	N/A
Futures Contracts on the average of all effective interest rates for overnight inter-bank deposits over a period of time determined by Eurex Deutschland, EONIA (EONIA Futures) (FEO1)	N	300	N/A
Futures Contracts on the EUR Secured Funding futures contract on the average of all interest rates over a period of time determined by Eurex Deutschland for the STOXX GC Pooling EUR Deferred Funding Rate (FLIC)	N	300	N/A
Property Index Futures			
Futures Contracts on the IPD [®] UK Quarterly City Office Index - Calendar Year Returns	N	1	N/A
Futures Contracts on the IPD [®] UK Quarterly Retail Warehouse Index - Calendar Year Returns	N	1	N/A
Futures Contracts on the IPD [®] UK Quarterly Shopping Centre Index - Calendar Year Returns	N	50	N/A
Futures Contracts on the IPD [®] UK Quarterly South Eastern Industrial Index - Calendar Year Returns	N	1	N/A
Futures Contracts on the IPD [®] UK Quarterly Westend & Midtown Office Index - Calendar Year Returns	N	1	N/A
Futures Contracts on the IPD [®] UK Quarterly All Property Index - Calendar Year Returns	N	1	N/A
Futures Contracts on the IPD [®] UK Quarterly All Retail Index - Calendar Year Returns	N	1	N/A

Product		Minimum number of contracts traded	Minimum number of contracts traded
Standard	Additional contract versions Y/N	TES	Eurex EnLight
Futures Contracts on the IPD® UK Quarterly All Office Index - Calendar Year Returns	N	1	N/A
Futures Contracts on the IPD® UK Quarterly All Industrial Index - Calendar Year Returns	N	1	N/A
Volatility Index Futures			
Futures Contracts on the VSTOXX® Index (FVS)	N	1,000	
Futures Contracts on the variance of the EURO STOXX® 50 Index (EVAR)	N	1	N/A
Index Total Return Futures			
Index Total Return Futures Contracts on the EURO STOXX 50® (TESX)	N	100	N/A
Currency Derivatives Futures			
Sterling - Swiss Franc Futures (FCPF)	N	1	N/A
Sterling - US Dollar Futures (FCPU)	N	1	N/A
Euro - Sterling Futures (FCEP)	N	1	N/A
Euro - Swiss Franc Futures (FCEF)	N	1	N/A
Euro - US Dollar Futures (FCEU)	N	1	N/A
US Dollar - Swiss Franc Futures (FCUF)	N	1	N/A
Australian Dollar - US Dollar Futures (FCAU)	N	1	N/A
Australian Dollar - Japanese Yen Futures (FCAY)	N	1	N/A
Euro – Australian Dollar Futures (FCEA)	N	1	N/A
Euro – Japanese Yen Futures (FCEY)	N	1	N/A
US Dollar - Japanese Yen Futures (FCUY)	N	1	N/A
New Zealand Dollar - US Dollar Futures (FCNU)	N	1	N/A
Sterling - Swiss Franc Futures (RSPF)	N	1	N/A
Sterling - US Dollar Futures (RSPU)	N	1	N/A
Euro - Sterling Futures (RSEP)	N	1	N/A
Euro - Swiss Franc Futures (RSEF)	N	1	N/A
Euro - US Dollar Futures (RSEU)	N	1	N/A
US Dollar - Swiss Franc Futures (RSUF)	N	1	N/A
Australian Dollar - US Dollar Futures (RSAU)	N	1	N/A
Australian Dollar - Japanese Yen Futures (RSAY)	N	1	N/A
Euro – Australian Dollar Futures (RSEA)	N	1	N/A
Euro – Japanese Yen Futures (RSEY)	N	1	N/A
US Dollar - Japanese Yen Futures (RSUY)	N	1	N/A
New Zealand Dollar - US Dollar Futures (RSNU)	N	1	N/A

[...]

Annex B in relation to Subsection 2.6 of the Contract Specifications:

Options on Shares of	Product ID	Group ID*	Cash Market ID*	Contract Size	Maximum Term (Months)	Minimum Price Change	Currency**	Minimum Block Trade Size (TES)	Minimum Block Trade Size (Eurex EnLight)
1&1 Drillisch AG	DRIA	DE12	XETR	100	60	0.01	EUR	50 10	<u>25</u>
A2A S.p.PA.	EAM	IT12	XMIL	2.500	24	0.0005	EUR	50 10	<u>25</u>
Aalberts Industries N.V.	AAI	NL12	XAMS	100	24	0.01	EUR	100 50	<u>75</u>
Aareal Bank A	ARL	DE12	XETR	100	60	0.01	EUR	500 50	<u>350</u>
ABB Ltd. - N.	ABB1/2/4/5	CH13	XVTX	100	1	0.01	CHF	1250 750	<u>1000</u>
ABB Ltd. - N.	ABBE	CH14	XVTX	100	60	0.01	CHF	1250 750	<u>1000</u>
ABB Ltd. - N.	ABBN	CH11	XVTX	100	60	0.01	CHF	1250 750	<u>1000</u>
ABN AMRO Group	AAR	NL11	XAMS	100	60	0.01	EUR	500 250	<u>350</u>
Accor S.A.	ACR	FR11	XPAR	100	60	0.01	EUR	300 250	<u>250</u>
Acerinox S.A.	ACE	ES12	XMAD	100	60	0.01	EUR	50 50	<u>25</u>
Ackermans & van Haaren N.V.	ACKB	BE12	XBRU	100	24	0.01	EUR	50 50	<u>25</u>
ACS. Actividades de Construcción y Servicios S.A.	OCI1	ES12	XMAD	100	60	0.01	EUR	50 50	<u>25</u>
Adecco Group AG	ADEN	CH11	XVTX	100	60	0.01	CHF	400 250	<u>300</u>
adidas AG	ADS	DE11	XETR	100	60	0.01	EUR	250 250	<u>200</u>
adidas AG	ADS1/2/4/5	DE13	XETR	100	1	0.01	EUR	250 250	<u>200</u>
Adidas AG	ADSE	DE14	XETR	100	60	0.01	EUR	250 250	<u>200</u>
ADVA Optical Networking SE	ADV	DE12	XETR	100	60	0.01	EUR	100 50	<u>75</u>
Adyen N.V.	ADY	NL12	XAMS	10	24	0.01	EUR	250 250	<u>200</u>
AEGON N.V.	AEN	NL11	XAMS	100	60	0.01	EUR	1500 250	<u>1250</u>
Aéroports de Paris	W7L	FR12	XPAR	100	24	0.01	EUR	50 50	<u>25</u>
Ageas SA/NV	FO4	BE11	XBRU	100	60	0.01	EUR	250 250	<u>200</u>
Air France-KLM	AFR	FR11	XPAR	100	60	0.01	EUR	1000 250	<u>750</u>
Air Liquide S.A.	AIR	FR11	XPAR	100	60	0.01	EUR	300 250	<u>250</u>
Air Liquide S.A.	AIR1/2/4/5	FR13	XPAR	100	1	0.01	EUR	300 250	<u>250</u>
Airbus SE	EAD	FR11	XPAR	100	60	0.01	EUR	400 250	<u>300</u>
Airbus SE	EAW1/2/4/5	FR13	XPAR	100	1	0.01	EUR	400 250	<u>300</u>
AIXTRON AG	AIX	DE11	XETR	100	60	0.01	EUR	750 250	<u>500</u>
Akzo Nobel N.V.	AKU	NL11	XAMS	100	60	0.01	EUR	400 250	<u>300</u>

Options on Shares of	Product ID	Group ID*	Cash Market ID*	Contract Size	Maximum Term (Months)	Minimum Price Change	Currency**	Minimum Block Trade Size (TES)	Minimum Block Trade Size (Eurex EnLight)
Alcatel-Lucent S.A.	CGE	FR11	XPAR	100	60	0.01	EUR	15001500	1250
Allianz SE	ALV	DE11	XETR	100	60	0.01	EUR	300250	250
Allianz SE	ALV1/2/4/5	DE13	XETR	100	1	0.01	EUR	300250	250
Allianz SE	ALVE	DE14	XETR	100	60	0.01	EUR	300250	250
Allreal Holding AG	ALL	CH12	XSWX	100	24	0.01	CHF	5040	25
Alpiq Holding AG	ALPH	CH12	XSWX	10	24	0.01	CHF	20050	150
Alstom S.A.	AOM	FR11	XPAR	100	60	0.01	EUR	250250	200
alstria office REIT-AG Inhaber	AOX	DE12	XETR	100	60	0.01	EUR	40050	300
Altice Basket	ATCB	NL11	XAMS	100	60	0.01	EUR	250250	200
Altice Europe N.V.	ATC	NL12	XAMS	100	24	0.01	EUR	250250	200
Amadeus IT Group S.A.	AI3A	ES11	XMAD	100	60	0.01	EUR	100400	75
Amadeus IT Group S.A.	AIW1/2/4/5	ES13	XMAD	100	1	0.01	EUR	100400	75
AMAG AUSTRIA METALL AG	AM8	AT12	XVIE	100	24	0.01	EUR	5040	25
ams AG Inhaber-Aktien o.N.	AMS	CH12	XSWX	100	24	0.01	CHF	30050	250
Andritz AG	ANDR	AT12	XVIE	100	24	0.01	EUR	10050	75
Anglo American PLC	AHA	GB11	XLON	1000	24	0.50	GBX**	50400	25
ANIMA HOLDING S.P.A.	ANI	IT12	XMIL	500	24	0.0005	EUR	5040	25
Aperam S.A.	7AA	NL11	XAMS	100	60	0.01	EUR	50250	25
ArcelorMittal S. A.	ISPA	NL11	XAMS	100	60	0.01	EUR	750500	500
ARKEMA S.A.	AKE	FR12	XPAR	100	24	0.01	EUR	20050	150
AROUNDTOWN S.A.	AT1	DE12	XETR	100	60	0.01	EUR	5050	25
Aryzta AG	ARYN	CH12	XSWX	100	24	0.01	CHF	25050	200
ASM International N.V.	ASI	NL12	XAMS	100	24	0.01	EUR	250250	200
ASML Holding N.V.	ASM	NL11	XAMS	100	60	0.01	EUR	250250	200
ASML Holding N.V.	ASM1/2/4/5	NL13	XAMS	100	1	0.01	EUR	250250	200
Assicurazioni Generali S.p.A.	ASG5	IT11	XMIL	100	60	0.0005	EUR	12504000	1000
Assicurazioni Generali S.p.A.	GEW1/2/4/5	IT13	XMIL	100	1	0.0005	EUR	12504000	1000
AstraZeneca PLC	AZA	GB11	XLON	1000	24	0.50	GBX	100400	75
AT&S Austria Techn.&Systemt AG	ATS	AT12	XV11	100	24	0.01	EUR	5050	25
Atlantia S.p.A.	AOP5	IT12	XMIL	500	24	0.0005	EUR	10050	75
AtoS S.A.	AXI	FR12	XPAR	100	24	0.01	EUR	20050	150
AURELIUS Equity Opportunities SE & Co KGaA	AUR	DE12	XETR	100	60	0.01	EUR	10040	75
Aurubis AG	NDA	DE12	XETR	100	60	0.01	EUR	25050	200

