

Contract Specifications for Futures Contracts and Options Contracts at Eurex Deutschland and Eurex Zürich	Eurex14 Stand March <u>April</u> 31, 2008 Seite 1

[....]

Annex A in relation to subsection 1.6 of the contract specifications:

Futures on Shares of	Produkt-ID	Group ID**	Cash Market-ID**	Contract Size	Minimum Price Change*	Currenc
adidas AG	ADSG	DE01	XETR	100	0.00010.04	EUR
AIXTRON AG	AIXF	DE01	XETR	100	0.00010.04	EUR
ALTANA AG	ALTG	DE01	XETR	100	0.00010.04	EUR
Allianz SE	ALVF	DE01	XETR	10	0.0010.04	EUR
Allianz SE	ALVX	DE01	XETR	100	0.0010.04	EUR
ARCANDOR AG	AROF	DE01	XETR	100	0.00010.04	EUR
BASF SE	BASF	DE01	XETR	100	0.0010.04	EUR
Bayer AG	BAYF	DE01	XETR	100	0.00010.04	EUR
Beiersdorf AG	BEIF	DE01	XETR	50	0.0010.04	EUR
BMW AG - Vz.	BM3F	DE01	XETR	100	0.00010.04	EUR
BMW AG	BMWF	DE01	XETR	100	0.00010.04	EUR
Commerzbank AG	CBKF	DE01	XETR	100	0.00010.04	EUR
Conergy AG	CGYF	DE01	XETR	100	0.00010.04	EUR
Celesio AG	CLSF	DE01	XETR	100	0.00010.04	EUR
Continental AG	CONG	DE01	XETR	100	0.0010.04	EUR
Deutsche Börse AG	DB1G	DE01	XETR	100	0.0010.04	EUR
Deutsche Bank AG	DBKF	DE01	XETR	100	0.0010.04	EUR
DAIMLER AG	DCXF	DE01	XETR	100	0.00010.04	EUR
Douglas Holding AG	DOUF	DE01	XETR	100	0.00010.04	EUR
Deutsche Postbank AG	DPBF	DE01	XETR	100	0.0010.04	EUR
Deutsche Post AG	DPWF	DE01	XETR	100	0.00010.04	EUR
Deutsche Telekom AG	DTEF	DE01	XETR	100	0.00010.04	EUR
E.ON AG	EOAG	DE01	XETR	100	0.0010.04	EUR
EPCOS AG	EPCF	DE01	XETR	100	0.00010.04	EUR
ErSol Solar Energy AG	ES6F	DE01	XETR	100	0.0010.04	EUR
Fresenius Medical Care AG & Co. KGaA	FMEH	DE01	XETR	100	0.00010.04	EUR
freenet AG	FNTF	DE01	XETR	100	0.00010.04	EUR
Fraport AG Frankfurt Airport Services Worldwide	FRAF	DE01	XETR	50	0.0010.04	EUR
Fresenius SE - Vz.	FREG	DE01	XETR	50	0.00010.04	EUR
GEA Group AG	G1AF	DE01	XETR	100	0.00010.04	EUR
Bilfinger Berger AG	GBFF	DE01	XETR	50	0.0010.04	EUR
Heidelberger Druckmaschinen AG	HDDF	DE01	XETR	50	0.0010.04	EUR
HeidelbergCement AG	HEFF	DE01	XETR	50	0.0010.04	EUR
Henkel KGaA - Vz.	HENG	DE01	XETR	100	0.00010.04	EUR
Henkel KGaA	HESF	DE01	XETR	100	0.00010.04	EUR
Hannover Rückversicherung AG	HNRF	DE01	XETR	100	0.00010.04	EUR
HOCHTIEF AG	HOTF	DE01	XETR	100	0.0010.04	EUR
Hypo Real Estate Holding AG	HRXF	DE01	XETR	100	0.00010.04	EUR
Infineon Technologies AG	IFXF	DE01	XETR	100	0.00010.04	EUR
IVG Immobilien AG	IVGF	DE01	XETR	50	0.0010.04	EUR

Contract Specifications for Futures Contracts and Options Contracts at Eurex Deutschland and Eurex Zürich	Eurex14 Stand March <u>April</u> 31, 2008 Seite 2

