

COMMODITY INDEXES

SYMBOL	FUTURES/CASH DESCRIPTION	FUTURES EXCHANGE	FUTURES Start Date	CASH BASIS	CASH Start Date	OPTIONS Start Date	FUTURES/ CASH PKG
CI	Reuters-CRB Index (CCI)	ICE	6/12/1986	REUTERS	09/04/1956*	02/18/1992+	\$ 40
CR	Reuters/Jefferies CRB Index	ICE	7/12/2005	REUTERS	09/04/1956*		\$ 40
CQ	Reuters-CRB Total Return Index			REUTERS	1/5/1982		\$ 20
1O	Reuters/Jefferies CRB Non-Energy Total Returns			REUTERS	7/7/2006		\$ 20
1P	Reuters/Jefferies CRB Non-Energy Excess Returns			REUTERS	7/7/2006		\$ 20
B5	CRB (BLS) Fats & Oils Sub-Index			CRB	01/07/1947*		\$ 50
B4	CRB (BLS) Foodstuffs Sub-Index			CRB	01/07/1947*		\$ 50
B6	CRB (BLS) Livestock Sub-Index			CRB	01/07/1947*		\$ 50
B1	CRB (BLS) Metals Sub-Index			CRB	01/07/1947*		\$ 50
B3	CRB (BLS) Raw Industrials Sub-Index			CRB	01/07/1947*		\$ 50
B7	CRB (BLS) Spot Index			CRB	01/07/1947*		\$ 50
B2	CRB (BLS) Textiles Sub-Index			CRB	01/07/1947*		\$ 50
CX	CME\$Index	CME	3/3/2003				\$ 20
U2	Crude Oil Maci Index	CME	2/12/2008				\$ 20
U3	Crude Oil BCI Index	CME	2/12/2008				\$ 20
ZF	Dow Jones-UBS Commodity Total Return Index			DOW	2/28/2008		\$ 20
AH	Dow Jones-UBS Commodity Index (1991)	CBOT	10/2/2006	DOW	10/3/1993		\$ 50
FR	Dow Jones-UBS Agricultural Index	EUREX	8/31/2009				\$ 20
FP	Dow Jones-UBS Commodity Index	EUREX	8/31/2009				\$ 20
FU	Dow Jones-UBS Energy Index	EUREX	8/31/2009				\$ 20
GD	Dow Jones-UBS Industrial Index	EUREX	8/31/2009				\$ 20
SH	Dow Jones-UBS Ex Energy	EUREX	10/29/2010				
DV	Dow Jones-UBS Grains	EUREX	10/29/2010				
E6	Dow Jones-UBS Livestock	EUREX	10/29/2010				
E7	Dow Jones-UBS Petroleum	EUREX	10/29/2010				
E8	Dow Jones-UBS Precious Metals	EUREX	10/29/2010				
E9	Dow Jones-UBS Softs	EUREX	10/29/2010				
MR	Eurex Skimmed Milk Powder Index	EUREX	11/26/2010				\$ 20
FG	Eurex LPI Index	EUREX	8/4/2009				\$ 20
FH	Eurex EPP Index	EUREX	8/4/2009				\$ 20
FK	Eurex Hog Index	EUREX	8/4/2009				\$ 20
FL	Eurex Piglet Index	EUREX	8/4/2009				\$ 20
GI	Goldman Sachs Commodity Index	IOM	7/28/1992	IOM	01/02/1970*	07/28/1992+	\$ 40
5X	Goldman Sachs Commodity Index (Pit Only)	IOM	7/28/1992	IOM	01/02/1970*	07/28/1992+	\$ 40
G1	GSCI Agricultural Sub-Index			IOM	12/31/1969*		\$ 30
G2	GSCI Energy Sub-Index			IOM	12/31/1982*		\$ 20
G3	GSCI Industrial Metals Sub-Index			IOM	12/31/1976*		\$ 30
G4	GSCI Livestock Sub-Index			IOM	01/01/1970*		\$ 30
G5	GSCI Precious Metals Sub-Index			IOM	01/01/1973*		\$ 30
G6	GSCI Total Return Index			IOM	3/21/1994		\$ 20
G7	GSCI Excess Index			IOM	1/1/1990		\$ 20
IV	National Corn Index	MGEX	2/15/2002	MGEX	2/15/2002	2/15/2002+	\$ 20
IZ	National Soybeans Index	MGEX	2/15/2002	MGEX	2/15/2002		\$ 20
33	Reuters United Kingdom Index			REUTERS	11/17/1959*		\$ 40
ZD	Argus Sour Crude Index	ICE	12/8/2009				\$ 20

CURRENCIES

SYMBOL	FUTURES/CASH DESCRIPTION	FUTURES EXCHANGE	FUTURES Start Date	CASH BASIS	CASH Start Date	OPTIONS Start Date	FUTURES/ CASH PKG
AN	Australian Dollar / Canadian Dollar	ICE	5/12/2000	FOREX	6/7/1996		\$ 20
XL	Australian Dollar / Canadian Dollar	IMM	5/15/2002				\$ 20
AJ	Australian Dollar / Japanese Yen	ICE	5/14/1999	FOREX	5/23/1988		\$ 20
XN	Australian Dollar / Japanese Yen	IMM	5/15/2002				\$ 20
AK	Australian Dollar / New Zealand Dollar	ICE	5/14/1999	FOREX	8/8/1989		\$ 20
XM	Australian Dollar / New Zealand Dollar	IMM	5/15/2002				\$ 20
J9	Australian Dollar / Singapore Dollar			FOREX	12/4/2006		\$ 20
AD	Australian Dollar / U.S. Dollar	IMM	1/13/1987	FOREX	01/04/1971*	01/11/1988+	\$ 30
5A	Australian Dollar / U.S. Dollar (Pit Only)	IMM	1/13/1987	FOREX	01/04/1971*	01/11/1988+	\$ 30
AU	Australian Dollar / U.S. Dollar	ICE	12/3/1997	FOREX	10/1/2001		\$ 20
MG	E-Micro Australian Dollar / U.S. Dollar	CME	3/23/2009	FOREX			\$ 20
BE	Brazilian Real / U.S. Dollar	IMM	11/8/1995	FOREX	7/19/1994	11/15/1995+	\$ 20
5H	Brazilian Real / U.S. Dollar (Pit Only)	IMM	11/8/1995	FOREX	7/19/1994	11/15/1995+	\$ 20
PV	British Pound / Australian Dollar	ICE	7/31/2006	FOREX	12/4/2006		\$ 20
J8	British Pound / Indian Rupee			FOREX	12/4/2006		\$ 20
U4	British Pound / Indian Rupee	MCX					\$ 20
PJ	British Pound / Japanese Yen	ICE	12/3/1997	FOREX	5/23/1988		\$ 20
XQ	British Pound / Japanese Yen	IMM	5/15/2002				\$ 20
GN	British Pound / New Zealand Dollar	ICE	7/31/2006	FOREX	12/4/2006		\$ 20
PK	British Pound / Norwegian Krone	ICE	7/31/2006				\$ 20
PX	British Pound / South African Rand	ICE	7/31/2006				\$ 20
PZ	British Pound / Swedish Krona	ICE	7/31/2006				\$ 20

COMMODITY INDEXES

SYMBOL	CONTRACT SIZE	MINIMUM TICK	TICK VALUE	LIMIT	UNIT OF MEASURE	SAMPLE PRICE	ACTIVE MONTHS
CI	500 USD * index	.05 pts.	25 USD	None	Points	234.85	F,G,J,M,Q,X*
CR	200 USD * index	0.5 pts	10 USD	None	Points	425.32	H,M,U,Z
CQ		.01 pts.		None	Points	200.85	Cash
1O		.01 pts.		None	Points	101.25	Cash
1P		.01 pts.		None	Points	101.25	Cash
B5		.01 pts.		None	Points	202.64	Cash
B4		.01 pts.		None	Points	214.63	Cash
B6		.01 pts.		None	Points	296.68	Cash
B1		.01 pts.		None	Points	249.41	Cash
B3		.01 pts.		None	Points	293.89	Cash
B7		.01 pts.		None	Points	258.52	Cash
B2		.01 pts.		None	Points	257.39	Cash
CX		\$0.01	10 USD	None	Points	108.03	H,M,U,Z
U2	200 USD * index	0.05 pts.	10 USD	None	Points	174.56	F-Z
U3	200 USD * index	0.05 pts.	10 USD	None	Points	174.56	F-Z
ZF		.01 pts.		None	Points	120.22	Cash
AH		.01 pts.		None	Points	120.22	Cash
FR	250 USD * index	0.05 USD		None	USD	127.39	H,M,U,Z
FP	250 USD * index	0.05 USD		None	USD	127.39	H,M,U,Z
FU	250 USD * index	0.05 USD		None	USD	127.39	H,M,U,Z
GD	250 USD * index	0.05 USD		None	USD	127.39	H,M,U,Z
SH	250 USD * index	0.05 USD		None	USD	127.39	H,M,U,Z
DV	250 USD * index	0.05 USD		None	USD	127.39	H,M,U,Z
E6	250 USD * index	0.05 USD		None	USD	127.39	H,M,U,Z
E7	250 USD * index	0.05 USD		None	USD	127.39	H,M,U,Z
E8	250 USD * index	0.05 USD		None	USD	127.39	H,M,U,Z
E9	250 USD * index	0.05 USD		None	USD	127.39	H,M,U,Z
MR	SMPI Index	1 pt		None	Points		F-Z
FG	LPI Index	1 pt		None	Points		F-Z
FH	EPP Index	1 pt		None	Points		F-Z
FK	Hog Index	1 pt		None	Points		F-Z
FL	Piglet Index	1 pt		None	Points		F-Z
GI	250 USD * index	.05 pts.	12.5 USD	None	Points	178.25	G,J,M,Q,Q,V,Z
5X	250 USD * index	.05 pts.	12.5 USD	None	Points	178.25	G,J,M,Q,Q,V,Z
G1		.01 pts.		None	Points	224.99	Cash
G2		.01 pts.		None	Points	64.49	Cash
G3		.01 pts.		None	Points	169.66	Cash
G4		.01 pts.		None	Points	183.59	Cash
G5		.01 pts.		None	Points	498.15	Cash
G6		.01 pts.		None	Points	368.90	Cash
G7		.01 pts.		None	Points	368.90	Cash
IV	NCI x 5,000 bu	.25 cents	\$12.50	\$0.25	cents	246-6	F-Z
IZ	NSI x 5,000 bu	.25 cents	\$12.50	\$0.60	cents	513-0	F-Z
33		.01 pts.		None	Points	1665.00	Cash
ZD	1000 Barrels	0.01 USD	10 USD	None	USD	72.02	F-Z

CURRENCIES

SYMBOL	CONTRACT SIZE	MINIMUM TICK	TICK VALUE	LIMIT	UNIT OF MEASURE	SAMPLE PRICE	ACTIVE MONTHS
AN	200,000 AUD	.0001 CAD	20 CAD	None	CAD/AUD	.8708	H,M,U,Z
XL	200,000 AUD	.0001 CAD	20 CAD	None	CAD/AUD	.8578	H,M,U,Z
AJ	200,000 AUD	.01 JPY	2,000 JPY	None	JPY/AUD	75.29	Cash
XN	200,000 AUD	.01 JPY	2,000 JPY	None	JPY/AUD	66.3700	H,M,U,Z
AK	200,000 AUD	.0001 NZD	20 NZD	None	AUD/NZD	1.2323	Cash
XM	200,000 AUD	.0001 NZD	20 NZD	None	AUD/NZD	1.1571	H,M,U,Z
J6				None	AUD/SID	1.2167	Cash
AD	100,000 AUD	.0001 USD	10 USD	None	USD/AUD	.6840	H,M,U,Z
5A	100,000 AUD	.0001 USD	10 USD	None	USD/AUD	.6840	H,M,U,Z
AU	200,000 AUD	.0001 USD	20 USD	None	USD/AUD	.6764	H,M,U,Z
MG	10,000 AUD	0.0001 AUD	1 USD	None	USD/AUD	.6760	H,M,U,Z
BE	100,000 BRC	.0001 USD	10 USD	None	USD/BRC	1.0163	F-Z
5H	100,000 BRC	.0001 USD	10 USD	None	USD/BRC	1.0163	F-Z
PV	125,000 GBP	.0001 AUD	12.50 AUD	None	GPB/AUD	2.5064	H,M,U,Z
J8				None	GBP/RUP	88.055	Cash
U4	1,000 GBP	.0025 INR	2.5 INR	None	GBP/RUP	69.4000	F-Z
PJ	125,000 GBP	.01 JPY	1,250 JPY	None	JPY/GBP	215.94	H,M,U,Z
XQ	125,000 GBP	.01 JPY	1,250 JPY	None	JPY/GBP	187.9300	H,M,U,Z
GN	125,000 GBP	.0001 NZD	12.5 NZD	None	NZD/GBP	3.0668	H,M,U,Z
PK	125,000 GBP	.0005 NKR	62.50 NKR	None	GBP/NKR	11.4290	H,M,U,Z
PX	125,000 GBP	.0005 SFR	62.50 SFR	None	GBP/SFR	13.3655	H,M,U,Z
PZ	125,000 GBP	\$,0005	62.50 SKR	None	GBP/SKR	13.5825	H,M,U,Z