Options on Shares of	Product ID	Group ID*	Cash Market ID*	Contract Size	Maximum Term (Months)	Minimum Price Change	Currency**	Minimum Block Trade Size (TES)	Minimum Block Trade Size (Eurex EnLight)
Autogrill S.p.A.	AUL	IT12	XMIL	500	24	0.0005	EUR	5050	25
Aviva PLC	CUA	GB11	XLON	1000	24	0.25	GBX	100400	75
AXA S.A.	AXA	FR11	XPAR	100	60	0.01	EUR	1250750	1000
AXA S.A.	AXA1/2/4/5	FR13	XPAR	100	1	0.01	EUR	1250750	1000
AXA S.A.	AXAE	FR14	XPAR	100	60	0.01	EUR	1250750	1000
Axel Springer SE	SPR	DE12	XETR	100	60	0.01	EUR	10050	75
Azimut Holding S.p.A.	HDB	IT12	XMIL	500	24	0.0005	EUR	10040	75
BAE Systems PLC	AER	GB11	XLON	1000	24	0.25	GBX	50400	25
Bâloise Holding AG - N.	BALN	CH11	XVTX	100	60	0.01	CHF	200250	150
Banca Mediolanum S.p.A.	MUN	IT12	XMIL	500	24	0.0005	EUR	5040	25
Banca Popolare di Sondrio S.C.a.R.L.	BPS	IT12	XMIL	500	24	0.0005	EUR	5050	25
Banco Bilbao Vizcaya Argentaria S.A. (BBVA)	BBV1/2/4/5	ES13	XMAD	100	1	0.01	EUR	1250750	1000
Banco Bilbao Vizcaya Argentaria S.A. (BBVA)	BBVD	ES11	XMAD	100	60	0.01	EUR	1250750	1000
Banco BPM	BPV	IT12	XMIL	500	24	0.0005	EUR	250400	200
Banco Santander S.A.	BSD2	ES11	XMAD	100	60	0.01	EUR	20004000	1750
Banco Santander S.A.	BSR1/2/4/5	ES13	XMAD	100	1	0.01	EUR	20004000	1750
Bank of Ireland The Governor and Company of the	BIR	IE11	XDUB	1000	24	0.001	EUR	50250	25
Banque Cantonale Vaudoise	BCVN	CH12	XSWX	10	24	0.01	CHF	10040	75
Barclays PLC	BBL	GB11	XLON	1000	24	0.25	GBX	250250	200
Barry Callebaut AG	BARN	CH12	XSWX	10	24	0.01	CHF	5050	25
BASF SE	BAS	DE11	XETR	100	60	0.01	EUR	400250	300
BASF SE	BAS1/2/4/5	DE13	XETR	100	1	0.01	EUR	400250	300
BASF SE	BASE	DE14	XETR	100	60	0.01	EUR	400250	300
Basilea Pharmaceutica AG	BSLN	CH12	XSWX	100	24	0.01	CHF	10040	75
BAWAG Group AG	BG1	AT12	XVI1	100	24	0.01	EUR	5050	25
Bayer AG	BAW1/2/4/5	DE13	XETR	100	1	0.01	EUR	500250	350
Bayer AG	BAY	DE11	XETR	100	60	0.01	EUR	500250	350
Bayer AG	BAYE	DE14	XETR	100	60	0.01	EUR	500250	350
BayWa AG	BYW6	DE12	XETR	100	60	0.01	EUR	5040	25
BB Biotech AG	BIO	CH12	XSWX	100	24	0.01	CHF	25050	200
BE Semiconductor Industries N.V.	BSI	NL12	XAMS	100	24	0.01	EUR	250250	200
Bechtle AG	BC8	DE12	XETR	100	60	0.01	EUR	20050	150

Options on Shares of	Product ID	Group ID*	Cash Market ID*	Contract Size	Maximum Term (Months)	Minimum Price Change	Currency**	Minimum Block Trade Size (TES)	Minimum Block Trade Size (Eurex EnLight)
Beiersdorf AG	BEI	DE11	XETR	100	60	0.01	EUR	300 250	250
Bekaert N.V.	BEKB	BE12	XBRU	100	24	0.01	EUR	50 50	25
Bertrandt AG Inhaber-Aktien o. N.	BDT	DE12	XETR	100	60	0.01	EUR	50 50	25
BHP Group PLC	BLT	GB11	XLON	1000	24	0.50	GBX	50 400	25
BIC S.A.	BIF	FR12	XPAR	100	24	0.01	EUR	100 40	75
Bilfinger AG	GBF	DE11	XETR	100	60	0.01	EUR	300 250	250
bioMérieux	BIM	FR12	XPAR	100	24	0.01	EUR	50 40	25
BKW AG	BKW	CH12	XSWX	100	24	0.01	CHF	50 50	25
BMW AG	BMW	DE11	XETR	100	60	0.01	EUR	400 250	300
BMW AG	BMWE	DE14	XETR	100	60	0.01	EUR	400 250	300
BMW AG	BWW1/2/4/5	DE13	XETR	100	1	0.01	EUR	400 250	300
BNP Paribas S.A.	BNP	FR11	XPAR	100	60	0.01	EUR	400 250	300
BNP Paribas S.A.	BNP1/2/4/5	FR13	XPAR	100	1	0.01	EUR	400 250	300
Bouygues S.A.	BYG	FR11	XPAR	100	60	0.01	EUR	400 250	300
BP PLC	BPT	GB11	XLON	1000	24	0.25	GBX	250 250	200
BPER Banca	BPE	IT12	XMIL	500	24	0.0005	EUR	50 50	25
bpost S.A. Actions Nom. Compartm. A o.N.	BPO	BE12	XBRU	100	24	0.01	EUR	50 50	25
Brenntag AG	BNR	DE12	XETR	100	60	0.01	EUR	100 50	75
BT Group PLC	BTG	GB11	XLON	1000	24	0.25	GBX	200 400	150
BUCHER INDUSTRIES AG-REG	BUCN	CH12	XSWX	10	24	0.01	CHF	50 50	25
Burberry Group PLC	BRBY	GB11	XLON	1000	24	0.50	GBX	50 400	25
Bureau Veritas S.A.	BVI	FR12	XPAR	100	24	0.01	EUR	50 50	25
Buzzi Unicem S.p.A.	UCM	IT12	XMIL	100	24	0.0005	EUR	50 50	25
C&C Group PLC	GCC	IE11	XDUB	100	24	0.01	EUR	200 250	150
CA Immobilien Anlagen AG	CAI	AT12	XVIE	100	24	0.01	EUR	200 50	150
CALIDA HLDG NA	CALN	CH12	XSWX	100	24	0.01	CHF	100 40	75
CANCOM AG	COK	DE12	XETR	100	60	0.01	EUR	50 40	25
Capgemini S.A.	CGM	FR11	XPAR	100	60	0.01	EUR	250 250	200
Carl-Zeiss Meditec AG	AFX	DE12	XETR	100	60	0.01	EUR	200 50	150
Carrefour S.A.	CAR	FR11	XPAR	100	60	0.01	EUR	750 500	500
Carrefour S.A.	CAR1/2/4/5	FR13	XPAR	100	1	0.01	EUR	750 500	500
Casino. Guichard-Perrachon S.A.	CAJ	FR11	XPAR	100	60	0.01	EUR	300 250	250
Ceconomy AG	CEC	DE11	XETR	100	60	0.01	EUR	100 250	75