Futures on Shares of	Produkt-ID	Group ID**	Cash Market-ID**	Contract Size	Minimum Price Change*	Currency
Kontron AG	KBCF	DE01	XETR	100	0.00010.04	EUR
Klöckner & Co AG	KCOF	DE01	XETR	100	0.00010.04	EUR
Deutsche Lufthansa AG	LHAF	DE01	XETR	100	0.00010.04	EUR
Linde AG	LING	DE01	XETR	100	0.0010.04	EUR
LANXESS AG	LXSF	DE01	XETR	100	0.00010.04	EUR
MAN AG - Vz.	MA3F	DE01	XETR	100	0.0010.04	EUR
MAN AG	MANG	DE01	XETR	100	0.0010.04	EUR
METRO AG - Vz.	ME3F	DE01	XETR	100	0.00010.04	EUR
METRO AG	MEOF	DE01	XETR	100	0.00010.04	EUR
Merck KGaA	MRKF	DE01	XETR	100	0.0010.04	EUR
MTU Aero Engines Holding AG	MTXF	DE01	XETR	100	0.00010.04	EUR
Münchener Rückversicherungs-Gesellschaft AG	MU2F	DE01	XETR	10	0.0010.04	EUR
Norddeutsche Affinerie AG	NDAF	DE01	XETR	100	0.00010.04	EUR
Nordex AG	NDXF	DE01	XETR	100	0.00010.04	EUR
Premiere AG	PREF	DE01	XETR	100	0.00010.04	EUR
ProSiebenSat.1 Media AG	PSMF	DE01	XETR	100	0.00010.04	EUR
PUMA AG	PUMF	DE01	XETR	10	0.0010.04	EUR
Q-CELLS AG	QCEF	DE01	XETR	100	0.0010.04	EUR
Qiagen N.V.	QIAF	DE01	XETR	100	0.00010.04	EUR
RHÖN-KLINIKUM AG	RHKF	DE01	XETR	100	0.00010.04	EUR
Rheinmetall AG	RHMF	DE01	XETR	50	0.0010.04	EUR
RWE AG - Vz.	RW3F	DE01	XETR	100	0.0010.04	EUR
RWE AG	RWEF	DE01	XETR	100	0.0010.04	EUR
SAP AG	SAPG	DE01	XETR	50	0.0010.04	EUR
STADA Arzneimittel AG	SAZF	DE01	XETR	50	0.0010.04	EUR
K+S Aktiengesellschaft	SDXF	DE01	XETR	50	0.0010.04	EUR
SGL CARBON AG	SGLF	DE01	XETR	100	0.00010.04	EUR
Seimens AG	SIEF	DE01	XETR	100	0.0010.04	EUR
Solon AG für Solartechnik	SOOF	DE01	XETR	100	0.0010.04	EUR
Software AG	SOWF	DE01	XETR	100	0.0010.04	EUR
SolarWorld AG	SWVG	DE01	XETR	50	0.0010.04	EUR
Symrise AG	SY1F	DE01	XETR	100	0.00010.04	EUR
Salzgitter AG	SZGF	DE01	XETR	100	0.0010.04	EUR
Südzucker AG	SZUF	DE01	XETR	50	0.0010.04	EUR
Tele Atlas N.V.	TA6F	DE01	XETR	100	0.00010.04	EUR
Tognum AG	TGMF	DE01	XETR	100	0.00010.04	EUR
ThyssenKrupp AG	TKAG	DE01	XETR	100	0.00010.04	EUR
TUI AG	TUIF	DE01	XETR	100	0.00010.04	EUR
United Internet AG	UTDF	DE01	XETR	100	0.00010.04	EUR
VW AG - Vz.	VO3F	DE01	XETR	100	0.0010.04	EUR
VW AG	VVOF	DE01	XETR	100	0.0010.04	EUR
Versatel AG	VTWF	DE01	XETR	100	0.00010.04	EUR
Wacker Chemie AG	WCHF	DE01	XETR	100	0.0010.04	EUR

Contract Specifications for Futures Contracts and Options Contracts at Eurex Deutschland and Eurex Zürich	Eurex14 Stand March-April 31 , 2008 Seite 3

Futures on Shares of	Produkt-ID	Group ID**	Cash Market-ID**	Contract Size	Minimum Price Change*	Currency
Wirecard AG	WDIF	DE01	XETR	100	0.00010.01	EUR
Wincor Nixdorf AG	WING	DE01	XETR	50	0.0010.01	EUR

[...]

Contract Specifications for Futures Contracts and Options Contracts at Eurex Deutschland and Eurex Zürich	Eurex14 Stand March-April 31 , 2008 Seite 4

[...]

Annex A in relation to subsection 1.6 of the contract specifications:

Futures on Shares of	Produkt-ID	Group ID**	Cash Market-ID**	Contract Size	Minimum Price Change*	Currency
[...]						
Sonova Holding AG - N.	SONEPHBF	CH01	XSWX	50	0,001	CHF
[...]						

* The minimum price change with regard to share futures with assigned group ID GB01 refers to Pence.

** 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 others, serve the purpose of determining a market place for the price of the share underlying the contract.

[...]

Annex B in relation to subsection 1.6 of the contract specifications:

Options on Shares of	Product-ID	Group ID*	Cash Market ID*	Contract Size	Term (Months)	Minimum Price Change	Currency
[...]							
OC Oerlikon Corporation AG - N.	OERLUNAX	CH12	XVTX	10	24	0,01	CHF
[...]							
Sonova Holding AG - N.	SONEPHBN	CH11	XSWX	50	24	0,01	CHF
[...]							

* 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 others, serve the purpose of determining a market place for the price of the share underlying the contract.

Contract Specifications for Futures Contracts and Options Contracts at Eurex Deutschland and Eurex Zürich	Eurex14 Stand March-April 31 , 2008 Seite 5

[...]

Annex A in relation to subsection 1.6 of the contract specifications:

Futures on Shares of	Produkt-ID	Group ID**	Cash Market-ID**	Contract Size	Minimum Price Change*	Currency
[...]						
Fresenius SE - Vz.	FREG	DE01	XETR	50 100	0,01	EUR
[...]						
KBC Groep N.V.	KDBF	BE01	XBRU	100 50	0,01	EUR
[...]						
Klèpierre S.A.	LIFG	FR01	XPAR	100 100	0,01	EUR
[...]						
Synthes Inc.	SYSF	CH02	XVTX	100 10	0,01	CHF
[...]						
Telecom Italia S.p.A.	TQIF	IT01	XMIL	1000	0,0005	EUR
[...]						
UniCredito Italiano S.p.A.	CR5F	IT01	XMIL	1000	0,0005	EUR
[...]						

[...]