CURRENCIES

(continued)

SYMBOL	FUTURES/CASH DESCRIPTION	FUTURES EXCHANGE	FUTURES Start Date	CASH BASIS	CASH Start Date	OPTIONS Start Date	FUTURES/ CASH PKG
YO	British Pound / Swiss Franc	ICE	12/3/1997	FOREX	5/23/1988		\$ 20
XP	British Pound / Swiss Franc	IMM	5/15/2002				\$ 20
BP	British Pound / U.S. Dollar	IMM	5/16/1972	FOREX	01/04/1971*	02/25/1985+	\$ 60
5G	British Pound / U.S. Dollar (Pit Only)	IMM	5/16/1972	FOREX	01/04/1971*	02/25/1985+	\$ 60
YL	British Pound / U.S. Dollar	ICE	12/9/1994				\$ 20
MO	E-Micro British Pound / U.S. Dollar	CME	3/23/2009	FOREX			\$ 20
CP	Canadian Dollar / British Pound	ICE	7/31/2006	FOREX	9/16/2002		\$ 20
CJ	Canadian Dollar / Japanese Yen	ICE	5/12/2000	FOREX	6/2/1988		\$ 20
XK	Canadian Dollar / Japanese Yen	IMM	5/15/2002				\$ 20
CD	Canadian Dollar / U.S. Dollar	IMM	5/16/1972	FOREX	01/04/1971*	06/18/1986+	\$ 60
5D	Canadian Dollar / U.S. Dollar (Pit Only)	IMM	5/16/1972	FOREX	01/04/1971*	06/18/1986+	\$ 60
QR	Chinese Renminbi / U.S. Dollar	IMM	8/28/2006				\$ 20
CY	Chinese Yuan / U.S. Dollar			FOREX	1/2/1981		\$ 20
CX	CME Dow Jones Dollar Index	IMM	3/3/2003				\$ 20
U1	Colombian Peso / U.S. Dollar	NYMEX	3/2/2009				\$ 20
WD	Czech Koruna	IMM	7/12/2004				\$ 20
DM	Deutsche Mark	IMM	5/16/1972	FOREX	7/31/1946		\$ 60
EX	Euro Index	ICE	1/13/2006	ICE	1/1/2002		\$ 20
EA	Euro / Australian Dollar	ICE	5/8/2000	FOREX	12/10/1996		\$ 20
XI	Euro / Australian Dollar	IMM	5/15/2002				\$ 20
RP	Euro / British Pound	IMM	1/11/1999	FOREX	12/10/1996		\$ 20
GB	Euro / British Pound	ICE	12/11/1998				\$ 20
BQ	Euro / British Pound	ICE		E.C.B.	1/4/1999		\$ 20
UV	Euro / Canadian Dollar	ICE	12/10/1999	FOREX	01/02/1975*		\$ 20
XJ	Euro / Canadian Dollar	IMM	5/15/2002				\$ 20
UC	Euro / Czech Koruna	ICE	9/19/2003	FOREX	12/2/2002		\$ 20
WE	Euro / Czech Koruna	IMM	7/12/2004				\$ 20
UD	Euro / Danish Krone			FOREX	2/23/1995		\$ 20
EH	Euro / Hong Kong Dollar			FOREX	5/23/1988		\$ 20
UH	Euro / Hungarian Forint	ICE	9/19/2003	FOREX	12/2/2002		\$ 20
WU	Euro / Hungarian Forint	IMM	7/12/2004				\$ 20
UO	Euro / Icelandic Krona			FOREX	4/4/2008		\$ 20
UI	Euro / Indian Rupee			FOREX	12/10/1996		\$ 20
T3	Euro / Indian Rupee	MCX	3/5/2010				\$ 20
UE	Euro / Israeli Shekel			FOREX	4/4/2008		\$ 20
EL	Euro / Indonesian Rupiah			FOREX	1/4/1999		\$ 20
RY	Euro / Japanese Yen	IMM	1/11/1999	FOREX	01/02/1975*		\$ 20
EJ	Euro / Japanese Yen	ICE	11/20/1998				\$ 20
EW	Euro / Korean Won			FOREX	12/10/1996		\$ 20
M9	Euro / Malaysian Ringgit			FOREX	4/17/2008		\$ 20
EE	Euro / Mexican Peso			FOREX	7/11/1994		\$ 20
UJ	Euro / New Zealand Dollar		5/14/1999	FOREX	12/10/1996		\$ 20
UN	Euro / Norwegian Krone	ICE	5/14/1999	FOREX	12/10/1996		\$ 20
XH	Euro / Norwegian Krone	IMM	5/15/2002				\$ 20
EK	Euro / Philippine Peso			FOREX	1/20/1999		\$ 20
UP	Euro / Polish Zloty			FOREX	1/4/1999		\$ 20
WZ	Euro / Polish Zloty	IMM	7/12/2004				\$ 20
UR	Euro / Russian Ruble			FOREX	1/4/1999		\$ 20
EG	Euro / Singapore Dollar			FOREX	5/23/1988		\$ 20
UK	Euro / Slovak Koruna			FOREX	1/5/1999		\$ 20
PY	Euro / South African Rand	ICE	7/31/2006				\$ 20
RK	Euro / Swedish Krona	ICE	11/20/1998	FOREX	12/10/1996		\$ 20
XG	Euro / Swedish Krona	IMM	5/15/2002				\$ 20
RF	Euro / Swiss Franc	IMM	1/11/1999	FOREX	01/02/1975*		\$ 20
RZ	Euro / Swiss Franc	ICE	11/20/1998				\$ 20
EQ	Euro / Thailand Baht			FOREX	12/10/1996		\$ 20
UT	Euro / Turkish Lira			FOREX	12/2/2002		\$ 20
EU	Euro / U.S. Dollar	ICE	09/98-12/07*	FOREX	01/05/1979*	04/92-12/07*+	\$ 20
EV	Euro / U.S. Dollar			E.C.B.	1/4/1999		\$ 20
MP	E-Micro Euro / U.S. Dollar	CME	3/23/2009	FOREX			\$ 20
5P	E-Micro Euro / U.S. Dollar (Pit Only)	CME	3/23/2009	FOREX			\$ 20
EC	Euro FX	IMM	5/20/1998	FOREX	03/30/1972*		\$ 20
5F	Euro FX (Pit Only)	IMM	5/20/1998	FOREX	03/30/1972*		\$ 20
MF	E-mini Euro FX	IMM	10/8/1999				\$ 20
WH	Hungarian Forint	IMM	7/12/2004				\$ 20
WY	Israeli Shekel	IMM	5/8/2006	FOREX	5/8/2006		\$ 20
U5	Japanese Yen / Indian Rupee	MCX	3/5/2010				\$ 20
JY	Japanese Yen / U.S. Dollar	IMM	5/16/1972	FOREX	01/04/1971*	03/05/1986+	\$ 60

1

CURRENCIES

(continued)

SYMBOL	CONTRACT SIZE	MINIMUM TICK	TICK VALUE	LIMIT	UNIT OF MEASURE	SAMPLE PRICE	ACTIVE MONTHS
YO	125,000 GBP	.0001 CHF	12.5 CHF	None	CHF/GBP	2.3995	H,M,U,Z
XP	125,000 GBP	.0001 CHF	12.5 CHF	None	CHF/GBP	2.3325	H,M,U,Z
BP	62,500 GBP	.0002 USD	12.5 USD	None	USD/GBP	1.5480	H,M,U,Z
5G	62,500 GBP	.0002 USD	12.5 USD	None	USD/GBP	1.5480	H,M,U,Z
YL	125,000 GBP	.0001 USD	12.5 USD	None	USD/GBP	1.5480	H,M,U,Z
MO	6,250 GBP	0.0001 USD	0.625 USD	None	USD/GBP	1.5480	H,M,U,Z
CP	125,000 CAD	.0001 GBP	12.50 GBP	None	CAD/GBP	2.4569	Cash
CJ	200,000 CAD	.01 JPY	2,000 JPY	None	JPY/CAD	73.23	H,M,U,Z
XK	200,000 CAD	.01 JPY	2,000 JPY	None	JPY/CAD	75.6500	H,M,U,Z
CD	100,000 CAD	.0001 USD	10 USD	None	USD/CAD	.7795	H,M,U,Z
5G	100,000 CAD	.0001 USD	10 USD	None	USD/CAD	.7795	H,M,U,Z
QR	1,000,000 RMB	0.00001 RMB	10 USD	None	RMB/USD	14.8920	F-Z
CY		.0001 CNY		None	CNY/USD	2.3433	Cash
CX	1,000 x DJCME\$INDEX	0.01 index pts	10 USD	None	points	143.100	H,M,U,Z
U1	25 * TRM Value	0.1 index point	2.5 USD	None	COL/USD	390.3200	H,M,U,Z
WD	4,000,000 CKR	.000002 CKR	8 USD	None	USD/CKR	0.03813	H,M,U,Z
DM	125,000 DEM	.0001 USD	12.50 USD	None	USD/DEM	1.54500	H,M,U,Z
EX	1000 EUR	.01 pts	10 EUR	None	points	100.61	H,M,U,Z
EA	100,000 EUR	.0001 AUD	10 AUD	None	AUD/EUR	1.7295	H,M,U,Z
XI	125,000 EUR	.00005 AUD	12.5 AUD	None	AUD/EUR	1.7717	H,M,U,Z
RP	125,000 EUR	.00005 GBP	6.25 GBP	None	GBP/EUR	.69985	H,M,U,Z
GB	100,000 EUR	.0001 GBP	10 GBP	None	GBP/EUR	.6993	H,M,U,Z
BQ		.00001 GBP		None	GBP/EUR	0.78590	Cash
UV		.0001 CAD		None	CAD/EUR	1.7539	Cash
XJ	125,000 EUR	.0001 CAD	12.5 CAD	None	CAD/EUR	1.5338	H,M,U,Z
UC		.001 CKR		None	CKR/EUR	28.8560	Cash
WE	4,000,000 CKR	2 pts		None	CKR/EUR	0.0032	H,M,U,Z
UD		.0001 DKK		None	DKK/EUR	7.4349	Cash
EH		.0001 HKD		None	HKD/EUR	8.4889	Cash
UH		.01 HUF		None	HUF/EUR	235.2000	Cash
WU	30,000,000 HUF	2 pts		None	HUF/EUR	0.0040	H,M,U,Z
UO		.001 EUR		None	IKR/EUR	118.162	Cash
UI		.0001 INR		None	INR/EUR	49.0900	Cash
T3	1,000 EUR	.0025 INR	2.5 INR	None	INR/EUR	62.4100	F-Z
UE		0.0001 EUR		None	ISK/EUR	5.5697	Cash
EL		1 IDR		None	IDR/EUR	9,590	Cash
RY	125,000 EUR	.01 JPY	1,250 JPY	None	JPY/EUR	138.85	H,M,U,Z
EJ	100,000 EUR	.01 JPY	1,000 JPY	None	JPY/EUR	138.85	H,M,U,Z
EW		.1 KRW		None	KRW/EUR	1,348.6	Cash
M9		.0001 MYR		None	MYR/EUR	5.0214	Cash
EE		.001 MXN		None	MXN/EUR	10.624	Cash
UJ		.0001 NZD		None	NZD/EUR	1.8144	Cash
UN	100,000 EUR	.0005 NKR	50 NKR	None	NKR/EUR	8.6028	Cash
XH	125,000 EUR	.0005 NKR	62.5 NKR	None	NKR/EUR	7.3410	H,M,U,Z
EK		.001 PHP		None	PHP/EUR	42.407	Cash
UP		.0001 PLZ		None	PLZ/EUR	4.1525	Cash
WZ	500,000 PLZ	.00002 EUR		None	PLZ/EUR	0.2230	H,M,U,Z
UR		.0001 RUB		None	RUB/EUR	26.6341	Cash
EG		.0001 SGD		None	SGD/EUR	1.8798	Cash
UK		.0000 SKK		None	SKK/EUR	42.7610	Cash
PY	100,000 EUR	.0005 SFR	50 SFR	None	EUR/SFR	9.0542	H,M,U,Z
RK	100,000 EUR	.0005 SKR	50 SKR	None	SKR/EUR	8.9525	H,M,U,Z
XG	125,000 SKR	.0005 SKR	62.5 SKR	None	SKR/EUR	9.2650	H,M,U,Z
RF	125,000 EUR	.0001 CHF	12.5 CHF	None	CHF/EUR	1.5915	H,M,U,Z
RZ	100,000 EUR	.0001 CHF	10 CHF	None	CHF/EUR	1.5915	H,M,U,Z
EQ		.001 THB		None	THB/EUR	40.829	Cash
UT		1 TRL		None	TRL/EUR	1100772.000	Cash
EU	200,000 EUR	.0001 USD	20 USD	None	USD/EUR	1.1628	H,M,U,Z
EV	100,000 EUR	.0001 USD		None	USD/EUR	1.1000	Cash
MP	12,500 EUR	0.0001 USD	1.25 USD	None	USD/EUR	1.1625	H,M,U,Z
5P	12,500 EUR	0.0001 USD	1.25 USD	None	USD/EUR	1.1625	H,M,U,Z
EC	125,000 EUR	.0001 USD	12.5 USD	None	USD/EUR	1.1592	H,M,U,Z
5F	125,000 EUR	.0001 USD	12.5 USD	None	USD/EUR	1.1592	H,M,U,Z
MF	62,500 EUR	.0001 USD	6.25 USD	None	USD/EUR	1.1592	H,M,U,Z
WH	30,000,000 HUF	0.0000002 USD	6 UDS	None	USD/HUF	.00490	H,M,U,Z
WY	1,000,000 ILS	0.00001 USD	10 USD	None	USD/ILS	.02284	H,M,U,Z
U5	100,000 JPY	.0025 INR	2.5 INR	None	JPY/RUP	51.25000	F-Z
JY	12,500,000 JPY	.0001 USD	12.5 USD	None	USD/JPY	.8053	H,M,U,Z