Options on Shares of	Product ID	Group ID*	Cash Market ID*	Contract Size	Maximum Term (Months)	Minimum Price Change	Currency**	Minimum Block Trade Size (TES)	Minimum Block Trade Size (Eurex EnLight)
CEMBRA MONEY BANK AG	CMBN	CH12	XSWX	100	24	0.01	CHF	5050	25
Centrica PLC	CTR	GB11	XLON	1000	24	0.25	GBX	50400	25
CGG S.A.	GDG	FR12	XPAR	100	24	0.01	EUR	200400	150
Chocoladefabriken Lindt & Spruengli AG N	LISN	CH12	XSWX	1	24	0.01	CHF	5040	25
Chocoladefabriken Lindt & Spruengli AG PS	LISP	CH12	XSWX	1	24	0.01	CHF	20050	150
Cie Plastic Omnium SA	POM	FR12	XPAR	100	24	0.01	EUR	5040	25
Clariant AG - N.	CLN	CH12	XVTX	100	60	0.01	CHF	75050	500
CNH Industrial N.V.	FIM	IT12	XMIL	500	24	0.0005	EUR	10050	75
CNP Assurances S.A.	XNP	FR11	XPAR	100	24	0.01	EUR	50250	25
Cofinimmo S.A.	COF	BE12	XBRU	100	24	0.01	EUR	5050	25
Commerzbank AG	CBK	DE11	XETR	100	60	0.01	EUR	1250500	1000
Commerzbank AG	CBK1/2/4/5	DE13	XETR	100	1	0.01	EUR	1250500	1000
Commerzbank AG	CBKE	DE14	XETR	100	60	0.01	EUR	1250500	1000
Compagnie de Saint-Gobain S.A.	GOB	FR11	XPAR	100	60	0.01	EUR	400250	300
Compagnie de Saint-Gobain S.A.	GOB1/2/4/5	FR13	XPAR	100	1	0.01	EUR	400250	300
Compagnie Financière Richemont AG	CFR	CH11	XVTX	100	60	0.01	CHF	400250	300
COMPASS GROUP PLC	CPG	GB11	XLON	1000	24	0.25	GBX	50400	25
CompuGroup Medical SE	COG	DE12	XETR	100	60	0.01	EUR	5050	25
Continental AG	CON	DE11	XETR	100	60	0.01	EUR	200250	150
Continental AG	CON1/2/4/5	DE13	XETR	100	1	0.01	EUR	200250	150
Corbion N.V.	CSUA	NL11	XAMS	100	60	0.01	EUR	50250	25
Covestro AG Inhaber-Aktien o.N	1COV	DE12	XETR	100	60	0.01	EUR	30050	250
Covivio	FDR	FR12	XPAR	100	24	0.01	EUR	5050	25
Crédit Agricole S.A.	XCA	FR11	XPAR	100	60	0.01	EUR	750250	500
Credit Suisse Group - N.	CSG1/2/4/5	CH13	XSWX	100	1	0.01	CHF	15004500	1250
Credit Suisse Group - N.	CSGE	CH14	XVTX	100	60	0.01	CHF	15004500	1250
Credit Suisse Group - N.	CSGN	CH11	XVTX	100	60	0.01	CHF	15004500	1250
CRH PLC	CRG	IE11	XDUB	100	24	0.01	EUR	200250	150
CTS Eventim Ag & Co. KGaA Inh.	EVD	DE12	XETR	100	60	0.01	EUR	10050	75
Daimler AG	DAI	DE11	XETR	100	60	0.01	EUR	750250	500

Options on Shares of	Product ID	Group ID*	Cash Market ID*	Contract Size	Maximum Term (Months)	Minimum Price Change	Currency**	Minimum Block Trade Size (TES)	Minimum Block Trade Size (Eurex EnLight)
Daimler AG	DAI1/2/4/5	DE13	XETR	100	1	0.01	EUR	750250	500
Daimler AG	DAIE	DE14	XETR	100	60	0.01	EUR	750250	500
Danone S.A.	BSN	FR11	XPAR	100	60	0.01	EUR	400250	300
Danone S.A.	BSN1/2/4/5	FR13	XPAR	100	1	0.01	EUR	400250	300
Dassault Systemes S.A.	DYS1	FR11	XPAR	100	24	0.01	EUR	50250	25
Davide Campari S.p.A	DVC	IT12	XMIL	500	24	0.0005	EUR	5040	25
Delivery Hero S.E.	DHE	DE12	XETR	100	60	0.01	EUR	20040	150
Deutsche Bank AG	DBK	DE11	XETR	100	60	0.01	EUR	17504500	1500
Deutsche Bank AG	DBKE	DE14	XETR	100	60	0.01	EUR	17504500	1500
Deutsche Bank AG	DBW1/2/4/5	DE13	XETR	100	1	0.01	EUR	17504500	1500
Deutsche Börse AG	DB1	DE11	XETR	100	60	0.01	EUR	300250	250
Deutsche Börse AG	DB1E	DE14	XETR	100	60	0.01	EUR	300250	250
Deutsche EuroShop AG	DEQ	DE12	XETR	100	60	0.01	EUR	30050	250
Deutsche Lufthansa AG	LHA	DE11	XETR	100	60	0.01	EUR	750500	500
Deutsche Lufthansa AG	LHA1/2/4/5	DE13	XETR	100	1	0.01	EUR	750500	500
Deutsche Lufthansa AG	LHAE	DE14	XETR	100	60	0.01	EUR	750500	500
Deutsche Pfandbriefbank AG Inh	PBB	DE12	XETR	100	60	0.01	EUR	10050	75
Deutsche Post AG	DPW	DE11	XETR	100	60	0.01	EUR	750500	500
Deutsche Post AG	DPW1/2/4/5	DE13	XETR	100	1	0.01	EUR	750500	500
Deutsche Post AG	DPWE	DE14	XETR	100	60	0.01	EUR	750500	500
Deutsche Telekom AG	DTE	DE11	XETR	100	60	0.01	EUR	15004000	1250
Deutsche Telekom AG	DTE1/2/4/5	DE13	XETR	100	1	0.01	EUR	15004000	1250
Deutsche Telekom AG	DTEE	DE14	XETR	100	60	0.01	EUR	15004000	1250
Deutsche Wohnen SE	DWNI	DE12	XETR	100	60	0.01	EUR	25040	200
DEUTZ AG	DEZ	DE12	XETR	100	60	0.01	EUR	20050	150
Diageo PLC	GNS	GB11	XLON	1000	24	0.50	GBX	50400	25
Dialog Semiconductor PLC	DLG	DE12	XETR	100	60	0.01	EUR	40050	300
DKSH Holding AG	DKSH	CH12	XSWX	100	60	0.01	CHF	10050	75
DMG MORI AG Inhaber-Aktien o.N	DMG	DE12	XETR	100	60	0.01	EUR	5040	25
dormakaba Holding	KABN	CH12	XSWX	10	24	0.01	CHF	10050	75

Options on Shares of	Product ID	Group ID*	Cash Market ID*	Contract Size	Maximum Term (Months)	Minimum Price Change	Currency**	Minimum Block Trade Size (TES)	Minimum Block Trade Size (Eurex EnLight)
Draegerwerk AG	DRW3	DE12	XETR	100	60	0.01	EUR	10050	75
Duerr AG	DUE	DE12	XETR	100	60	0.01	EUR	10050	75
Dufry AG	DUFN	CH12	XSWX	100	24	0.01	CHF	20050	150
DWS Group GmbH & Co. KGaA	DWS	DE12	XETR	100	60	0.01	EUR	5050	25
E.ON SE	EOA	DE11	XETR	100	60	0.01	EUR	1500500	1250
E.ON SE	EOA1/2/4/5	DE13	XETR	100	1	0.01	EUR	1500500	1250
E.ON SE	EOAE	DE14	XETR	100	60	0.01	EUR	1500500	1250
E.ON-Uniper Basket	EOAB	DE11	XETR	100	60	0.01	EUR	250500	200
Edenred S. A.	QSV	FR12	XPAR	100	24	0.01	EUR	5050	25
EFG International AG	EFGN	CH12	XSWX	100	24	0.01	CHF	10050	75
Eiffage S.A.	EF3	FR12	XPAR	100	24	0.01	EUR	5050	25
Electricité de France (E.D.F.)	E2F	FR11	XPAR	100	60	0.01	EUR	1000250	750
Elia System Operator S.A./N.V	ELI	BE12	XBRU	100	24	0.01	EUR	5040	25
Elisa Ojy	EIA	FI12	XHEL	100	12	0.01	EUR	20050	150
ElringKlinger AG	ZIL	DE12	XETR	100	60	0.01	EUR	40050	300
Emmi AG	EMM	CH12	XSWX	10	24	0.01	CHF	10050	75
EMS Chemie HLDG	EMSN	CH12	XSWX	10	24	0.01	CHF	30050	250
Endesa S.A. Acciones Port. EO	EDS	ES12	XMAD	100	60	0.01	EUR	10050	75
Enel S.p.A.	ENE1/2/4/5	IT13	XMIL	500	1	0.0005	EUR	1000750	750
Enel S.p.A.	ENL5	IT11	XMIL	500	60	0.0005	EUR	1000750	750
ENGIE	GZF	FR11	XPAR	100	60	0.01	EUR	750500	500
ENGIE	GZF1/2/4/5	FR13	XPAR	100	1	0.01	EUR	750500	500
Eni S.p.A.	ENI1/2/4/5	IT13	XMIL	500	1	0.0005	EUR	400250	300
Eni S.p.A.	ENT5	IT11	XMIL	500	60	0.0005	EUR	400250	300
Eramet S.A.	ERA	FR12	XPAR	100	24	0.01	EUR	5040	25
Ericsson AB	ERCB	SE12	XSSE	500	60	0.01	EUR	1000750	750
Erste Bank der oesterreichischen Sparkassen AG	EBS	AT12	XVIE	100	24	0.01	EUR	10050	75
EssilorLuxottica	ESL	FR11	XPAR	100	60	0.01	EUR	300250	250
EssilorLuxottica	ESL1/2/4/5	FR13	XPAR	100	1	0.01	EUR	300250	250
Établissements Franz Colruyt S.A.	EFC	BE12	XBRU	100	24	0.01	EUR	10050	75
EURAZEO SE	EUQ	FR12	XPAR	100	24	0.01	EUR	5050	25
EUROFINS SCIENTIFIC	ERF	FR12	XPAR	100	24	0.01	EUR	5050	25

