
CHANGES ARE MARKED AS FOLLOWS:

AMENDMENTS ARE UNDERLINED

DELETIONS ARE CROSSED OUT

[...]

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 **
[...]							
AIXTRON AG	AIX	DE11	XETR	100	2460	0.01	EUR
Aurubis AG	NDA	DE12	XETR	100	6024	0.01	EUR
Beiersdorf AG	BEI	DE11	XETR	5040	6024	0.01	EUR
Bilfinger Berger AG	GBF	DE11	XETR	100	6024	0.01	EUR
Celesio AG	CLS	DE11	XETR	100	6024	0.01	EUR
Conergy AG	CGY	DE12	XETR	100	6024	0.01	EUR
Continental AG	CON	DE11	XETR	100	6024	0.01	EUR
ElringKlinger AG	ZIL	DE12	XETR	100	6024	0.01	EUR
Fraport AG	FRA	DE11	XETR	100	6024	0.01	EUR
freenet AG	FNTMOB	DE11	XETR	100	6024	0.01	EUR
Fresenius SE & Co.KGaA-Vz-	FRE3	DE11	XETR	10050	6024	0.01	EUR
GEA Group AG	G1A	DE11	XETR	100	6024	0.01	EUR
Gerresheimer AG	GXI	DE12	XETR	100	6024	0.01	CHF
Gildemeister AG	GLD	DE12	XETR	100	6024	0.01	EUR
Hannover Rückversicherung AG	HNR1	DE11	XETR	100	6024	0.01	EUR
HeidelbergCement AG	HEI	DE11	XETR	100	6024	0.01	EUR
HOCHTIEF AG	HOT	DE11	XETR	100	6024	0.01	EUR
Hugo Boss AG Vz.	BSV3	DE12	XETR	100	6024	0.01	EUR
JSC MMC Norilsk Nickel	NNIA	RU11	XLON	10050	2412	0.01	USD
K+S Aktiengesellschaft	SDF	DE11	XETR	100	6024	0.01	EUR
Kabel Deutschland Holding AG	KD8	DE12	XETR	100	6024	0.01	EUR
Kloeckner + Co AG	KCO	DE11	XETR	100	6024	0.01	EUR
LANXESS AG	LXS	DE11	XETR	100	6024	0.01	EUR

Options on Shares of	Product-ID	Group ID*	Cash-Market-ID*	Contract Size	Maximum Term (Months)	Minimum Price Change	Currency **
LEONI AG	LEO	DE12	XETR	100	60 24	0.01	EUR
MLP AG	MLP	DE11	XETR	100	60 24	0.01	EUR
MTU Aero Engines Holding AG	MTX	DE12	XETR	100	60 24	0.01	EUR
OAO Gazprom	GAZ	RU11	XLON	100	42 24	0.01	USD
OAO LUKOIL Oil Company	LUK	RU11	XLON	100	24 12	0.01	USD
OAO Surgutneftegaz	SGN	RU11	XLON	100	24 12	0.01	USD
Porsche Automobil Holding SE	POR3	DE11	XETR	10	60 24	0.01	EUR
Q-Cells AG	QCE	DE11	XETR	100	60 24	0.01	EUR
Qiagen N.V.	QIA	DE11	XETR	100	60 24	0.01	EUR
Rheinmetall AG	RHM	DE12	XETR	100	60 24	0.01	EUR
Rhoen-Klinikum AG	RHK	DE12	XETR	100	60 24	0.01	EUR
Salzgitter AG	SZG	DE11	XETR	100	60 24	0.01	EUR
SGL Carbon AG	SGL	DE11	XETR	100	60 24	0.01	EUR
Sky Deutschland AG	SKY	DE11	XETR	100	60 24	0.01	EUR
SMA Solar Technology AG	SMA	DE12	XETR	100	60 24	0.01	EUR
Software AG	SOW	DE12	XETR	100	60 24	0.01	EUR
SolarWorld AG	SWV	DE11	XETR	50 40	60 24	0.01	EUR
STADA Arzneimittel AG	SAZ	DE11	XETR	100	60 24	0.01	EUR
Südzucker AG	SZU	DE12	XETR	100	60 24	0.01	EUR
Symrise AG	SY1	DE12	XETR	100	60 24	0.01	EUR
Tognum AG	TGM	DE11	XETR	100	60 24	0.01	EUR
United Internet AG	UTDI	DE11	XETR	100	60 24	0.01	EUR
Vossloh AG	VOS	DE12	XETR	100	60 24	0.01	EUR
Wacker Chemie AG	WCH	DE12	XETR	100	60 24	0.01	EUR
Wincor Nixdorf AG	WIN	DE12	XETR	100	60 24	0.01	EUR
[...]							

* The group ID as well as the cash market ID shall be assigned by the Eurex Exchanges 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.

** GBX: Pence Sterling