5V	Japanese Yen / U.S. Dollar (Pit Only)	IMM	5/16/1972	FOREX	01/04/1971*	03/05/1986+	\$ 60
MJ	Japanese Yen / U.S. Dollar, E-Mini	IMM	10/8/1999				\$ 20
WV	Korean Won	IMM	9/1/2006				\$ 20

2

CURRENCIES

(continued)

* Refer to Footnote.pdf for Explanation.

+ Volume and Open Interest not included.

SYMBOL	FUTURES/CASH DESCRIPTION	FUTURES EXCHANGE	FUTURES Start Date	CASH BASIS	CASH Start Date	OPTIONS Start Date	FUTURES/CASH PKG
NP	Mexican Peso / U.S. Dollar	IMM	4/25/1995				\$ 20
KZ	New Zealand Dollar / Japanese Yen	ICE	7/31/2006				\$ 20
NE	New Zealand Dollar / U.S. Dollar	IMM	5/7/1997	FOREX	01/04/1971*		\$ 20
ZX	New Zealand Dollar / U.S. Dollar	ICE	5/1/1997	ICE	5/23/1905		\$ 20
XF	Norwegian Krone	IMM	5/15/2002				\$ 20
KY	Norwegian Krone / Japanese Yen	ICE	7/31/2006				\$ 20
N8	Norwegian Krone / Swedish Krona			FOREX	12/4/2006		\$ 20
WP	Polish Zloty	IMM	7/12/2004				\$ 20
QS	Renminbi / Euro	IMM	8/28/2006				\$ 20
QV	Renminb / Yen	IMM	8/28/2006				\$ 20
RU	Russian Ruble / U.S. Dollar	IMM	4/21/1998	FOREX	4/11/2000		\$ 20
ZA	South African Rand / U.S. Dollar	IMM	5/7/1997		1/4/1971		\$ 20
XB	Swedish Krona	IMM	5/15/2002				\$ 20
W5	CHF/Swedish Krone			FOREX	10/29/2010		\$ 20
KJ	Swedish Krona / Japanese Yen	ICE	7/31/2006				\$ 20
ZY	Swiss Franc / Japanese Yen	ICE	11/20/1998	FOREX	5/23/1988		\$ 20
XR	Swiss Franc / Japanese Yen	IMM	5/15/2002				\$ 20
SF	Swiss Franc / U.S. Dollar	IMM	5/16/1972	FOREX	01/04/1971*	02/25/1985+	\$ 60
5W	Swiss Franc / U.S. Dollar (Pit Only)	IMM	5/16/1972	FOREX	01/04/1971*	02/25/1985+	\$ 60
TH	Thailand Baht / U.S. Dollar			FOREX	01/02/1981*		\$ 20
AA	U.S. Dollar / Argentine Peso	ROFEX	1/4/2004	ROFEX	1/4/2004		\$ 20
VD	U.S. Dollar / Brazilian Real	BMF	5/22/2006				\$ 20
IC	U.S. Dollar / Canadian Dollar			FOREX	03/30/1972*		\$ 40
YH	U.S. Dollar / Canadian Dollar	ICE	12/3/1997	ICE	1/31/1947		\$ 20
1C	U.S. Dollar / Canadian Dollar NF			BOC	1/2/1990		\$ 40
MM	E-Micro U.S. Dollar / Canadian Dollar	CME	3/23/2009	FOREX			\$ 20
UZ	U.S. Dollar / Czech Koruna	ICE	9/19/2003	FOREX	9/19/2003		\$ 20
DK	U.S. Dollar / Danish Krone			FOREX	05/23/1988*		\$ 20
M8	U.S. Dollar / Egyptian Pound			FOREX	3/11/2010		\$ 20
R4	U.S. Dollar / Estonian Kroon			FOREX	6/5/2009		\$ 20
E3	U.S. Dollar / Guatemalan Quezal			FOREX	1/19/2009		\$ 20
J6	U.S. Dollar / Honduras Lempira			FOREX	2/13/2009		\$ 20
HD	U.S. Dollar / Hong Kong Dollar			FOREX	1/2/1981		\$ 20
UW	U.S Dollar / Hungarian Forint	ICE	9/19/2003	FOREX	9/19/2003		\$ 20
UM	U.S. Dollar / Icelandic Krona			FOREX	4/4/2008		\$ 20
IU	U.S. Dollar / Indian Rupee			FOREX	1/2/1973		\$ 20
U0	U.S. Dollar / Indian Rupee	MCX					\$ 20
ID	U.S. Dollar / Indonesian Rupiah			FOREX	7/13/1994		\$ 20
IY	U.S. Dollar / Japanese Yen			FOREX	3/30/1972		\$ 40
YJ	U.S. Dollar / Japanese Yen	ICE	12/9/1994	ICE	8/29/1947		\$ 20
ML	E-Micro U.S. Dollar / Japanese Yen	CME	3/23/2009	FOREX			\$ 20
KD	U.S. Dollar / Korean Won	KFE	4/26/2005				\$ 20
KO	U.S. Dollar / Korean Won			FOREX	4/1/1988		\$ 20
R9	U.S. Dollar / Latvian Lat			FOREX	6/5/2009		\$ 20
MA	U.S. Dollar / Malaysian Ringgit			FOREX	01/04/1971*		\$ 20
PM	U.S. Dollar / Mexican Peso			FOREX	7/11/1994		\$ 20
T4	U.S. Dollar / Moroccan Dirham			FOREX	3/17/2010		\$ 20
E4	U.S. Dollar / Nicaraguan Cordoba			FOREX	1/19/2009		\$ 20
NC	U.S. Dollar / Norwegian Krone	ICE	5/12/2000	FOREX	5/24/1988		\$ 20
N9	U.S. Dollar / Pakistan Rupee			FOREX	12/4/2006		\$ 20
E0	U.S. Dollar / Perivuan New Sol			FOREX	1/19/2009		\$ 20
G8	U.S. Dollar / Phillipine Peso			FOREX	1/19/2009		\$ 20
SR	U.S. Dollar / Singapore Dollar			FOREX	01/02/1981*		\$ 20
ZR	U.S. Dollar / South African Rand	ICE	12/3/1997	FOREX	7/11/1994		\$ 20
SK	U.S. Dollar / Swedish Krona	ICE	5/12/2000	FOREX	1/4/1971		\$ 20
IF	U.S. Dollar / Swiss Franc			FOREX	03/30/1972*		\$ 40
YF	U.S. Dollar / Swiss Franc	ICE	12/9/1994	ICE	1/31/1946		\$ 20
MN	E-Micro U.S. Dollar / Swiss Franc	CME	3/23/2009	FOREX			\$ 20
TF	U.S. Dollar / Taiwan Dollar			FOREX	10/3/1983		\$ 20
WT	U.S. Dollar / Turkish Lira			FOREX	6/22/2005		\$ 20
Z5	U.S. Dollar / Ukranian Hryvnia			FOREX	6/4/2010		\$ 20
J5	U.S. Dollar / Venezuelan Bolivar			FOREX	2/13/2009		\$ 20
G0	U.S. Dollar / Vietnamese Dong			FOREX	1/19/2009		\$ 20
DX	U.S. Dollar Index	ICE	11/20/1985	ICE	01/04/1971*	06/18/1991+	\$ 40

5V	12,500,000 JPY	.0001 USD	12.5 USD	None	USD/JPY	.8053	H,M,U,Z
MJ	6,250,000 JPY	.0001 USD	6.25 USD	None	USD/JPY	.8053	H,M,U,Z
WV	125,000,000 KWN	0.0000001 USD	12.50 USD	None	USD/KWN	0.0010799	H,M,U,Z

2

CURRENCIES

(continued)

SYMBOL	CONTRACT SIZE	MINIMUM TICK	TICK VALUE	LIMIT	UNIT OF MEASURE	SAMPLE PRICE	ACTIVE MONTHS
NP	500,000 MXN	.000025 USD	12.5 USD	None	USD/MXN	15.8800	H,M,U,Z
KZ	200,000 NZD	.01 JPY	2000 JPY	None	NZD/JPY	68.8500	H,M,U,Z
NE	100,000 NZD	.0001 USD	10 USD	None	USD/NZD	.68400	H,M,U,Z
ZX	200,000 NZD	.0001 USD	20 USD	None	USD/NZD	.6840	H,M,U,Z
XF	2,000,000 NKR	.00001 USD	20 USD	None	USD/NKR	.0132	H,M,U,Z
KY	2,000,000 NKR	.0005 JPY	1,000 JPY	None	NKR/JPY	18.2835	H,M,U,Z
N8				None	NKR/SKR	1.11058	Cash
WP	500,000 PLZ	.00002 USD	10 USD	None	USD/PLZ	.2768	H,M,U,Z
QS	1,000,000 RMB	.00001 EUR	10 EUR	None	EUR/RMB	0.009810	F-Z
QR	1,000,000 RMB	.001 RMB	1000 JPY	None	JPY/RMB	14.6740	F-Z
RU	500,000 RUB	.000025 USD	12.5 USD	None	USD/RRB	.166575	H,M,U,Z
ZA	500,000 ZAR	.000025 USD	12.5 USD	None	USD/ZAR	.22127	H,M,U,Z
XB	2,000,000 SKR	.00001 USD	20 USD	None	USD/SKR	0.0106	H,M,U,Z
W5				None			Cash
KJ	2,000,000 SKR	.0005 JPY	1,000 JPY	None	SKR/JPY	15.6725	H,M,U,Z
ZY	200,000 CHF	.01 JPY	2,000 JPY	None	JPY/CHF	86.20	H,M,U,Z
XR	250,000 CHF	.005 JPY	1,250 JPY	None	JPY/CHF	80.5750	H,M,U,Z
SF	125,000 CHF	.0001 USD	12.5 USD	None	USD/CHF	.7120	H,M,U,Z
5W	125,000 CHF	.0001 USD	12.5 USD	None	USD/CHF	.7120	H,M,U,Z
TH	7,000,000 THB	.0001 USD	7 USD	None	THB/USD	2.5080	H,M,U,Z
AA	1000 USD	0.001 ARG	1 USD	None	USD/ARG	2.8890	H,M,U,Z
VD	1000 USD	.001 BZR	1 USD	None	USD/BZR	1.2568	F-Z
IC		.0001 CAD		None	CAD/USD	1.2823	Cash
YH	200,000 USD	.0001 CAD	20 CAD	None	CAD/USD	1.4192	H,M,U,Z
1C		.0001 CAD		None	CAD/USD	1.5825	Cash
MM	10,000 USD	0.0001 CAD	1 CAD	None	CAD/USD	1.5824	H,M,U,Z
UZ	200,000 USD	.0001 CZK		None	CZK/USD	5.5484	H,M,U,Z
DK		.0001 DKK		None	DKK/USD	6.1216	Cash
				None	EGP/USD	1.4562	Cash
R4				None	KRN/USD	11.2650	Cash
E3				None	QZL/USD	7.8401	Cash
J6		1 NHL		None	NHL/USD	18.2592	Cash
HD		.0001 HKD		None	HKD/USD	7.7525	Cash
UW	200,000 USD	.01 HUF		None	HUF/USD	3.2516	H,M,U,Z
UM		0.0001 USD		None	IKR/USD	75.6526	Cash
IU		.0001 INR		None	INR/USD	31.3800	Cash
U5	1,000 USD	.0025 INR	2.5 INR	None	USD/INR	46.1000	F-Z
ID		1 IDR		None	IDR/USD	2428	Cash
IY		.01 JPY		None	JPY/USD	124.13	Cash
YJ	200,000 USD	.01 JPY	2,000 JPY	None	JPY/USD	105.70	H,M,U,Z
ML	10,000 USD	0.01 JPY	100 JPY	None	JPY/USD	105.70	H,M,U,Z
KD	50,000 USD	.01 KRW		None	KRW/USD	1003.50	H,M,U,Z
KO		.01 KRW		None	KRW/USD	894.70	Cash
R9				None	LAT/USD	0.4952	Cash
MA		.0001 MYR		None	MYR/USD	2.5330	Cash
PM		.0001 MXN		None	MXN/USD	5.8000	Cash
T4				None	MRD/USD	8.1575	Cash
E4				None	NCR/USD	19.4582	Cash
NC	200,000 USD	.0001 NOK	20 NOK	None	NOK/USD	6.5035	H,M,U,Z
N9				None	USD/PKR	60.99023	Cash
E0				None	SOL/USD	3.1425	Cash
G8				None	PPS/USD	47.7500	Cash
SR		.0001 SGD		None	SGD/USD	1.6345	Cash
ZR	100,000 USD	.0005 ZAR	50 ZAR	None	ZAR/USD	4.8735	H,M,U,Z
SK	200,000 USD	.0001 SEK	20 SEK	None	SEK/USD	6.7647	H,M,U,Z
IF		.0001 CHF		None	CHF/USD	1.4045	Cash
YF	200,000 USD	.0001 CHF	20 CHF	None	CHF/USD	1.1907	H,M,U,Z
MN	10,000 USD	0.0001 CHF	1 CHF	None	CHF/USD	1.1907	H,M,U,Z
TF		.001 TAI		None	USD/TAI	34.862	Cash
WT		1 TRL		None	USD/TRL	23.230	Cash
Z5				None	USD/UKR	7813.000	Cash
J5		1 VEB		None	VEB	2145.92	Cash
G0				None	DNG/USD	14757.99	Cash
DX	1,000 USD * index	.01 pts.	10 USD	2 pts.	Points	90.14	H,M,U,Z