Options on Shares of	Product ID	Group ID*	Cash Market ID*	Contract Size	Maximum Term (Months)	Minimum Price Change	Currency**	Minimum Block Trade Size (TES)	Minimum Block Trade Size (Eurex EnLight)
Eutelsat Communications S.A.	E3B	FR12	XPAR	100	24	0.01	EUR	<u>25050</u>	<u>200</u>
EVN AG	EVN	AT12	XVIE	100	24	0.01	EUR	<u>5050</u>	<u>25</u>
Evonik Industries AG	EVK	DE12	XETR	100	60	0.01	EUR	<u>40050</u>	<u>300</u>
Evotec AG	EVT	DE12	XETR	100	60	0.01	EUR	<u>25050</u>	<u>200</u>
EXOR NV	IIL	IT12	XMIL	100	24	0.0005	EUR	<u>5050</u>	<u>25</u>
Faurecia S.A.	FAU	FR12	XPAR	100	24	0.01	EUR	<u>10050</u>	<u>75</u>
Ferrari NV	2FE	IT12	XMIL	100	24	0.0005	EUR	<u>10040</u>	<u>75</u>
Fiat Chrysler Automobiles N.V.	FIA5	IT11	XMIL	500	24	0.0005	EUR	<u>300250</u>	<u>250</u>
Fielmann AG	FIE	DE12	XETR	100	60	0.01	EUR	<u>10050</u>	<u>75</u>
Flughafen Wien AG Inhaber-Aktien o.N.	FLU	AT12	XVIE	100	24	0.01	EUR	<u>5040</u>	<u>25</u>
Flughafen Zürich AG Namens-Aktien SF 50	FHZN	CH12	XSWX	10	24	0.01	CHF	<u>50050</u>	<u>350</u>
Fortum Oyj	FOT	FI11	XHEL	100	12	0.01	EUR	<u>250250</u>	<u>200</u>
Fraport AG	FRA	DE11	XETR	100	60	0.01	EUR	<u>300250</u>	<u>250</u>
freenet AG	FNT	DE11	XETR	100	60	0.01	EUR	<u>500250</u>	<u>350</u>
Fresenius Medical care AG & Co. KGaA	FME	DE11	XETR	100	60	0.01	EUR	<u>300250</u>	<u>250</u>
Fresenius Medical Care AG & Co KGaA	FMW1/2/4/5	DE13	XETR	100	1	0.01	EUR	<u>300250</u>	<u>250</u>
Fresenius SE & Co.KGaA	FRE	DE11	XETR	100	60	0.01	EUR	<u>500250</u>	<u>350</u>
Fresenius SE & Co KGaA	FRE1/2/4/5	DE13	XETR	100	1	0.01	EUR	<u>500250</u>	<u>350</u>
FUCHS PETROLUB SE	FPE3	DE12	XETR	100	60	0.01	EUR	<u>5050</u>	<u>25</u>
FUGRO N.V.	F3D	NL11	XAMS	100	60	0.01	EUR	<u>250250</u>	<u>200</u>
Galapagos N.V. Actions Nom. o.	GLPG	BE12	XBRU	100	24	0.01	EUR	<u>5050</u>	<u>25</u>
Galenica AG	GASN	CH12	XSWX	100	24	0.01	CHF	<u>20040</u>	<u>150</u>
GAM Holding AG	GAM	CH11	XVTX	100	24	0.01	CHF	<u>500250</u>	<u>350</u>
GEA Group AG	G1A	DE11	XETR	100	60	0.01	EUR	<u>500250</u>	<u>350</u>
Geberit AG - N.	GEBN	CH11	XVTX	10	24	0.01	CHF	<u>750250</u>	<u>500</u>
Gecina S.A.	GI6A	FR12	XPAR	100	24	0.01	EUR	<u>5050</u>	<u>25</u>
Georg Fischer AG	FIN	CH12	XSWX	10	24	0.01	CHF	<u>25050</u>	<u>200</u>
Gerresheimer AG	GXI	DE11	XETR	100	60	0.01	CHF	<u>100250</u>	<u>75</u>
Gerry Weber International AG	GW11	DE12	XETR	100	60	0.01	EUR	<u>10050</u>	<u>75</u>
Gestamp Automocion SA	GEST	ES12	XMAD	100	60	0.01	EUR	<u>10050</u>	<u>75</u>
Getlink	TNU3	FR12	XPAR	100	24	0.01	EUR	<u>10050</u>	<u>75</u>
GFT Technologies SE Inhaber-Ak	GFT	DE12	XETR	100	60	0.01	EUR	<u>5050</u>	<u>25</u>
Givaudan AG - N.	GIVN	CH11	XVTX	10	24	0.01	CHF	<u>250250</u>	<u>200</u>
GlaxoSmithKline PLC	GXO	GB11	XLON	1000	24	0.50	GBX	<u>100400</u>	<u>75</u>

Options on Shares of	Product ID	Group ID*	Cash Market ID*	Contract Size	Maximum Term (Months)	Minimum Price Change	Currency**	Minimum Block Trade Size (TES)	Minimum Block Trade Size (Eurex EnLight)
Glencore PLC	GLEN	GB11	XLON	1000	24	0.25	GBX	200250	<u>150</u>
Grand City Properties SA	GYC	DE12	XETR	100	60	0.01	EUR	5050	<u>25</u>
GRENKE AG	GLJ	DE12	XETR	100	60	0.01	EUR	5050	<u>25</u>
Groupe Bruxelles Lambert S.A.	EAI	BE12	XBRU	100	24	0.01	EUR	5050	<u>25</u>
Hamburger Hafen u. Logistik AG	HHFA	DE12	XETR	100	60	0.01	EUR	5050	<u>25</u>
Hannover Rück SE	HNR1	DE11	XETR	100	60	0.01	EUR	200250	<u>150</u>
<u>Hapag Lloyd AG</u>	<u>HLA</u>	<u>DE12</u>	<u>XETR</u>	<u>100</u>	<u>60</u>	<u>0.01</u>	<u>EUR</u>	<u>5050</u>	<u><u>25</u></u>
HeidelbergCement AG	HEI	DE11	XETR	100	60	0.01	EUR	400250	<u>300</u>
Heidelberger Druckmaschinen AG	HDD	DE12	XETR	100	60	0.01	EUR	500400	<u>350</u>
Heineken N.V.	HNK	NL11	XAMS	100	60	0.01	EUR	300250	<u>250</u>
Hella GmbH & Co KGaA	HLE	DE12	XETR	100	60	0.01	EUR	5050	<u>25</u>
Helvetia Holding AG	HELN	CH12	XSWX	10	24	0.01	CHF	5050	<u>25</u>
Henkel AG & Co KGaA	HEN	DE12	XETR	100	60	0.01	EUR	5050	<u>25</u>
Henkel KGaA - Vz.	HEN3	DE11	XETR	100	60	0.01	EUR	300250	<u>250</u>
Hermes International S.A.	HMI	FR12	XPAR	100	24	0.01	EUR	5050	<u>25</u>
HOCHTIEF AG	HOT	DE12	XETR	100	60	0.01	EUR	10050	<u>75</u>
HSBC Holdings PLC	HSB	GB11	XLON	1000	24	0.25	GBX	100400	<u>75</u>
Hugo Boss AG	BOSS	DE12	XETR	100	60	0.01	EUR	25050	<u>200</u>
Iberdrola S.A.	IBE	ES11	XMAD	100	60	0.01	EUR	15004000	<u>1250</u>
Iberdrola S.A.	IBE1/2/4/5	ES13	XMAD	100	1	0.01	EUR	15004000	<u>1250</u>
Icade S.A.	ICAD	FR12	XPAR	100	24	0.01	EUR	5050	<u>25</u>
Idorsia Ltd	IDI	CH12	XSWX	100	24	0.01	CHF	30050	<u>250</u>
Iliad S.A.	ILD	FR12	XPAR	100	24	0.01	EUR	20050	<u>150</u>
Imerys S.A.	NKF	FR12	XPAR	100	24	0.01	EUR	5050	<u>25</u>
Immofinanz AG	IMO	AT12	XVIE	100	24	0.01	EUR	1500250	<u>1250</u>
InBev S.A.	ITK	BE11	XBRU	100	24	0.01	EUR	400250	<u>300</u>
InBev S.A.	ITW1/2/4/5	BE13	XBRU	100	1	0.01	EUR	400250	<u>300</u>
Industria de Diseño Textil S.A.	IXD	ES11	XMAD	100	60	0.01	EUR	500250	<u>350</u>
Industria de Diseño Textil S.A.	IXD1/2/4/5	ES13	XMAD	100	1	0.01	EUR	500250	<u>350</u>
Infineon Technologies AG	IFX	DE11	XETR	100	60	0.01	EUR	750500	<u>500</u>
Infineon Technologies AG	IFX1/2/4/5	DE13	XETR	100	1	0.01	EUR	750250	<u>500</u>
Infineon Technologies AG	IFXE	DE14	XETR	100	60	0.01	EUR	750500	<u>500</u>
ING Groep N.V.	ING1/2/4/5	NL13	XAMS	100	1	0.01	EUR	15004000	<u>1250</u>