ECONOMIC INDICATORS

SYMBOL	FUTURES/CASH DESCRIPTION	FUTURES EXCHANGE	FUTURES Start Date	CASH BASIS	CASH Start Date	OPTIONS Start Date	FUTURES/ CASH PKG
60	US Gross Domestic Product			FRB	3/31/1947		\$ 30
61	US Gross Federal Debt			FRB			\$ 30
62	US Federal Surplus Or Deficit			FRB			\$ 30
63	US Retail Sales Except Autos			FRB	1/31/1969		\$ 30
64	US International Trade Balance			FRB	1/31/1992		\$ 30
65	ISM Manufacturing; PMI Index			FRB	1/30/1948		\$ 30
66	Eurozone HICP Inflation Index			FRB	1/31/1996		\$ 30
68	US Non-Farm Payrolls			FRB	1/31/1939		\$ 30
69	US Initial Jobless Claims			FRB	12/31/1999		\$ 30
81	Consumer Price Index (1982-84=100) NSA			FRB	01/31/1946*		\$ 30
82	Consumer Price Index (1982-84=100) SA			FRB	01/31/1947*		\$ 30
83	Producer Price Index (1982-84=100) NSA			FRB	01/31/1946*		\$ 30
84	PPI: Finished Goods (1982=100) SA			FRB	4/30/1947		\$ 30
85	Average Hourly Earnings, U.S.			FRB	1/31/1964		\$ 30
86	Civilian Labor Force, U.S.			FRB	1/30/1948		\$ 30
87	Unemployed: 16YRS+, U.S.			FRB	1/30/1948		\$ 30
88	Unemployment Rate, U.S.			BLS	01/30/1948+		\$ 30
89	Housing Starts, U.S. (SAAR)			FRB	1/31/1959		\$ 30
90	MZM Money Stock (SA)			FRB	2/4/1980		\$ 30
91	M1 Money Stock (SA)			FRB	1/6/1975		\$ 30
92	M2 Money Stock (SA)			FRB	11/3/1980		\$ 30
93	M3 Money Stock (SA)			FRB	1/5/1981		\$ 30
C3	Certificate of Deposit, 3-month			New York	10/23/1984*		\$ 30
C6	Certificate of Deposit, 6-month			New York	10/23/1984*		\$ 30
4B	Commercial Paper, 30-day			FRB	01/02/1976*		\$ 30
4C	Commercial Paper, 60-day			FRB	06/01/1993*		\$ 30
4D	Commercal Paper, 90-day			FRB	06/01/1993*		\$ 30
4E	Corporate AAA bond yield			FRB	01/31/1919*		\$ 30
4F	Corporate BAA bond yield			FRB	01/31/1919*		\$ 30
4I	Discount Rate			FRB	02/02/1934*		\$ 30
4G	Federal Funds Rate			FRB	07/01/1954*		\$ 30
I0	Boston Housing Index	IOM	5/19/2006	CSHPI	1/30/1987*		\$ 20
I1	Chicago Housing Index	IOM	5/19/2006	CSHPI	1/30/1987*		\$ 20
I2	Denver Housing Index	IOM	5/19/2006	CSHPI	1/30/1987*		\$ 20
I3	Las Vegas Housing Index	IOM	5/19/2006	CSHPI	1/30/1987*		\$ 20
I4	Los Angeles Housing Index	IOM	5/19/2006	CSHPI	1/30/1987*		\$ 20
I5	Miami Housing Index	IOM	5/19/2006	CSHPI	1/30/1987*		\$ 20
I6	New York Housing Index	IOM	5/19/2006	CSHPI	1/30/1987*		\$ 20
I7	San Diego Housing Index	IOM	5/19/2006	CSHPI	1/30/1987*		\$ 20
I8	San Francisco Housing Index	IOM	5/19/2006	CSHPI	1/30/1987*		\$ 20
I9	Washington DC Housing Index	IOM	5/19/2006	CSHPI	1/30/1987*		\$ 20
J0	Composite Housing Index	IOM	5/19/2006	CSHPI	1/30/1987*		\$ 20

ENERGY

SYMBOL	FUTURES/CASH DESCRIPTION	FUTURES EXCHANGE	FUTURES Start Date	CASH BASIS	CASH Start Date	OPTIONS Start Date	FUTURES/ CASH PKG
40	Butane			Mt. Belvieu, TX	09/03/1991*		\$ 20
SE	CAR Futures	NYMEX	3/30/2010				
RA	EUA Emissions	NYMEX	3/17/2008	NYMEX		3/17/2008	\$ 20
RH	Carbon CER Euro	NYMEX	3/17/2008	NYMEX		3/17/2008	\$ 20
CK	ECX Carbon Financial	ICE	2/1/2008			2/1/2008	\$ 20
CO	ECX Carbon Financial CER	ICE	5/13/2008				\$ 20
CE	ECX CER Futures	ICE	3/16/2009				\$ 20
SD	CER IDM Futures	NYMEX	3/30/2010				\$ 20
CZ	ECX ERU Financial	ICE	11/8/2010				\$ 20
CN	ECX EUA Futures	ICE	3/16/2009				\$ 20
SC	EUA IDM Futures	NYMEX	3/30/2010				\$ 20
QL	Coal, Central Appalachian	NYMEX	07/12/2001				\$ 20
OI	Coal, New Castle	ICE	12/5/2008				\$ 20
LV	Coal, Richards Bay	ICE	8/18/2006				\$ 20
LU	Coal, Rotterdam	ICE	8/18/2006				\$ 20
CB	Crude Oil, Brent / Global Spot	ICE	7/24/1989	ICE	10/01/1985*	08/19/1993+	\$ 30
NB	Crude Oil, Brent	NYMEX	9/5/2001				\$ 20
BG	Crude Oil, Brent (E)	NYMEX	6/21/2010				\$ 20
WF	Cruide Oil Daily Weighted	MNTRL	9/30/2010				\$ 20
OQ	Crude Oil, Oman	DME	6/1/2007				\$ 20
QA	Crude Oil, Brent	DME	6/2/2008				\$ 20

ECONOMICS INDICATORS

SYMBOL	CONTRACT SIZE	MINIMUM TICK	TICK VALUE	LIMIT	UNIT OF MEASURE	SAMPLE PRICE	ACTIVE MONTHS
60		.1 pts.		None	Points	237.2	Cash
61		.1pts.		None	Points	14456.3	
62		1 pts		None	Points	12546.0	
63		1 pts		None	Points	20810	Cash
64		1 pts		None	Points	-6207	Cash
65		.1 pts.		None	Points	47.5	Cash
66		.1 pts.		None	Points	11	Cash
68		1 pts		None	Points	38513	Cash
69		1 pts		None	Points	289000	Cash
81		.1 pts.		None	Points	153.0	Cash
82		.1 pts.		None	Points	153.0	Cash
83		.1 pts.		None	Points	127.7	Cash
84		.1 pts.		None	Points	29.7	Cash
85		.01 USD		None	USD/Hour	2.70	Cash
86		1 pts		None	Points	62158	Cash
87		1 pts		None	Points	2125	Cash
88		.1 pts.		None	Percent	4.9	Cash
89		1 pts		None	Points	2112	Cash
90		.1 pts.		None	Points	3060.5	Cash
91		.1 pts.		None	Points	1141.9	Cash
92		.1 pts.		None	Points	6486.9	Cash
93		.1 pts.		None	Points	8155.3	Cash
C3		.01 pts.		None	Percent	3.18	Cash
C6		.01 pts.		None	Percent	3.25	Cash
4B		.01 pts.		None	Percent	4.35	Cash
4C		.01 pts.		None	Percent	4.43	Cash
4D		.01 pts.		None	Percent	4.53	Cash
4E		.01 pts.		None	Percent	7.41	Cash
4F		.01 pts.		None	Percent	8.04	Cash
4I		.25 pts.		None	Percent	3.50	Cash
4G				None	Percent	5.71	Cash
I0	250 x Case-Shillier HPI	.20 pts.	250 USD	None	Points	180.62	G,K,Q,X
I1	250 x Case-Shillier HPI	.20 pts.	250 USD	None	Points	205.25	G,K,Q,X
I2	250 x Case-Shillier HPI	.20 pts.	250 USD	None	Points	191.35	G,K,Q,X
I3	250 x Case-Shillier HPI	.20 pts.	250 USD	None	Points	188.25	G,K,Q,X
I4	250 x Case-Shillier HPI	.20 pts.	250 USD	None	Points	187.56	G,K,Q,X
I5	250 x Case-Shillier HPI	.20 pts.	250 USD	None	Points	199.20	G,K,Q,X
I6	250 x Case-Shillier HPI	.20 pts.	250 USD	None	Points	245.25	G,K,Q,X
I7	250 x Case-Shillier HPI	.20 pts.	250 USD	None	Points	201.36	G,K,Q,X
I8	250 x Case-Shillier HPI	.20 pts.	250 USD	None	Points	195.26	G,K,Q,X
I9	250 x Case-Shillier HPI	.20 pts.	250 USD	None	Points	158.63	G,K,Q,X
J0	250 x Case-Shillier HPI	.20 pts.	250 USD	None	Points	255.10	G,K,Q,X

ENERGY

SYMBOL	CONTRACT SIZE	MINIMUM TICK	TICK VALUE	LIMIT	UNIT OF MEASURE	SAMPLE PRICE	ACTIVE MONTHS
40		.0001 USD		None	USD/gallon	.3875	Cash
SE	1,000 Tons	.01 USD	10 USD	None	USD/ton	45.3500	F-Z
RA	1,000 Tons	.01 EUR	10 EUR		EUR/ton	123.5400	F-Z
RH	1,000 Tons	.01 EUR	10 EUR		EUR/ton	123.5400	F-Z
CK	1,000 Tons	.01 USD	10 USD	None	USD/ton	43.54	F-Z
CO	1,000 Tons	.01 USD	10 USD	None	USD/ton	43.54	F-Z
CE	1,000 CER	.01 EUR	10 EUR	None	EUR/cer	53.26	H,M,U,Z
SD	1,000 Tons	.01 USD	10 USD	None	USD/ton	53.26	F-Z
CZ	1,000 Tons	.01 EUR	10 EUR	None	EUR/ton	53.26	H,M,U,Z
CN	1,000 EUA	.01 EUR	10 EUR	None	EUR/eua	53.26	H,M,U,Z
SC	1,000 Tons	.01 USD	10 USD	None	USD/ton	53.26	F-Z
QL	1,550 Tons	.01 USD	15.5 USD	12 USD	USD/ton	42.00	F-Z
OI	1,000 Tons	.05 USD	5 USD	None	USD/ton	52.25	F-Z
LV	1,000 Tons	.05 USD	5 USD	None	USD/ton	52.25	F-Z
LU	1,000 Tons	.05 USD	5 USD	None	USD/ton	69.00	F-Z
CB	1,000 Barrels	.01 USD	10 USD	None	USD/barrel	18.70	F-Z
NB	1,000 Barrels	.01 USD	10 USD	15 USD	USD/barrel	18.70	F-Z
BG	1,000 Barrels	.01 USD	10 USD	15 USD	USD/barrel	18.70	F-Z
WF	1,000 Barrels	.01 USD	10 USD		USD/barrel	18.70	F-Z
OQ	1,000 Barrels	.01 USD	10 USD		USD/barrel	18.70	F-Z
QA	1,000 Barrels	.01 USD	10 USD		USD/barrel	18.70	F-Z

MB	Crude Oil, Gulf Coast Sour	NYMEX	12/7/2009				\$ 20
QW	Crude Oil, Oman Physical	DME	6/2/2008				
CL	Crude Oil, WTI / Global Spot	NYMEX	3/30/1983	DJES	01/31/1946*	01/16/1989+	\$ 40
2I	Crude Oil, WTI / Global Spot (Pit Only)	NYMEX	3/30/1983	DJES	01/31/1946*	01/16/1989+	\$ 40

4 * Refer to Footnote.pdf for Explanation. + Volume and Open Interest not included.

ENERGY (continued)

SYMBOL	FUTURES/CASH DESCRIPTION	FUTURES EXCHANGE	FUTURES Start Date	CASH BASIS	CASH Start Date	OPTIONS Start Date	FUTURES/CASH PKG
W1	Crude Oil, WTI Light Sweet	ICE	2/3/2006				\$ 20
QN	Crude Oil E-mini	NYMEX	6/17/2002				\$ 20
CM	Crude Oil (E)	NYMEX	6/12/2006				\$ 20
YB	Crude Oil	TOCOM	11/14/2001				\$ 20
SO	Crude Oil, Sour / Midland, TX	NYMEX	05/05/2000*	DJES	05/06/1991*		\$ 20
LM	Crude Oil, Mid East Sour	ICE	5/21/2007				\$ 20
RD	Cruide Oil, Rebco	NYMEX	10/22/2006				\$ 20
D0	d-cypha Base, NSW	SFE	9/7/2009				\$ 20
D1	d-cypha Base, QLD	SFE	9/7/2009				\$ 20
D2	d-cypha Base, SA	SFE	9/7/2009				\$ 20
D3	d-cypha Base, VIC	SFE	9/7/2009				\$ 20
	d-cypha Base Contract Size = 90 day - 2,160 MWh, 91 day - 2,184 MWh, 92 day - 2,208 MWh						
D4	d-cypha Peak, NSW	SFE	9/7/2009				\$ 20
D5	d-cypha Peak, Qld	SFE	9/7/2009				\$ 20
D6	d-cypha Peak, SA	SFE	9/7/2009				\$ 20
D7	d-cypha Peak, VIC	SFE	9/7/2009				\$ 20
	d-cypha Peak Contract Size = 59 day - 885 MWh, 60 day - 900 MWh, 61 day - 915 MWh, 62 day - 930 MWh, 63 day - 945 MWh, 64 day - 960 MWh, 65 day - 975 MWh, 66 day - 990 MWh						
D8	d-cypha Base \$300 Cap, NSW	SFE	9/7/2009				\$ 20
D9	d-cypha Base \$300 Cap, QLD	SFE	9/7/2009				\$ 20
DB	d-cypha Base \$300 Cap, SA	SFE	9/7/2009				\$ 20
DC	d-cypha Base \$300 Cap, VIC	SFE	9/7/2009				\$ 20
41	Diesel Fuel / .05 S. Low Sulphur			New York	01/31/1967*		\$ 20
AC	Ethanol	CBOT	3/23/2005	Iowa	09/12/1997		\$ 20
QB	Ethanol, Physical	NYMEX	3/31/2008				\$ 20
FE	Ethanol Forward Month Swap	CBOT	7/9/2008				\$ 20
TM	Eurex CER Futures early Dec	EUREX	10/1/2009				\$ 20
UF	Eurex CER Futures Mid-Dec	EUREX	3/8/2010				\$ 20
TL	Eurex EEX Future EUA early Dec	EUREX	10/1/2009				\$ 20
UL	Eurex EEX Future EUA Mid-Dec	EUREX	3/8/2010				\$ 20
VQ	Fuel Oil	SHFE	8/25/2004	SHFE	8/25/2004		\$ 20
QP	Furnace Oil	NCDEX	3/2/2009				\$ 20
JT	Gas Oil	CJCOM	6/28/2004				\$ 20
IN	Gasoline	TOCOM	07/05/1999+				\$ 20
JU	Gasoline	CJCOM	6/28/2004				\$ 20
RB	Gasoline, Blendstock	NYMEX	10/3/2005			10/10/2005	\$ 20
2J	Gasoline, Blendstock (Pit Only)	NYMEX	10/3/2005			10/10/2005	\$ 20
RC	Gasoline, Blendstock RBOB (E)	NYMEX	6/12/2006				\$ 20
42	Gasoline, CAEBOB Reg La Gal			DJES	9/6/2000		\$ 20
HR	Gasoline, Gulf Coast	NYMEX	5/14/2007	COL. P.			\$ 20
HE	Gasoline, Gulf Coast Ultra Low Sulfur Diesel	NYMEX	5/14/2007	COL. P.			\$ 20
LT	Gasoline, NY Harbor Ultra Low Sulfur Diesel	NYMEX	5/14/2007	COL. P.			\$ 20
QU	Gasoline Unleaded, E-MinNY	NYMEX	1/17/2006				\$ 20
LR	Gasoline, Unleaded Blendstock (RBOB)	ICE	4/21/2006				\$ 20
43	Gasoline, Unleaded Premium Non-Oxy			DJES	09/29/1989*		\$ 20
44	Gasoline, Reformulated Premium NY			DJES	3/1/2010		\$ 20
HU	Gasoline, Unleaded / Regular Non-Oxy	NYMEX	12/3/1984	DJES	01/31/1976*	04/17/1989+	\$ 40
46	Gasoline, Unleaded / Regular Oxy			DJES	10/05/1994*		\$ 20
LF	Gas-Oil-Petroleum	ICE	6/3/1986			08/19/1993+	\$ 30
HO	Heating Oil #2 / Fuel Oil	NYMEX	11/14/1978	DJES	01/31/1967*	02/01/1989+	\$ 50
2H	Heating Oil #2 / Fuel Oil (Pit Only)	NYMEX	11/14/1978	DJES	01/31/1967*	02/01/1989+	\$ 50
BH	Heating Oil (ED)	NYMEX	6/12/2006				\$ 20
QH	Heating Oil / E-MinNY	NYMEX	1/17/2006				\$ 20
LP	Heating Oil	ICE	4/21/2006				\$ 20
HL	Heating Oil/Crude Oil Crack Spread Options	NYMEX	10/8/1998			10/08/1998+	\$ 20
IO	Kerosene	TOCOM	07/05/1999+				\$ 20
JK	Kerosene	CJCOM	6/28/2004				\$ 20
NG	Natural Gas, Henry Hub	NYMEX	4/4/1990	DJES	10/29/1993*	10/02/1992+	\$ 30
2N	Natural Gas, Henry Hub (Pit Only)	NYMEX	4/4/1990	DJES	10/29/1993*	10/02/1992+	\$ 30
NR	Natural Gas (E) Penultimate	NYMEX	6/12/2006				\$ 20
NI	Natural Gas (E) Last Day	NYMEX	6/12/2006				\$ 20
NF	Natural Gas Forward (NBP)	ICE	2/3/1997				\$ 20
QG	Natrual Gas E-mini	NYMEX	6/17/2002				\$ 20

MB	1,000 Barrels	.01 USD	10 USD		USD/barrel	18.70	F-Z
QW	1,000 Barrels	.01 USD	10 USD		USD/barrel	18.70	F-Z
CL	1,000 Barrels	.01 USD	10 USD	15 USD	USD/barrel	19.50	F-Z
2I	1,000 Barrels	.01 USD	10 USD	15 USD	USD/barrel	19.50	F-Z

4 ENERGY (continued)

SYMBOL	CONTRACT SIZE	MINIMUM TICK	TICK VALUE	LIMIT	UNIT OF MEASURE	SAMPLE PRICE	ACTIVE MONTHS
W1	1,000 Barrels	.01 USD	10 USD	15 USD	USD/barrel	6537	F-Z
QN	400 Barrels	.01 USD	4 USD	15 USD	USD/barrel	29.1700	F-Z
CM	1,000 Barrels	.01 USD	10 USD	15 USD	USD/barrel	18.70	F-Z
YB	50 kl.	.5 JPY	50 JPY	500 JPY	JPY/kl	14420	F-Z
SO	1,000 Barrels	.01 USD	10 USD	15 USD	USD/barrel	18.09	F-Z
LM	1,000 Barrels	.01 USD	10 USD	15 USD	USD/barrel	19.50	F-Z
RD	1,000 Barrels	.01 USD	10 USD	None	USD/barrel	55.25	F-Z
D0	see below	0.05 AUD	108 AUD	None	AUD/MWh	30.25	F-Z
D1	see below	0.05 AUD	108 AUD	None	AUD/MWh	30.25	F-Z
D2	see below	0.05 AUD	108 AUD	None	AUD/MWh	30.25	F-Z
D3	see below	0.05 AUD	108 AUD	None	AUD/MWh	30.25	F-Z
	d-cypha Base Contract Size = 90 day - 2,160 MWh, 91 day - 2,184 MWh, 92 day - 2,208 MWh						
D4	see below	0.05 AUD	44.25 AUD	None	AUD/MWh	30.25	
D5	see below	0.05 AUD	44.25 AUD	None	AUD/MWh	30.25	
D6	see below	0.05 AUD	44.25 AUD	None	AUD/MWh	30.25	
D7	see below	0.05 AUD	44.25 AUD	None	AUD/MWh	30.25	
D8	1 MWh hr on Base profile	0.05 AUD		None	AUD/MWh	30.25	
D9	1 MWh hr on Base profile	0.05 AUD		None	AUD/MWh	30.25	
DB	1 MWh hr on Base profile	0.05 AUD		None	AUD/MWh	30.25	
DC	1 MWh hr on Base profile	0.05 AUD		None	AUD/MWh	30.25	
41		.0001 USD		None	USD/gallon	.5330	Cash
AC	29,000 U.S. gallons	.001 USD	29 USD	200 contracts	USD/gallon	1.250	F-Z
QB	42,000 Gallons	.0001 USD	4.2 USD	.4 USD	USD/gallon	2.156	F-Z
FE	14,500 U.S. gallons	.001 USD	14.50 USD	None	USD/gallon	1.156	F-Z
TM	1,000 CER	.01 EUR	10 EUR	None	EUR/CER	13.750	F-Z
UF	1,000 CER	.01 EUR	10 EUR	None	EUR/CER	13.750	Z
TL	1,000 EUA	.01 EUR	10 EUR	None	EUR/EUA	14.256	Z
UL	1,000 EUA	.01 EUR	10 EUR	None	EUR/EUA	14.256	Z
VQ	10 Tons / Lot	\$10.000	10 Yuan/Ton	Variable	Yuan/ton	2015.0	Z
QP	10 metric tonnes	Re 1		(+/-) 1%	Rs per metric ton	1254.0	F-Z
JT	20 kl.	1 JPY	10 JPY/KL	400 JPY	JPY/kl.	33,200	F-Z
IN	100 kl.	10 JPY	1,000 JPY	400 JPY	JPY/kl.	21,520	F-Z
JU	20 kl.	1 JPY	10 JPY/KL	400 JPY	JPY/kl.	35,800	F-Z
RB	42,000 Gallons	.0001 USD	4.2 USD	.4 USD	USD/gallon	0.6004	F-Z
2J	42,000 Gallons	.0001 USD	4.2 USD	.4 USD	USD/gallon	0.6004	F-Z
RC	42,000 Gallons	.0001 USD	4.2 USD	.4 USD	USD/gallon	0.6004	F-Z
20		.0001 USD			USD/gallon	1.8850	Cash
HR	42,000 Gallons	.0001 USD	4.2 USD	None	USD/gallon	1.5264	F-Z
HE	42,000 Gallons	.0001 USD	4.2 USD	None	USD/gallon	1.6325	F-Z
LT	42,000 Gallons	.0001 USD	4.2 USD	None	USD/gallon	1.5778	F-Z
QU	21,000 Gallons	.0001 USD	2.1 USD	.4 USD	USD/gallon	0.6007	F-Z
LR	42,000 Gallons	.0001 USD	4.2 USD	None	USD/gallon	0.6004	F-Z
43		.0001 USD		None	USD/gallon	.6007	Cash
44		.0001 USD		None	USD/gallon	.6007	Cash
HU	42,000 Gallons	.0001 USD	4.2 USD	.4 USD	USD/gallon	.5340	F-Z
46		.0001 USD		None	USD/gallon	.6055	Cash
LF	100 Metric Tons	.25 USD	25 USD	None	USD/tonne	175.50	F-Z
HO	42,000 Gallons	.0001 USD	4.2 USD	.4 USD	USD/gallon	.5474	F-Z
2H	42,000 Gallons	.0001 USD	4.2 USD	.4 USD	USD/gallon	.5474	F-Z
BH	42,000 Gallons	.0001 USD	4.2 USD	.4 USD	USD/gallon	.5474	F-Z
QH	21,000 Gallons	.0001 USD	2.1 USD	.2 USD	USD/gallon	.5210	F-Z
LP	42,000 Gallons	.0001 USD	4.2 USD	None	USD/gallon	.5454	F-Z
HL	1:1	.01 USD	10 USD	None	USD/barrel	2.80	F-Z
IO	100 kl.	10 JPY	1,000 JPY	400 JPY	JPY/kl.	22,210	F-Z
JK	20 kl.	1 JPY	10 JPY/KL	400 JPY	JPY/kl.	31,430	F-Z
NG	10,000 MMBtu	.001 USD	10 USD	.1 USD	USD/MMBtu	1.895	F-Z
2N	10,000 MMBtu	.001 USD	10 USD	.1 USD	USD/MMBtu	1.895	F-Z
NR	10,000 MMBtu	.001 USD	10 USD	.1 USD	USD/MMBtu	1.895	F-Z
NI	10,000 MMBtu	.001 USD	10 USD	.1 USD	USD/MMBtu	1.895	F-Z
NF	1,000 therms/day	.005 pence	5 GBP	None	pence/therm	10.440	F-Z
QG	4,000 MMBtu	.001 USD	4 USD	.75 USD	USD/MMBtu	3.2250	F-Z