Options on Shares of	Product ID	Group ID*	Cash Market ID*	Contract Size	Maximum Term (Months)	Minimum Price Change	Currency**	Minimum Block Trade Size (TES)	Minimum Block Trade Size (Eurex EnLight)
ING Groep N.V.	INN	NL11	XAMS	100	60	0.01	EUR	1500 4000	<u>1250</u>
ING Groep N.V.	INNE	NL14	XAMS	100	60	0.01	EUR	1500 4000	<u>1250</u>
innogy SE	IGY	DE12	XETR	100	60	0.01	EUR	500 50	<u>350</u>
Intesa Sanpaolo S.p.A.	IES5	IT11	XMIL	1000	60	0.0005	EUR	1000 4000	<u>750</u>
Intesa Sanpaolo S.p.A.	INW1/2/4/5	IT13	XMIL	1000	1	0.0005	EUR	1000 750	<u>750</u>
Isra Vision AG	ISR	DE12	XFRA	100	60	0.01	EUR	50 50	<u>25</u>
JCDecaux S.A.	DCS	FR12	XPAR	100	24	0.01	EUR	50 50	<u>25</u>
JENOPTIK AG	JEN	DE12	XETR	100	60	0.01	EUR	50 50	<u>25</u>
JSC MMC Norilsk Nickel	NNIA	RU11	XLON	100	24	0.01	USD	250 250	<u>200</u>
Julius Bär Gruppe AG – N.	BAEN	CH11	XVTX	100	60	0.01	CHF	400 250	<u>300</u>
Jungheinrich AG Inhaber-VZ	JUN3	DE12	XETR	100	60	0.01	EUR	100 50	<u>75</u>
K+S Aktiengesellschaft	SDF	DE11	XETR	100	60	0.01	EUR	500 250	<u>350</u>
K+S Aktiengesellschaft	SDFE	DE14	XETR	100	60	0.01	EUR	500 250	<u>350</u>
Kardex AG Namens-Aktien SF 10,35	KARN	CH12	XSWX	100	24	0.01	CHF	50 40	<u>25</u>
KBC Groep N.V.	KDB	BE11	XBRU	100	24	0.01	EUR	250 250	<u>200</u>
Kering	PPX	FR11	XPAR	100	60	0.01	EUR	200 250	<u>150</u>
Kering S.A.	PPX1/2/4/5	FR13	XPAR	100	1	0.01	EUR	200 250	<u>150</u>
Kerry Group PLC	KYG	IE11	XDUB	100	24	0.01	EUR	50 250	<u>25</u>
Kingspan Group PLC	KRX	IE11	XDUB	100	24	0.01	EUR	50 250	<u>25</u>
Kion Group AG	KGX	DE12	XETR	100	60	0.01	EUR	250 50	<u>200</u>
Klépierre S.A.	LIF	FR12	XPAR	100	24	0.01	EUR	400 50	<u>300</u>
Kloeckner + Co AG	KCO	DE11	XETR	100	60	0.01	EUR	400 250	<u>300</u>
KNORR-BREMSE AG	KBX	DE12	XETR	100	60	0.01	EUR	50 50	<u>25</u>
Komax Holding AG Nam.-Akt. SF 0,10	KOMN	CH12	XSWX	100	24	0.01	CHF	50 50	<u>25</u>
Kon. BAM groep N.V.	BGPA	NL11	XAMS	100	60	0.01	EUR	250 250	<u>200</u>
Koninklijke Ahold Delhaize N.V.	AHO	NL11	XAMS	100	60	0.01	EUR	750 500	<u>500</u>
Koninklijke Boskalis Westminster NV	KBWA	NL11	XAMS	100	60	0.01	EUR	100 250	<u>75</u>
Koninklijke DSM N.V.	DSM	NL11	XAMS	100	60	0.01	EUR	400 250	<u>300</u>
Koninklijke KPN N.V.	KPN	NL11	XAMS	100	60	0.01	EUR	1000 250	<u>750</u>
Koninklijke Philips N.V.	PHI1	NL11	XAMS	100	60	0.01	EUR	750 500	<u>500</u>
Koninklijke Philips N.V.	PLP1/2/4/5	NL13	XAMS	100	1	0.01	EUR	750 500	<u>500</u>
Koninklijke Vopak N.V.	VPK	NL12	XAMS	100	24	0.01	EUR	100 50	<u>75</u>

Options on Shares of	Product ID	Group ID*	Cash Market ID*	Contract Size	Maximum Term (Months)	Minimum Price Change	Currency**	Minimum Block Trade Size (TES)	Minimum Block Trade Size (Eurex EnLight)
KRONES AG	KRN	DE12	XETR	100	60	0.01	EUR	5050	25
Kudelski S.A.	KUD	CH11	XVTX	100	24	0.01	CHF	400250	300
Kühne & Nagel International AG - N.	KNIN	CH11	XVTX	100	24	0.01	CHF	200250	150
LafargeHolcim Ltd	HOLN	CH11	XVTX	100	60	0.01	CHF	500250	350
Lagardère S.C.A.	LAG	FR11	XPAR	100	60	0.01	EUR	50250	25
Landis+Gyr Group AG	LNDS	CH12	XSWX	100	24	0.01	CHF	5050	25
LANXESS AG	LXS	DE11	XETR	100	60	0.01	EUR	300250	250
LEG Immobilien AG	LEG	DE12	XETR	100	60	0.01	EUR	5050	25
Legal & General Group PLC	LGE	GB11	XLON	1000	24	0.25	GBX	50400	25
Legrand S.A.	LRC	FR12	XPAR	100	24	0.01	EUR	20050	150
Lenzing AG	LEN	AT12	XVIE	100	24	0.01	EUR	10040	75
Leonardo-Finmeccanica S.p.A.	FMNB	IT12	XMIL	500	24	0.0005	EUR	25040	200
LEONI AG	LEO	DE12	XETR	100	60	0.01	EUR	30050	250
Leonteq AG	LEON	CH12	XSWX	100	24	0.01	CHF	5050	25
Linde PLC	LIN	DE11	XETR	100	60	0.01	EUR	300250	250
Linde PLC	LIW1/2/4/5	DE13	XETR	100	1	0.01	EUR	300250	250
Lloyds Banking Group PLC	TSB	GB11	XLON	1000	24	0.25	GBX	100400	75
Logitech International S.A.	LOG1/2/4/5	CH13	XSWX	100	1	0.01	CHF	400250	300
Logitech International S.A. - N.	LOGN	CH11	XVTX	100	24	0.01	CHF	400250	300
Lonza Group AG - N.	LONN	CH11	XVTX	100	24	0.01	CHF	200250	150
L'Oréal S.A.	LOL1/2/4/5	FR13	XPAR	100	1	0.01	EUR	200250	150
L'Oréal S.A.	LOR	FR11	XPAR	100	60	0.01	EUR	200250	150
LPKF Laser & Electronics AG	LPK	DE12	XETR	100	60	0.01	EUR	10050	75
LVMH Moët Hennessy Louis Vuitton S.E.	MOH	FR11	XPAR	100	60	0.01	EUR	250250	200
LVMH Moët Hennessy Louis Vuitton S.E.	MOW1/2/4/5	FR13	XPAR	100	1	0.01	EUR	250250	200
M6 Metropole TV S.A.	MMT	FR12	XPAR	100	24	0.01	EUR	5050	25
MAN SE	MAN	DE12	XETR	100	60	0.01	EUR	10040	75
Marks & Spencer Group PLC	MKS	GB11	XLON	1000	24	0.25	GBX	50400	25
Mayr- Melnhof Karton AG	MYM	AT12	XVIE	100	24	0.01	EUR	5040	25
Mediaset S.p.A.	MDS5	IT12	XMIL	1000	24	0.0005	EUR	5050	25
Mediobanca S.p.A.	ME9	IT11	XMIL	500	24	0.0005	EUR	100250	75
Merck KGaA	MRK	DE11	XETR	100	60	0.01	EUR	400250	300
Merck KGaA	MRKE	DE14	XETR	100	60	0.01	EUR	400250	300
METRO AG	255B	DE11	XETR	100	60	0.01	EUR	250250	200

Options on Shares of	Product ID	Group ID*	Cash Market ID*	Contract Size	Maximum Term (Months)	Minimum Price Change	Currency**	Minimum Block Trade Size (TES)	Minimum Block Trade Size (Eurex EnLight)
Metro AG	B4B	DE12	XETR	100	60	0.01	EUR	30050	250
Meyer Burger Technology AG	MBTN	CH12	XSWX	100	24	0.01	CHF	1000250	750
Michelin et Cie S.C.p.A.	MCH	FR11	XPAR	100	60	0.01	EUR	200250	150
MLP SE	MLP	DE12	XETR	100	60	0.01	EUR	10050	75
Moncler S.r.L. Azioni nom. o.N.	MON	IT12	XMIL	500	24	0.0005	EUR	5040	25
Mondi PLC	MDI	GB11	XLSE	1000	24	0.25	GBX	50400	25
MorphoSys AG	MOR	DE12	XETR	100	60	0.01	EUR	20050	150
MTU Aero Engines AG	MTX	DE11	XETR	100	60	0.01	EUR	200250	150
Münchener Rückversicherungs-Gesellschaft AG	MUE1/2/4/5	DE13	XETR	100	1	0.01	EUR	200250	150
Münchener Rückversicherungs-Gesellschaft AG	MUV2	DE11	XETR	100	60	0.01	EUR	200250	150
Münchener Rückversicherungs-Gesellschaft AG	MUVE	DE14	XETR	100	60	0.01	EUR	200250	150
National Grid PLC	NGG	GB11	XLON	1000	24	0.25	GBX	50400	25
Natixis S.A.	NBP	FR12	XPAR	100	24	0.01	EUR	250400	200
Naturgy Energy Group S.A.	GAN	ES12	XMAD	100	60	0.01	EUR	40050	300
Neinor Homes SLU	HOM	ES12	XMAD	100	60	0.01	EUR	5050	25
Nemetschek SE Inhaber-Aktien o.N.	NET	DE12	XETR	100	60	0.01	EUR	5040	25
Neopost S.A.	NP6	FR12	XPAR	100	24	0.01	EUR	20050	150
Neste OYJ	NEF	FI11	XHEL	100	12	0.01	EUR	250250	200
Nestlé S.A. - N.	NES1/2/4/5	CH13	XVTX	10	1	0.01	CHF	750250	500
Nestlé S.A. - N.	NESE	CH14	XVTX	100	60	0.01	CHF	750250	500
Nestlé S.A. - N.	NESN	CH11	XVTX	100	60	0.01	CHF	750500	500
Nexans S.A.	NXS	FR12	XPAR	100	24	0.01	EUR	10050	75
NN GROUP NV	NNG	NL11	XAMS	100	60	0.01	EUR	250250	200
Nokia Corp. Oyj	NOA1/2/4/5	FI13	XETR	100	1	0.01	EUR	15004500	1250
Nokia Corp. Oyj	NOA3	FI11	XHEL	100	60	0.01	EUR	15004500	1250
Nokia Corp. Oyj	NOAE	FI14	XHEL	100	60	0.01	EUR	15004500	1250
Nordea Bank ABP	NDB	FI12	XHEL	100	24	0.01	EUR	500500	350
Nordex SE	NDX1	DE12	XETR	100	60	0.01	EUR	75050	500
NORMA Group SE	NOEJ	DE12	XETR	100	60	0.01	EUR	5050	25
Novartis AG - N.	NOVE	CH14	XVTX	100	60	0.01	CHF	750250	500
Novartis AG - N.	NOVN	CH11	XVTX	100	60	0.01	CHF	750250	500

Options on Shares of	Product ID	Group ID*	Cash Market ID*	Contract Size	Maximum Term (Months)	Minimum Price Change	Currency**	Minimum Block Trade Size (TES)	Minimum Block Trade Size (Eurex EnLight)
Novartis AG - N.	NOW1/2/4/5	CH13	XVTX	100	1	0.01	CHF	750250	500
Nyrstar N.V.	NYR	BE12	XBRU	100	24	0.01	EUR	10050	75
OA0 Gazprom	GAZ	RU11	XLON	100	24	0.01	USD	500250	350
OCADO GROUP PLC	OCD	GB11	XLON	1000	24	0.25	GBP	100400	75
OA0 LUKOIL Oil Company	LUK	RU11	XLON	100	24	0.01	USD	50250	25
OC Oerlikon Corporation AG - N.	OERL	CH11	XVTX	10	24	0.01	CHF	500250	350
OMV AG	OMV	AT12	XVIE	100	24	0.01	EUR	25050	200
Orange	FTE	FR11	XPAR	100	60	0.01	EUR	750500	500
Orange	FTE1/2/4/5	FR13	XPAR	100	1	0.01	EUR	750500	500
Orange	FTEE	FR14	XPAR	100	60	0.01	EUR	750500	500
Orange Belgium	MOS	BE12	XBRU	100	24	0.01	EUR	5050	25
OSRAM Licht AG	OSR	DE12	XETR	100	60	0.01	EUR	50050	350
Österreichische Elektrizitätswirtschafts AG [Verbundgesellschaft]	VER	AT12	XVIE	100	24	0.01	EUR	5050	25
Österreichische Post AG	PST	AT12	XVIE	100	24	0.01	EUR	10050	75
Paddy Power Betfair PLC	PLS	IE11	XDUB	100	24	0.01	EUR	50250	25
Panalpina Welttransport (Holding) AG	PWTN	CH12	XSWX	100	24	0.01	CHF	10050	75
Pargesa Holding AG	PARG	CH12	XSWX	100	24	0.01	CHF	10050	75
Partners Grp Holding AG	PGHN	CH12	XSWX	10	24	0.01	CHF	20050	150
Pernod-Ricard S.A.	PER	FR11	XPAR	100	60	0.01	EUR	200250	150
Peugeot S.A.	PEU	FR11	XPAR	100	60	0.01	EUR	500250	350
Pfeiffer Vac. Tech. AG	PFV	DE12	XETR	100	60	0.01	EUR	5050	25
Porsche Automobil Holding SE	POR3	DE12	XETR	100	60	0.01	EUR	40050	300
PostNL NV	PNL	NL11	XAMS	100	60	0.01	EUR	1000250	750
ProSiebenSat.1 Media AG	PSM	DE12	XETR	100	60	0.01	EUR	50050	350
Proximus PLC	BX7	BE11	XBRU	100	24	0.01	EUR	100250	75
Prudential PLC	PRU	GB11	XLON	1000	24	0.25	GBX	50400	25
Prysmian S.p.A.	PRY	IT12	XMIL	100	24	0.0005	EUR	30040	250
PSP Swiss Property AG	PSPN	CH12	XSWX	100	24	0.01	CHF	5050	25
Publicis Groupe S.A.	PU4	FR11	XPAR	100	60	0.01	EUR	400250	300
Puma AG	PUM	DE12	XETR	100	60	0.01	EUR	5040	25
Qiagen N.V.	QIA	DE11	XETR	100	60	0.01	EUR	500250	350
QSC AG	QSC	DE12	XETR	100	60	0.01	EUR	250250	200
Raiffeisen Bank International AG	RIBH	AT12	XVIE	100	24	0.01	EUR	30050	250
Randstad N.V.	RSH	NL11	XAMS	100	60	0.01	EUR	100250	75

Options on Shares of	Product ID	Group ID*	Cash Market ID*	Contract Size	Maximum Term (Months)	Minimum Price Change	Currency**	Minimum Block Trade Size (TES)	Minimum Block Trade Size (Eurex EnLight)
RATIONAL AG	RAA	DE12	XETR	100	60	0.01	EUR	5040	25
Reckitt Benckiser Group PLC	RBE	GB11	XLON	1000	24	0.5	GBX	50400	25
RELX PLC	ELV	NL11	XAMS	100	60	0.01	EUR	250250	200
Rémy Cointreau S.A.	RCO	FR12	XPAR	100	24	0.01	EUR	5040	25
Renault S.A.	RNL	FR11	XPAR	100	60	0.01	EUR	400250	300
Repsol S.A.	REP	ES11	XMAD	100	60	0.01	EUR	1000250	750
Repsol S.A.	REW1/ 2/4/5	ES13	XMAD	100	1	0.01	EUR	1000250	750
Rheinmetall AG	RHM	DE12	XETR	100	60	0.01	EUR	10050	75
Rhoen-Klinikum AG	RHK	DE11	XETR	100	60	0.01	EUR	50250	25
RIB Software SE Namens-Aktien	RSTA	DE12	XETR	100	60	0.01	EUR	25050	200
Rio Tinto PLC	RTZ	GB11	XLON	1000	24	0.50	GBX	50400	25
Roche Holding	ROGE	CH14	XVTX	100	60	0.01	CHF	400250	300
Roche Holding AG	ROG	CH11	XVTX	100	60	0.01	CHF	400250	300
Roche Holding AG	ROG1/ 2/4/5	CH13	XVTX	100	1	0.01	CHF	400250	300
Rocket Internet SE	RKET	DE12	XETR	100	60	0.01	EUR	50050	350
Rovio Entertainment Oy	ROV	FI12	XHEL	100	12	0.01	EUR	10040	75
Royal Bank of Scotland Group	RBS	GB11	XLON	1000	24	0.25	GBX	100400	75
Royal Dutch Shell PLC - A share	ROY1/ 2/4/5	NL13	XAMS	100	1	0.01	EUR	1000750	750
Royal Dutch Shell PLC - A shares	ROY	NL11	XAMS	100	60	0.01	EUR	1000750	750
Royal Dutch Shell PLC-B SHS	SHL	GB11	XLON	1000	24	0.50	GBX	50400	25
RSA Insurance Group PLC	RYL	GB11	XLON	1000	24	0.25	GBX	50400	25
RTL Group S.A.	RGS	BE12	XBRU	100	24	0.01	EUR	5040	25
RusGidro OAO	RG2	RU12	XLON	100	24	0.01	USD	300250	250
RWE AG	RWE	DE11	XETR	100	60	0.01	EUR	1000500	750
RWE AG	RWE1/ 2/4/5	DE13	XETR	100	1	0.01	EUR	1000500	750
RWE AG	RWE E	DE14	XETR	100	60	0.01	EUR	1000500	750
Ryanair Holding PLC	RYA	IE11	XDUB	100	24	0.01	EUR	50250	25
Safran S.A.	SEJ	FR12	XPAR	100	24	0.01	EUR	20050	150
Sainsbury (J) PLC	SAN	GB11	XLON	1000	24	0.25	GBX	50400	25
Saipem S.p.A.	SPEB	IT12	XMIL	500	24	0.0005	EUR	5050	25
Salzgitter AG	SZG	DE11	XETR	100	60	0.01	EUR	400250	300
Sampo PLC	SMPA	FI11	XHEL	100	12	0.01	EUR	50250	25
Sanofi	SNW	FR11	XPAR	100	60	0.01	EUR	400250	300