ENERGY (continued)

SYMBOL	FUTURES/CASH DESCRIPTION	FUTURES EXCHANGE	FUTURES Start Date	CASH BASIS	CASH Start Date	OPTIONS Start Date	FUTURES/ CASH PKG
JM	PJM Monthly	NYMEX	4/11/2003				\$ 20
JP	PJM Off Peak	NYMEX	12/1/2007				\$ 20
PN	Propane	NYMEX	8/21/1987	DJES	01/31/1967*		\$ 30
2Q	Propane (Pit Only)	NYMEX	8/21/1987	DJES	01/31/1967*		\$ 30
W9	RGGI CO2 Allowance	NYMEX	8/25/2008				\$ 20

FINANCIAL INSTRUMENTS

SYMBOL	FUTURES/CASH DESCRIPTION	FUTURES EXCHANGE	FUTURES Start Date	CASH BASIS	CASH Start Date	OPTIONS Start Date	FUTURES/ CASH PKG
RO	SO2 Emissions	NYMEX	3/17/2008				\$ 20
UX	Uranium	NYMEX	5/6/2007				\$ 20
BS	90 Day Bank Accepted Bills, AUS	SFE	1/2/1980			05/85-03/03+	\$ 40
BB	90 Day Bank Accepted Bills, NZD	SFE	9/1/2008				\$ 20
KM	BONO 10	MEFF	04/10/1992*				\$ 20
CA	Canadian Bankers Acceptance, 3-month	ME	4/22/1988			11/08/1994+	\$ 30
CG	Canadian Government Bond, 10-year	ME	3/29/1990			11/08/1994+	\$ 30
CH	Canadian Government Bond, 2-year	ME	5/3/2004				\$ 20
A7	Canadian 2-year Gov't Bond Yield			FRB	9/16/2002		\$ 20
CF	Canadian 5-year Note	ME	4/16/2009				\$ 20
A8	Canadian 5-Year Gov't Bond Yield			FRB	9/16/2002		\$ 20
A9	Canadian 10-Year Gov't Bond Yield			FRB	9/16/2002		\$ 20
1D	Canadian Overnight Repo Rate (CORRA)			BOC	6/15/1998		\$ 20
IJ	EONIA, 1-month	LIFFE	2/4/2003				\$ 20
BI	EONIA, 3-month	LIFFE	11/10/2010				\$ 20
EN	EONIA, 1-month	EUREX	2/4/2003				\$ 20
EP	Euribor, 3-month	EUREX	1/6/1999				\$ 20
B-	Euribor, 3-month	LIFFE	12/15/1998				\$ 20
GM	Euro BOBL	EUREX	12/23/1998				\$ 20
BF	Euro Bund	EUREX	12/03/1990*			01/03/1994+	\$ 20
GX	Euro BUXL	EUREX	01/07/1999+				\$ 20
ED	Eurodollar, 3-month	IMM	12/9/1981	FRB	12/15/1992*	03/20/1985+	\$ 40
5L	Eurodollar, 3-month	IMM	12/9/1981	FRB	12/15/1992*	03/20/1985+	\$ 40
I-	Eurodollar Yield, 3-month	LIFFE	3/19/2004				\$ 20
EB	Eurodollar, E-Mini	IMM	10/9/2006				\$ 20
DS	Eurodollar, 3-month	SGX	11/3/1989			09/26/1994+	\$ 30
E1	Eurodollar, 1-year Mid-Curve options	IMM				12/20/1994+	n/a
E2	Eurodollar, 2-year Mid-Curve options	IMM				03/14/1994+	n/a
E5	Eurodollar, 5-year Mid-Curve options	IMM				8/18/2003	n/a
K1	Eurodollar Week 1, 1-year Mid-Curve options	IMM				8/16/2005	n/a
K2	Eurodollar Week 2, 1-year Mid-Curve options	IMM				8/17/2005	n/a
K3	Eurodollar Week 3, 1-year Mid-Curve options	IMM				8/18/2005	n/a
K4	Eurodollar Week 4, 1-year Mid-Curve options	IMM				8/19/2005	n/a
K5	Eurodollar Week 5, 1-year Mid-Curve options	IMM				8/20/2005	n/a
F-	Euroswiss, 3-month	LIFFE	2/7/1991			10/09/1992+	\$ 20
GH	Euro-Schatz	EUREX	12/9/1999				\$ 20
IB	30 Day Interbank Cash Rate Futures	SFE	8/13/2003				n/a
SY	Euroyen, 3-month	SGX	10/30/1989				\$ 30
IT	Euroyen, 3-month	TIFFE	02/12/1990+				\$ 30
SL	Euroyen LIBOR, 3-month	SGX	2/22/1999				\$ 20
N-	Euroyen TIBOR, 3-month	LIFFE	4/11/1996				\$ 20
EY	Euroyen TIBOR, 3-month	IMM	3/6/1996				\$ 20
5M	Euroyen TIBOR, 3-month (Pit Only)	IMM	3/6/1996				\$ 20
C0	EuroZone CPI	CME	9/19/2005	CME	9/19/2005		\$ 20
FF	Federal Funds / 30-day	CBOT	10/6/1988	FRB	03/20/1989*		\$ 30
A1	German 2-Year Gov't Bond Yield			FRB	9/16/2002		\$ 20
A2	German 5-Year Gov't Bond Yield			FRB	9/16/2002		\$ 20
A3	German 10-Year Gov't Bond Yield			FRB	9/16/2002		\$ 20
R-	Gilt, Long	LIFFE	11/18/1982*			08/15/1990+	\$ 40
RS	Gilt, Medium 5-Year	LIFFE	12/7/2009				\$ 20
RT	Gilt, Medium 2-Year	LIFFE	12/7/2009				\$ 20

ENERGY (continued)

SYMBOL	CONTRACT SIZE	MINIMUM TICK	TICK VALUE	LIMIT	UNIT OF MEASURE	SAMPLE PRICE	ACTIVE MONTHS
JM	40 megawatt hours	.05 USD	1 USD	none	USD/MWH	44.4900	F-Z
JP	40 megawatt hours	.05 USD	1 USD	none	USD/MWH	44.4900	F-Z
PN	42,000 Gallons	.0001 USD	4.2 USD	.4 USD	USD/gallon	.2925	F-Z
2Q	42,000 Gallons	.0001 USD	4.2 USD	.4 USD	USD/gallon	.2925	F-Z
W9	1 Ton	.01 USD	1000 USD	None	USD/ton	3.4500	F-Z

FINANCIAL INSTRUMENTS

SYMBOL	CONTRACT SIZE	MINIMUM TICK	TICK VALUE	LIMIT	UNIT OF MEASURE	SAMPLE PRICE	ACTIVE MONTHS
RO	100 Tons	0.25 USD	25 USD	None	USD/Ton	132.05	F-Z
UX	250 lbs.	0.05 USD	12.50 USD	None	USD/lbs.	132.05	F-Z
BS	1,000,000 AUD	.01 pts.	24 AUD	None	Pts. of 100%	93.75	H,M,U,Z
BB	1,000,000 NZD	.01 pts.	24 NZD	None	Pts. of 100%	93.75	H,M,U,Z
KM	100,000 EUR @ 4%	.01 pts.	10 EUR	2 pts.	Basis Points	81.13	H,M,U,Z
CA	1,000,000 CAD	.01 pts.	25 CAD	None	Pts. of 100 %	92.82	H,M,U,Z
CG	100,000 CAD @ 9%	.01 pts.	10 CAD	3 pts.	Basis Points	102.49	H,M,U,Z
CH	100,000 CAD @ 6%	.005 pts.	10 CAD	3 pts.	Pts. Of 100%	102.49	H,M,U,Z
A7		.001 pts		None	Percent	3.440	Cash
CF	100,000 CAD @ 6%	.005 pts.	10 CAD	None	Pts. Of 100%	102.49	H,M,U,Z
A8		.001 pts		None	Percent	4.114	Cash
A9		.001 pts		None	Percent	4.818	Cash
1D		.0001 CAD		None	Percent	2.76	Cash
IJ	3,000,000 EUR	.005 pts.	12.5 EUR	None	Pts. of 100%	94.090	F-Z
BI	1,000,000 EUR	0.005 pt.	12.5 EUR	None	Pts. of 100%	94.090	H,M,U,Z
EN	3,000,000 EUR	.005 pts.	12.5 EUR	None	Pts. of 100%	94.090	F-Z
EP	1,000,000 EUR	.005 pts.	12.5 EUR	None	Pts. of 100%	94.090	H,M,U,Z
B-	1,000,000 EUR	.005 pts.	12.5 EUR	None	Pts. of 100%	97.385	H,M,U,Z
GM	100,000 EUR @ 6%	.01 pts.	10 EUR	None	Basis Points	109.75	H,M,U,Z
BF	100,000 EUR @ 6%	.01 pts.	10 EUR	None	Basis Points	91.15	H,M,U,Z
GX	100,000 EUR @ 6%	.01 pts.	10 EUR	None	Basis Points	121.23	H,M,U,Z
ED	1,000,000 USD	.0025 pts.	12.5 USD	None	Pts. of 100%	96.0525	F-Z
ED	1,000,000 USD	.0025 pts.	12.5 USD	None	Pts. of 100%	96.0525	F-Z
I-	1,000,000 USD	.005 pts.	12.5 USD	None	Pts. of 100%	96.0000	F-Z
EB	100,000 USD	.005 pts.	1.25 USD	None	USD/Point	36.5265	H,M,U,Z
DS	1,000,000 USD	.0025 pts.	6.25 USD	None	Pts. of 100%	96.0335	F-Z
E1	1,000,000 USD	.01 pts.	25 USD	None	USD/point	.320	F-Z
E2	1,000,000 USD	.01 pts.	25 USD	None	USD/point	.320	H,M,U,Z
E5	1,000,000 USD	.01 pts.	25 USD	None	USD/point	.320	H,M,U,Z
K1	1 Eurodollar contract	0.005 pt.	25 USD	None	USD/point	.320	H,M,U,Z
K2	2 Eurodollar contract	0.005 pt.	26 USD	None	USD/point	.320	H,M,U,Z
K3	3 Eurodollar contract	0.005 pt.	27 USD	None	USD/point	.320	H,M,U,Z
K4	4 Eurodollar contract	0.005 pt.	28 USD	None	USD/point	.320	H,M,U,Z
K5	5 Eurodollar contract	0.005 pt.	29 USD	None	USD/point	.320	H,M,U,Z
F-	1,000,000 CHF	.01 pts.	25 CHF	None	Pts. of 100%	94.27	H,M,U,Z
GH	100,000 EUR @ 6%	.005 pts.	5 EUR	None	Basis Points	101.345	H,M,U,Z
IB	3,000,000 AUD	.001 pts.	24.66 AUD	None	Basis Points	150.0000	H,M,U,Z
SY	100,000,000 JPY	.005 pts.	1,250 JPY	None	Pts. of 100%	96.525	H,M,U,Z
IT	100,000,000 JPY	.01 pts.	2,500 JPY	None	Pts. of 100%	96.575	H,M,U,Z
SL	100,000,000 JPY	.01 pts.	2,500 JPY	None	Pts. of 100%	99.085	H,M,U,Z
N-	100,000,000 JPY	.005 pts.	1,250 JPY	None	Pts. of 100%	99.085	H,M,U,Z
EY	100,000,000 JPY	.005 pts.	1,250 JPY	None	Pts. of 100%	99.235	H,M,U,Z
5M	100,000,000 JPY	.005 pts.	1,250 JPY	None	Pts. of 100%	99.235	H,M,U,Z
C0	10000 USD * index	.001 pts	100 USD	2.5%	points	97.8600	F-Z
FF	5,000,000 USD	.005 pts.	20.835 USD	1.5 pts.	Pts. of 100%	96.650	F-Z
A1		.001 pts		None	Percent	3.231	Cash
A2		.001 pts		None	Percent	3.690	Cash
A3		.001 pts		None	Percent	4.291	Cash
R-	100,000 GBP @ 7%	.01 pts.	10 GBP	None	Basis Points	106.81	H,M,U,Z
RS	100,000 GBP @ 6%	.01 pts.	10 GBP	None	Basis Points	110.23	H,M,U,Z
RT	100,000 GBP @ 6%	.01 pts.	10 GBP	None	Basis Points	110.23	H,M,U,Z