Options on Shares of	Product ID	Group ID*	Cash Market ID*	Contract Size	Maximum Term (Months)	Minimum Price Change	Currency**	Minimum Block Trade Size (TES)	Minimum Block Trade Size (Eurex EnLight)
Sanofi	SNW1/2/4/5	FR13	XPAR	100	1	0.01	EUR	<u>400250</u>	<u>300</u>
SAP SE	SAP	DE11	XETR	100	60	0.01	EUR	<u>400250</u>	<u>300</u>
SAP SE	SAP1/2/4/5	DE13	XETR	100	1	0.01	EUR	<u>400250</u>	<u>300</u>
SAP SE	SAPE	DE14	XETR	100	60	0.01	EUR	<u>400250</u>	<u>300</u>
Sartorius AG VZ.	SRT3	DE12	XETR	100	60	0.01	EUR	<u>5040</u>	<u>25</u>
SARTORIUS STEDIM BIOTECH	DIM	FR12	XPAR	100	24	0.1	EUR	<u>100400</u>	<u>75</u>
Sberbank Rossii OAO	SBN	RU11	XLON	100	24	0.01	USD	<u>50250</u>	<u>25</u>
SBM Offshore N.V.	SBMO	NL11	XAMS	100	60	0.01	EUR	<u>300250</u>	<u>250</u>
Schaeffler AG Vz	SHA	DE12	XETR	100	60	0.01	EUR	<u>50050</u>	<u>350</u>
Schindler Holding AG PS	SCHP	CH11	XSWX	100	24	0.01	CHF	<u>50250</u>	<u>25</u>
Schneider Electric SE	SND	FR11	XPAR	100	60	0.01	EUR	<u>300250</u>	<u>250</u>
Schneider Electric SE	SND1/2/4/5	FR13	XPAR	100	1	0.01	EUR	<u>300250</u>	<u>250</u>
Schoeller-Bleckmann Oilfield Equipment AG	SBO	AT12	XVIE	100	24	0.01	EUR	<u>5050</u>	<u>25</u>
SCOR SE	SDR1	FR12	XPAR	100	24	0.01	EUR	<u>30050</u>	<u>250</u>
Scout24 AG Namens-Aktien o.N.	G24	DE12	XETR	100	60	0.01	EUR	<u>5050</u>	<u>25</u>
SEB S. A.	GRB	FR12	XPAR	100	24	0.01	EUR	<u>5050</u>	<u>25</u>
SFS Group AG	SFSN	CH12	XSWX	100	24	0.01	CHF	<u>20050</u>	<u>150</u>
SGL Carbon AG	SGL	DE11	XETR	100	60	0.01	EUR	<u>250250</u>	<u>200</u>
SGS S.A. - N.	SGSN	CH11	XVTX	10	24	0.01	CHF	<u>200250</u>	<u>150</u>
Siemens Healthineers AG	SHH	DE12	XETR	100	60	0.01	EUR	<u>5050</u>	<u>25</u>
Siemens AG	SIE	DE11	XETR	100	60	0.01	EUR	<u>400250</u>	<u>300</u>
Siemens AG	SIE1/2/4/5	DE13	XETR	100	1	0.01	EUR	<u>400250</u>	<u>300</u>
Siemens AG	SIEE	DE14	XETR	100	60	0.01	EUR	<u>400250</u>	<u>300</u>
Signify N.V.	LIG	NL12	XAMS	100	24	0.01	EUR	<u>250250</u>	<u>200</u>
Sika AG	SIK	CH12	XSWX	100	24	0.01	CHF	<u>20050</u>	<u>150</u>
Siltronic AG Namens-Aktien o.N	WAF	DE12	XETR	100	60	0.01	EUR	<u>5040</u>	<u>25</u>
Sixt SE	SIX2	DE12	XETR	100	60	0.01	EUR	<u>5050</u>	<u>25</u>
SLM Solutions Group AG Inhaber-Aktien o.N.	SLM	DE12	XETR	100	60	0.01	EUR	<u>10040</u>	<u>75</u>
SMA Solar Technology AG	SMA	DE12	XETR	100	60	0.01	EUR	<u>75050</u>	<u>500</u>
Smurfit Kappa Group PLC	SK3	IE11	XDUB	100	24	0.01	EUR	<u>50250</u>	<u>25</u>
Snam S.p.A.	SNF	IT11	XMIL	1000	24	0.0005	EUR	<u>200250</u>	<u>150</u>
Société Générale S.A.	SGE	FR11	XPAR	100	60	0.01	EUR	<u>750500</u>	<u>500</u>

Options on Shares of	Product ID	Group ID*	Cash Market ID*	Contract Size	Maximum Term (Months)	Minimum Price Change	Currency**	Minimum Block Trade Size (TES)	Minimum Block Trade Size (Eurex EnLight)
Société Générale S.A.	SGE1/2/4/5	FR13	XPAR	100	1	0.01	EUR	750500	500
Sodexo S.A.	SJ7	FR11	XPAR	100	60	0.01	EUR	250250	200
Sofina S.A.	SOF	BE12	XBRU	100	24	0.01	EUR	5040	25
Software AG	SOW	DE12	XETR	100	60	0.01	EUR	25050	200
Solvay S.A.	SOL	BE12	XBRU	100	24	0.01	EUR	10050	75
Sonova Holding AG - N.	SOON	CH11	XSWX	100	60	0.01	CHF	200250	150
Standard Chartered PLC	SCB	GB11	XLON	1000	24	0.50	GBX	50400	25
Steinhoff International Holdings N.V.	SNH	DE12	XETR	100	60	0.01	EUR	1750400	1500
STMicroelectronics N.V.	SGM	FR11	XPAR	100	60	0.01	EUR	500250	350
Stora Enso Oyj	ENUR	FI12	XHEL	100	12	0.01	EUR	25050	200
Strabag SE	STR	AT12	XVIE	100	24	0.01	EUR	5040	25
STRATEC SE	SBSA	DE12	XETR	100	60	0.01	EUR	5040	25
Straumann Holding AG	STMN	CH12	XSWX	10	24	0.01	CHF	25050	200
Stroer SE & Co. KGaA Inhaber-Aktien o.N.	SAX	DE12	XETR	100	60	0.01	EUR	5050	25
Südzucker AG	SZU	DE11	XETR	100	60	0.01	EUR	500250	350
Suess MicroTec SE	SMHN	DE12	XETR	100	60	0.01	EUR	5050	25
Suez	SEV	FR11	XPAR	100	60	0.01	EUR	750250	500
Sulzer AG - N.	SUN	CH12	XSWX	10	24	0.01	CHF	5050	25
Sunrise Communications Gr. AG Nam-Aktien	SRCG	CH12	XSWX	100	24	0.01	CHF	30050	250
Surgutneftegaz PJSC	SGN	RU11	XLON	100	24	0.01	USD	100250	75
Swatch Group AG. The	UHR	CH11	XVTX	10	60	0.01	CHF	750250	500
Swatch Group AG. The - N.	UHRN	CH11	XSWX	100	24	0.01	CHF	100250	75
Swiss Life Holding AG - N.	SLHN	CH11	XVTX	100	60	0.01	CHF	200250	150
Swiss Prime Site AG	SPSN	CH12	XSWX	100	24	0.01	CHF	5050	25
Swiss Re AG	SREE	CH14	XVTX	100	60	0.01	CHF	500250	350
Swiss Re AG	SREN	CH11	XVTX	100	60	0.01	CHF	500250	350
Swisscom AG	SCW1/2/4/5	CH13	XSWX	10	1	0.01	CHF	750250	500
Swisscom AG - N.	SCMN	CH11	XVTX	10	60	0.01	CHF	750250	500
Symrise AG	SY1	DE11	XETR	100	60	0.01	EUR	250250	200
TAG Immobilien AG	TAG	DE12	XETR	100	60	0.01	EUR	10050	75
Talanx AG	TLX	DE12	XETR	100	60	0.01	EUR	5050	25
Tatneft' Imeni V.D.Shashina	TTF	RU12	XLON	100	24	0.01	USD	5040	25
TECAN GROUP AG-REG	TECN	CH12	XSWX	10	24	0.1	CHF	5050	25
Technicolor	TNM	FR11	XPAR	100	60	0.01	EUR	250250	200
TechnipFMC	THP	FR12	XPAR	100	24	0.01	EUR	40050	300