FINANCIAL INSTRUMENTS

(continued)

SYMBOL	FUTURES/CASH DESCRIPTION	FUTURES EXCHANGE	FUTURES Start Date	CASH BASIS	CASH Start Date	OPTIONS Start Date	FUTURES/ CASH PKG
HB	HIBOR, 3-month	HKFE	12/16/1991				\$ 20
BM	Interbank Deposit Futures, 1-Day	BMF	4/12/2002				\$ 20
IE	Italian 10-Yr Bond, Euro BTP	EUREX	11/11/2009				\$ 20
T2	Interest Rate Swap, 2-Year	IMM	4/8/2002				\$ 20
T5	Interest Rate Swap, 5-Year	IMM	4/8/2002				\$ 20
JV	Japanese 10-Year Bond	SGX	5/7/2002	SGX			\$ 20
JB	Japanese Gov't Bond (JGB), 10-year	SGX	10/1/1993				\$ 20
BT	Japanese Gov't Bond (JGB), 10-year	TSE	10/21/1985*			09/26/1994+	\$ 30
J-	Japanese Gov't Bond (JGB), 20-year	LIFFE	7/13/1987				\$ 30
J1	Japanese Gov't Bond, 2-Year Yield			FRB	9/16/2002		\$ 20
J2	Japanese Gov't Bond, 5-Year Yield			FRB	9/16/2002		\$ 20
J3	Japanese Gov't Bond, 10-Year Yield			FRB	9/16/2002		\$ 20
KB	Korea 3-Yearr Bond	KFE	4/26/2005				\$ 20
EM	Eurodollar Deposit Rate, 1-month	IMM	4/5/1990			06/12/1991+	\$ 30
5I	Eurodollar Deposit Rate, 1-month (Pit Only)	IMM	4/5/1990			06/12/1991+	\$ 30
4H	Municipal Bond yield			CBOT	01/31/1919*		\$ 30
4S 1-week,P1,P2,P3,P4,P5,P6,P7,P8,P9	Eurodollar Deposit Rate, GBP			EDR	9/22/1992		\$20 ea.
LX 1-week,L1,L2,L3,L4,L5,L6,L7,L8,L9,L0 (10),LE (11),LY (12) month, LN overnight	Eurodollar Deposit Rate, USD			EDR	9/13/2002		\$20 ea.
M2 2-Year, M3 3-Year, M4 4-Year, M5 5-Year							\$20 ea.
M0	Eurodollar Deposit Rate, USD 2-week			EDR	1/2/2001		\$ 20
4A	Prime Rate, U.S.			FRB	12/31/1929*		\$ 30
T9	7-Year Interest Swaps	CME	9/22/2008				\$ 20
SG	Singapore Dollar Interest Rate, 3-month	SGX	9/7/1999				\$ 20
L-	Sterling, 3-month	LIFFE	11/4/1982			08/15/1990+	\$ 40
P-	Swap Note, 2-Year Euro	LIFFE	3/20/2001				\$ 20
VV	Swap Note, 2-Year US	LIFFE	8/12/2002				\$ 20
G-	Swap Note, 5-Year Euro	LIFFE	10/15/1998				\$ 20
VY	Swap Note, 5-Year US	LIFFE	8/12/2002				\$ 20
D-	Swap Note, 10-year Euro	LIFFE	10/15/1998*			11/5/2001+	\$ 20
T0	Swap Note, 10-Year	IMM	4/8/2002				\$ 20
VZ	Swap Note, 10-year U.S.	LIFFE	8/12/2002				\$ 20
SW	Swiss Government Bond (CONF)	EUREX	8/24/1993				\$ 20
FD	3-Month Overnight Index Swaps	CME	9/8/2008				\$ 20
TB	Treasury Bill, U.S., 3-month	IMM	1/6/1976	on-the-run coupon	04/29/1986*	04/10/1986+	\$ 50
BY	Treasury Bill, U.S., 3-month			Bid/Ask Yield	02/09/1973*		\$ 20
T6	Treasury Bill, U.S., 6-month			on-the-run coupon	04/29/1986*		\$ 20
6Y	Treasury Bill, U.S., 6-month			Bid/Ask Yield	01/30/1959*		\$ 20
T1	Treasury Bill, U.S., 1-year			on-the-run coupon	01/04/1974*		\$ 20
TU	Treasury Note, U.S., 2-year	CBOT	06/22/1990*			05/01/1992+	\$ 20
1Y	Treasury Bill, U.S., 1-year			Bid/Ask Yield	04/30/1953*		\$ 20
O2	Treasury Note, U.S., 2-year (8%)	CBOT	06/90-12/99				\$ 20
N2	Treasury Note, U.S., 2-year			on-the-run coupon	8/19/1986		\$ 20
2Y	Treasury Note, U.S., 2-year			Bid/Ask Yield	06/30/1976*		\$ 20
TN	Treasury Note, U.S. 3-year	CBOT	3/23/2009				\$ 20
3Y	Treadury Note, U.S. 3-year Yield			Bid/Ask Yield	9/22/2003		\$ 20
FV	Treasury Note, U.S., 5-year	CBOT	05/27/1988*			05/24/1990+	\$ 30
O5	Treasury Note, U.S., 5-year (8%)	CBOT	05/82-12/99				\$ 20
N5	Treasury Note, U.S., 5-year			on-the-run coupon	8/19/1986		\$ 20
NL	Treasury Note, U.S., 5-year Swap	CBOT	6/21/2002				\$ 20
5Y	Treasury Note, U.S., 5-year Yield			Bid/Ask Yield	04/30/1953*		\$ 20
7Y	Treasury Note, U.S., 7-year			Bid/Ask Yield	8/24/2010		\$ 20
TY	Treasury Note, U.S., 10-year	CBOT	05/03/1982*			09/01/1988+	\$ 40
O1	Treasury Note, U.S., 10-year (8%)	CBOT	05/82-12/99				\$ 30
N1	Treasury Note, U.S., 10-year			on-the-run coupon	10/3/1988		\$ 20
NJ	Treasury Note, U.S., 10-year Swap	CBOT	10/25/2001				\$ 20
NY	Treasury Note, U.S., 10-year Yield			Bid/Ask Yield	04/30/1953*		\$ 20
YS	Treasury Bonds, Australia, 3-year	SFE	5/17/1988			06/88-06/01+	\$ 30
TS	Treasury Bonds, Australia, 10-year	SFE	12/5/1984			11/85-06/01+	\$ 40
JF	Australia / U.S. 10-yr Bond Spread	SFE	7/6/2004				\$ 20
US	Treasury Bonds, U.S., 30-year	CBOT	08/22/1977*			09/01/1988+	\$ 50
N3	Treasury Bonds, U.S., 30-year	CBOT		on-the-run coupon	01/02/1981*		\$ 20
O3	Treasury Bonds, U.S., 30-year (8%)	CBOT	08/77-12/99				\$ 30
UG	Treasury Bond, U.S. Long Term Ultra	CBOT	1/11/2010	on-the-run coupon			\$ 20
NS	Treasury Bonds, U.S. 30-year Swap	CBOT	3/19/2007				\$ 20

6

FINANCIAL INSTRUMENTS

(continued)

SYMBOL	CONTRACT SIZE	MINIMUM TICK	TICK VALUE	LIMIT	UNIT OF MEASURE	SAMPLE PRICE	ACTIVE MONTHS
HB	1,000,000 HKD	.01 pts.	25 HKD	1.25 pts.	Pts. of 100%	95.00	H,M,U,Z
BM	100,000 Discounted	.001 pts.		none	Pts. of 100%	16.15	F-Z
IE	100,000 EUR	.01 pts.	10 EUR	None	EUR/Point	154.26	H,M,U,Z
T2	500,000 USD	.025 pts	25 USD	None	Basis Points	95.4653	H,M,U,Z
T5	200,000 USD	\$.025	25 USD	None	Basis Points	95.4563	H,M,U,Z
JV	100,000,000 JPY @ 6%	.01 pts.	10,000 JPY	None	Basis Points	140.44	H,M,U,Z
JB	10,000,000 JPY @ 6%	.01 pts.	1,000 JPY	None	Basis Points	107.98	H,M,U,Z
BT	100,000,000 JPY @ 6%	.01 pts.	10,000 JPY	2 pts.	Basis Points	107.58	H,M,U,Z
J-	100,000,000 JPY @ 6%	.01 pts.	10,000 JPY	1 pt.	Basis Points	107.62	H,M,U,Z
J1		.001 pts		None	Percent	0.054	Cash
J2		.001 pts		None	Percent	0.358	Cash
J3		.001 pts		None	Percent	1.300	Cash
KB	100 Million KRW	0.01 KRW 10,000	100 KRW	None	KRW/USD	111.2700	H,M,U,Z
EM	3,000,000 USD	.0025 pts.	6.25 USD	None	Pts. of 100%	96.1525	F-Z
5I	3,000,000 USD	.0025 pts.	6.25 USD	None	Pts. of 100%	96.1525	F-Z
4H				None	Percent	6.11	Cash
P1,P2,P3,P4,P5,P6,P7,P8,P9,P0,PD (11),PF (12) month							
		.0001 pts					
LX 1-week,L1,L2,L3,L4,L5,L6,L7,L8,L9,L0 (10),LE (11),LY (12) month							
		.001 pts		None	Percent	6.71125	Cash
M0 2-week, M2 2-Year, M3 3-Year, M4 4-Year, M5 5-Year							
M0				None	Percent	6.51240	Cash
4A				None	Percent	7.25	Cash
T9	200,000 USD @ 6%	.025 pts	25 USD	None	Pts. of 100%	95.16	H,M,U,Z
SG	1,000,000 SGD	.005 pts.	12.5 SGD	None	Pts. of 100%	96.750	H,M,U,Z
L-	500,000 GBP	.01 pts.	12.5 GBP	None	Pts. of 100%	93.38	F-Z
P-	200,000 EUR	.01 pts.	10 EUR	None	Pts. of 100%	101.20	H,M,U,Z
VV	200,000 USD	.005 pts.	10 USD	None	Pts. of 100%	105.23	H,M,U,Z
G-	100,000 EUR @ 6%	.01 pts.	10 EUR	None	Basis Points	103.66	H,M,U,Z
VY	100,000 USD	.01 pts.	10 USD	None	Pts. of 100%	108.56	H,M,U,Z
D-	100,000 EUR @ 6%	.01 pts.	10 EUR	None	Basis Points	103.66	H,M,U,Z
T0	100,000 USD	.025 pts	25 USD	None	Pts. of 100%	95.5150	H,M,U,Z
VZ	100,000 USD	.01 pts	10 USD	None	Pts. of 100%	112.92	H,M,U,Z
SW	100,000 CHF @ 6%	.01 pts.	10 CHF	None	Basis Points	102.52	H,M,U,Z
\$20	1,000,000 USD	.005 pts.	25 USD	None	Pts. of 100%	105.25	H,M,U,Z
TB	1,000,000 USD	.005 pts.	12.5 USD	None	Pts. of 100%	96.480	H,M,U,Z
BY		.001 pts.		None	Percent	4.155	Cash
T6		.001 pts.		None	Percent	3.485	Cash
6Y		.001 pts.		None	Percent	4.651	Cash
T1		.001 pts.		None	Pts. of 100%	95.375	H,M,U,Z
TU	200,000 USD @ 8%	1/128	15.625 USD	1 pt.	128ths	104-062	H,M,U,Z
1Y		.001 pts.		None	Percent	5.163	Cash
O2		1/128					
N2		1/32		None	32nds	99-30	Cash
2Y		.001 pts.		None	Percent	5.890	Cash
TN	200,000 USD	1/32	15.625 USD	None	32nds	99-30	H,M,U,Z
3Y							Cash
FV	100,000 USD@ 8%	1/64	15.625 USD	3 pts.	64ths	105-48	H,M,U,Z
O5		1/64					
N5		1/32		None	32nds	99-31	Cash
NL							
5Y				None	Percent	6.741	Cash
7Y		.001 pts.		None	Percent	5.890	Cash
TY	100,000 USD @ 8%	1/64	31.25 USD	3 pts.	64ths	104-41	H,M,U,Z
O1		1/32					
N1		1/32		None	64ths	104-41	Cash
NJ	100,000 USD @ 8%	1/32	31.25 USD	None	32nds	104-41	H,M,U,Z
NY				None	Percent	7.159	Cash
YS	100,000 AUD @ 12%	.005 pts.	14 AUD	None	Pts. of 100%	91.735	H,M,U,Z
TS	100,000 AUD @ 12%	.01 pts.	38 AUD	None	Pts. of 100%	90.780	H,M,U,Z
JF	AUD \$50 per Point	.5 pts.	25 AUD	None	Pts. of 100%	1129.000	H,M,U,Z
US	100,000 USD @ 8%	1/64	31.25 USD	3 pts.	64ths	102-06	H,M,U,Z
N3					32nds	102-06	Cash
O3							
UG	100,000 USD	1/32	31.25 USD	None	32nds	102-06	H,M,U,Z
NJ	100,000 USD	1/64	\$ 15.63	None	64ths	109.49	H,M,U,Z