Options on Shares of	Product ID	Group ID*	Cash Market ID*	Contract Size	Maximum Term (Months)	Minimum Price Change	Currency**	Minimum Block Trade Size (TES)	Minimum Block Trade Size (Eurex EnLight)
Telecom Italia S.p.A.	TQI5	IT11	XMIL	1000	60	0.0005	EUR	2500 2000	2000
Telecom Italia S.p.A. - RNC	TQIR	IT12	XMIL	1000	24	0.0005	EUR	100 400	75
Telefonica Deutschland O2	O2D	DE12	XETR	100	60	0.01	EUR	250 400	200
Telefónica S.A.	TNC1/ 2/4/5	ES13	XMAD	100	1	0.01	EUR	2500 2000	2000
Telefónica S.A.	TNE5	ES11	XMAD	100	60	0.01	EUR	2500 2000	2000
Telekom Austria AG	TK1	AT12	XVIE	100	24	0.01	EUR	250 50	200
Telenet Group Holding N.V.	TNET	BE12	XBRU	100	24	0.01	EUR	50 50	25
Téléperformance S.A.	RCF	FR12	XPAR	100	24	0.01	EUR	50 40	25
Télévision Française 1 S.A. (TF1)	FSE	FR12	XPAR	100	60	0.01	EUR	50 50	25
Telia Company AB	TLSN	FI12	XHEL	500	12	0.01	EUR	50 50	25
Temenos AG	TEMN	CH12	XSWX	100	24	0.01	CHF	200 50	150
Terna S.p.A.	UEI	IT12	XMIL	1.000	24	0.0005	EUR	50 50	25
Tesco PLC	TCO	GB11	XLON	1000	24	0.25	GBX	100 400	75
Thales S.A.	CSF	FR12	XPAR	100	60	0.01	EUR	250 50	200
ThyssenKrupp AG	TKA	DE11	XETR	100	60	0.01	EUR	750 250	500
ThyssenKrupp AG	TKA1/ 2/4/5	DE13	XETR	100	1	0.01	EUR	750 250	500
Tietoenator Oyj	TTEB	FI12	XHEL	100	12	0.01	EUR	50 40	25
TomTom N.V.	OEM	NL11	XAMS	100	60	0.01	EUR	500 250	350
Total S.A.	TOT1/ 2/4/5	FR13	XPAR	100	1	0.01	EUR	750 500	500
Total S.A.	TOTB	FR11	XPAR	100	60	0.01	EUR	750 500	500
TUI AG	TUI	DE11	XETR	100	60	0.01	EUR	500 250	350
UBI Banca	BPD	IT12	XMIL	500	24	0.0005	EUR	50 50	25
Ubisoft Entertainment S.A.	UEN	FR12	XPAR	100	24	0.01	EUR	200 50	150
UBS Group AG	UBS1/ 2/4/5	CH13	XVTX	100	1	0.01	CHF	1750 1500	1500
UBS Group AG	UBSE	CH14	XVTX	100	60	0.01	CHF	1750 1500	1500
UBS Group AG	UBSN	CH11	XVTX	100	60	0.01	CHF	1750 1500	1500
UCB S.A.	UNC	BE11	XBRU	100	24	0.01	EUR	400 250	300
Umicore S.A.	NVJ	BE11	XBRU	100	24	0.01	EUR	100 250	75
Unibail-Rodamco Westfield N.V.	UBL	NL11	XAMS	100	60	0.01	EUR	200 250	150
Unibail-Rodamco Westfield N.V.	UBL1/ 2/4/5	NL13	XAMS	100	1	0.01	EUR	200 250	150
UniCredit S.p.A.	CRI5	IT11	XMIL	100	60	0.0005	EUR	1250 250	1000

Options on Shares of	Product ID	Group ID*	Cash Market ID*	Contract Size	Maximum Term (Months)	Minimum Price Change	Currency**	Minimum Block Trade Size (TES)	Minimum Block Trade Size (Eurex EnLight)
UniCredit S.p.A.	UCR1/ 2/4/5	IT13	XMIL	100	1	0.0005	EUR	1250 250	<u>1000</u>
Unilever N.V.	UNI	NL11	XAMS	100	60	0.01	EUR	750 500	<u>500</u>
Unilever N.V.	UNI1/ 2/4/5	NL13	XAMS	100	1	0.01	EUR	750 500	<u>500</u>
Unilever PLC	ULV	GB11	XLON	1000	24	0.50	GBX	50 400	<u>25</u>
Uniper SE Namens-Aktien o.N.	UN01	DE12	XETR	100	60	0.01	EUR	300 50	<u>250</u>
UNIPOLSAI S.P.A.	SOA	IT12	XMIL	1000	24	0.0005	EUR	50 50	<u>25</u>
UNIQA Insurance Group AG	UN9	AT12	XVIE	100	24	0.01	EUR	200 50	<u>150</u>
United Internet AG	UTDI	DE11	XETR	100	60	0.01	EUR	400 250	<u>300</u>
UPM Kymmene Corp.	RPL	FI11	XHEL	100	12	0.01	EUR	750 250	<u>500</u>
Valéo S.A.	VSA	FR11	XPAR	100	24	0.01	EUR	300 250	<u>250</u>
Valiant Holding AG	VATN	CH12	XSWX	10	24	0.01	EUR	100 50	<u>75</u>
Vallourec S.A.	VAC	FR11	XPAR	100	60	0.01	EUR	500 250	<u>350</u>
Valora Holding AG	VALN	CH12	XSWX	10	24	0.01	CHF	50 50	<u>25</u>
VAT Group AG	VAGN	CH12	XSWX	100	24	0.01	CHF	50 40	<u>25</u>
Veolia Environnement S.A.	VVD	FR11	XPAR	100	60	0.01	EUR	250 250	<u>200</u>
Vifor Pharma AG	GALN	CH12	XETR	10	24	0.01	CHF	750 50	<u>500</u>
VINCI S.A.	SQU	FR11	XPAR	100	60	0.01	EUR	250 250	<u>200</u>
VINCI S.A.	SQU1/ 2/4/5	FR13	XPAR	100	1	0.01	EUR	250 250	<u>200</u>
Vivendi S.A.	VVU	FR11	XPAR	100	60	0.01	EUR	750 500	<u>500</u>
Vivendi S.A.	VVU1/ 2/4/5	FR13	XPAR	100	1	0.01	EUR	750 500	<u>500</u>
Vodafone Group PLC	VOD	GB11	XLON	1000	24	0.25	GBX	1000 750	<u>750</u>
voestalpine AG	VOE	AT12	XVIE	100	24	0.01	EUR	50 50	<u>25</u>
Vonovia SE	ANN	DE11	XETR	100	60	0.01	EUR	500 250	<u>350</u>
Vontobel Holding AG	VONN	CH12	XSWX	100	24	0.01	CHF	100 50	<u>75</u>
Vossloh AG	VOS	DE12	XETR	100	60	0.01	EUR	50 50	<u>25</u>
VW AG	VOW	DE11	XETR	100	60	0.01	EUR	200 250	<u>150</u>
VW AG - Vz.	VO3	DE11	XETR	100	60	0.01	EUR	400 250	<u>300</u>
VW AG - Vz.	VO31/ 2/4/5	DE13	XETR	100	1	0.01	EUR	400 250	<u>300</u>
VW AG - Vz. (European)	VO3E	DE14	XETR	100	60	0.01	EUR	400 250	<u>300</u>
Wacker Chemie AG	WCH	DE11	XETR	100	60	0.01	EUR	200 250	<u>150</u>
Wendel S.A.	MFX	FR12	XPAR	100	24	0.01	EUR	200 50	<u>150</u>
Wereldhave N.V.	WER	NL12	XAMS	100	60	0.01	EUR	100 50	<u>75</u>
Wiener Städtische Versicherung AG	WST	AT12	XVIE	100	24	0.01	EUR	50 50	<u>25</u>
Wienerberger AG	WIE	AT12	XVIE	100	24	0.01	EUR	400 50	<u>300</u>

Options on Shares of	Product ID	Group ID*	Cash Market ID*	Contract Size	Maximum Term (Months)	Minimum Price Change	Currency**	Minimum Block Trade Size (TES)	Minimum Block Trade Size (Eurex EnLight)
Wirecard AG	WDI	DE12	XETR	100	60	0.01	EUR	20050	150
Wirecard AG	WDI1/2/4/5	DE13	XETR	100	1	0.01	EUR	20050	150
Wolters Kluwer N.V.	WOS	NL11	XAMS	100	60	0.01	EUR	100250	75
XING SE	O1BC	DE12	XETR	100	60	0.01	EUR	5040	25
Ypsomed Holding AG	YPS	CH12	XSWX	100	24	0.01	CHF	5040	25
Zalando SE Inhaber-Aktien o.N.	ZAL	DE12	XETR	100	60	0.01	EUR	40050	300
Zumtobel AG	ZAG	AT12	XVIE	100	24	0.01	EUR	10050	75
Zurich Insurance Group AG - N.	ZURN	CH11	XVTX	10	60	0.01	CHF	1250750	1000
Zurich Insurance Group AG-N.	ZURE	CH14	XVTX	10	60	0.01	CHF	1250750	1000
Zurich Insurance Group AG-N.	ZUW1/2/4/5	CH13	XVTX	10	1	0.01	CHF	1250750	1000

* The group ID as well as the cash market ID shall be assigned by Eurex Deutschland according to the following table and shall, amongst other things, serve the purpose of determining a market place for the price of the share underlying the contract. If the reference market of the underlying share is changed within the Electronic Trading System of the Euronext Exchanges Euronext Brussels, Euronext Paris and Euronext Amsterdam, the Management Board of Eurex Deutschland may change the cash market-ID for a contract and thus determine a relevant cash market other than the cash market determined upon the introduction of the contract.

** GBX: Pence Sterling

[...]

Annex C in relation to Contract Specifications:

Trading Hours for Futures Contracts

In deviation to the trading hours specified in Annex C, trades in Additional Contract Versions may only be entered via [Eurex EnLight](#) or the Eurex T7 Entry Service until 7:30 p.m. The Off-book Post-Trading Period for Additional Contract Versions ends at 7:45 p.m.

[...]