UY	Treasury Bonds, U.S., 30-year Yield	Bid/Ask Yield	01/31/1919*	\$ 20
WK	Treasury, 10-Yr On The Run			\$ 20
UU	Treasury, 5-Yr On The Run			\$ 20
WB	Treasury, 2-Yr On The Run			\$ 20

7 * Refer to Footnote.pdf for Explanation. + Volume and Open Interest not included.

FINANCIAL INSTRUMENTS (continued)

SYMBOL	FUTURES/CASH DESCRIPTION	FUTURES EXCHANGE	FUTURES Start Date	CASH BASIS	CASH Start Date	OPTIONS Start Date	FUTURES/ CASH PKG
A4	UK Gov't Bond Yield, 2-year			FRB	9/16/2002		\$ 20
A5	UK Gov't Bond Yield, 5-Year			FRB	9/16/2002		\$ 20
A6	UK Gov't Bond Yield, 10-Year			FRB	9/16/2002		\$ 20

FIXED INCOME

SYMBOL	FUTURES/CASH DESCRIPTION	FUTURES EXCHANGE	FUTURES Start Date	CASH BASIS	CASH Start Date	OPTIONS Start Date	FUTURES/ CASH PKG
7B	FNMA 6.5%, 30-year			FRB	10/26/2001		\$ 20
7F	FNMA 6.0%, 30-year			FRB	3/18/2003		\$ 20
7E	FNMA 5.5%, 30-year			FRB	3/18/2003		\$ 20
7D	FNMA 5.0%, 30-year			FRB	7/25/2008		\$ 20
7H	FNMA 4.5%, 30-year			FRB	1/9/2009		\$ 20
7G	FNMA 4.0%, 30-year			FRB	1/9/2009		\$ 20
9B	GNMA 6.5%, 30-year			FRB	10/26/2001		\$ 20
9D	GNMA 5.0%, 30-year			FRB	7/25/2008		\$ 20
9E	GNMA 5.5%, 30-year			FRB	3/18/2003		\$ 20
9F	GNMA 6.0%, 30-year			FRB	3/18/2003		\$ 20
9G	GNMA 4.0%, 30-year			FRB	1/9/2009		\$ 20
9H	GNMA 4.5%, 30-year			FRB	1/9/2009		\$ 20

FOODSTUFFS

SYMBOL	FUTURES/CASH DESCRIPTION	FUTURES EXCHANGE	FUTURES Start Date	CASH BASIS	CASH Start Date	OPTIONS Start Date	FUTURES/ CASH PKG
02	Butter, AA	CME	9/5/1996	Chicago	08/02/1946*	09/12/1996+	\$ 60
BA	Butter Cash Settled	CME	9/16/2005	CME	9/16/2005		\$ 20
8E	Butter Grade AA	CME			10/11/200		\$ 20
8C	Cheese Barrels	CME			10/11/200		\$ 20
8D	Cheese Blocks	CME			10/11/200		\$ 20
BD	Cheese Cash Settled	CME	6/22/2010				\$ 20
CC	Cocoa / Ivory Coast	ICE	7/1/1959	New York	10/17/1980*	03/05/1990+	\$ 70
5C	Cocoa / Ivory Coast (Pit Only)	ICE	7/1/1959	New York			\$ 70
LO	Cocoa #7	LIFFE	6/3/1986			08/19/1993+	\$ 30
KE	Cocoa	NYMEX	12/26/2006				\$ 20
KT	Coffee	NYMEX	12/26/2006				\$ 20
JC	Coffee, Arabica	TGE	6/19/1998				\$ 20
VF	Coffee, Arabica	BMF	5/22/2006				\$ 20
KC	Coffee 'C' /Colombian	ICE	8/16/1972	New York	01/02/1948*	03/05/1990+	\$ 70
5K	Coffee 'C' /Colombian (Pit Only)	ICE	8/16/1972	New York			\$ 70
BK	Coffee / Brazilian			New York	01/02/1947*		\$ 60
LQ	Coffee, Robusta (10 Tonne)	LIFFE	8/1/2008			8/1/2008	\$ 20
GA	Coffee, Robusta	TGE	12/07/2001				\$ 20
LD	Coffee, Robusta	LIFFE	3/1/1991				\$ 20
28	Eggs, Large White	USDA			12/31/1901		\$ 20
29	Flour, Hard Winter	USDA			01/02/1953		\$ 20
09	Lard			Chicago	01/02/1940*		\$ 50
DE	Milk	CME	1/11/1996			01/15/1996+	\$ 20
2F	Milk (Pit Only)	CME	1/11/1996			01/15/1996+	\$ 20
DL	Milk, Class IV	CME	7/10/2000				\$ 20
8A	Milk Grade Extra	CME			10/11/200		\$ 20
8B	Milk Grade A	CME			10/11/200		\$ 20
DN	Milk, Nonfat Dry	CME	6/29/2004				\$ 20
DO	Milk, Deliverable Non-Fat Dry	CME	4/20/2009				\$ 20
PD	Milk - International Skimmed Milk Powder	CME	5/24/2010				\$ 20
JO	Orange Juice, Frozen Concentrate	ICE	2/1/1967	New York	11/82-07/84*	03/02/1990+	\$ 70
5J	Orange Juice, Frozen Concentrate (Pit Only)	ICE	2/1/1967	New York			\$ 70
YX	Shrimp, Frozen	KANEX	9/14/2010				\$ 20
SB	Sugar #11/World Raw	ICE	1/4/1961	New York	01/03/1949*	03/05/1990+	\$ 70
5B	Sugar #11/World Raw (Pit Only)	ICE	1/4/1961	New York			\$ 70
KA	Sugar #11/World Raw	NYMEX	12/26/2006				\$ 20
5E	Sugar #14/Domestic Raw (Pit Only)	ICE	7/7/1987	New York			\$ 30
SA	Sugar #16/Domestic Raw	ICE	9/26/2008	New York			\$ 20

UY				None	Percent	7.543	Cash
WK	100,000 USD @ 8%	1/64	31.25 USD	3 pts.	64ths	104-41	H,M,U,Z
UU	100,000 USD@ 8%	1/64	15.625 USD	3 pts.	64ths	105-48	H,M,U,Z
WB	200,000 USD @ 8%	1/128	15.625 USD	1 pt.	128ths	104-062	H,M,U,Z

7

FINANCIAL INSTRUMENTS (continued)

SYMBOL	CONTRACT SIZE	MINIMUM TICK	TICK VALUE	LIMIT	UNIT OF MEASURE	SAMPLE PRICE	ACTIVE MONTHS
A4		.001 pts		None	Percent	3.612	Cash
A5		.001 pts		None	Percent	4.241	Cash
A6		.001 pts		None	Percent	4.506	Cash

FIXED INCOME

SYMBOL	CONTRACT SIZE	MINIMUM TICK	TICK VALUE	LIMIT	UNIT OF MEASURE	SAMPLE PRICE	ACTIVE MONTHS
7B		1/32		None	32nds	91-05	Cash
7F		1/32		None	32nds	91-05	Cash
7E		1/32		None	32nds	91-05	Cash
7D		1/32		None	32nds	91-05	Cash
7H		1/32		None	32nds	91-05	Cash
7G		1/32		None	32nds	91-05	Cash
9B		1/32		None	32nds	89-25	Cash
9D		1/32		None	32nds	89-25	Cash
9E		1/32		None	32nds	89-25	Cash
9F		1/32		None	32nds	89-25	Cash
9G		1/32		None	32nds	89-25	Cash
9H		1/32		None	32nds	89-25	Cash

FOODSTUFFS

SYMBOL	CONTRACT SIZE	MINIMUM TICK	TICK VALUE	LIMIT	UNIT OF MEASURE	SAMPLE PRICE	ACTIVE MONTHS
02	40,000 lbs.	.05 cents	10 USD	5 cents	cents/lb.	85.00	G,J,M,N,U,X
BA	20,000 lbs.	.05 cents	10 USD	5 cents	cents/lb.	166.500	F-Z
8E	40-430,000 lbs.	.0025 USD	.01 USD	none	cents/lb.	2.37250	Cash
8C	40-44,000 lbs.	.0025 USD	.01 USD	2,000 USD	cents/lb.	2.25000	Cash
8D	40-44,000 lbs.	.0025 USD	.01 USD	2,000 USD	cents/lb.	2.8500	Cash
BD	20,000 lbs.	.0010 USD	20 USD	.075 USD	USD/lb.	2.5860	Cash
CC	10 metric tons	1 USD	10 USD	88 USD	USD/tonne	1216	H,K,N,U,Z
5C	10 metric tons	1 USD	10 USD	88 USD	USD/tonne	1216	H,K,N,U,Z
LO	10 metric tons	1 GBP	10 GBP	None	GBP/tonne	1360	H,K,N,U,Z
KE	10 metric tons	1 USD	10 USD		USD/tonne	1628	H,K,N,U,Z
KT	37,500 ;bs	.05 cents	18.75 USD	6 cents	cents/lb.	1.2065	H,K,N,U,Z
JC	3,450 kg.	10 JPY	500 JPY	600 JPY	JPY/kg.	25890	F,H,K,N,U,X
VF	100 bags @ 60kg each	.01 USD	5 USD		USD/kg	148.35	H,K,N,U,Z
KC	37,500 lbs.	.05 cents	18.75 USD	6 cents	cents/lb.	78.25	H,K,N,U,Z
5K	37,500 lbs.	.05 cents	18.75 USD	6 cents	cents/lb.	78.25	H,K,N,U,Z
BK				None	cents/lb.	62.50	Cash
LQ	10 metric tons	1 USD	10 USD	None	USD/tonne	997	F,H,K,N,U,X
GA	15,000 kg	10 JPY	500 JPY	None	JPY/kg.	5280	F,H,K,N,U,X
LD	5 metric tonnes	1 USD	5 USD	None	USD/tonne	1140	F,H,K,N,U,X
28					cents/dozen	24.20	Cash
09				None	usd/cwt.	12.22	Cash
DE	200,000 lbs.	.01 USD	20 USD	1.5 USD	cents/lb.	16.25	Cash
2F	200,000 lbs.	.01 USD	20 USD	1.5 USD	cents/lb.	12.275	F-Z
DL	200,000 lbs.	.01 USD	20 USD	1 USD	cents/lb.	12.275	F-Z
8A	42-45,000 lbs.	.0025 USD	.01 USD	None	cents/lb.	12.42	F-Z
8B	42-45,000 lbs.	.0025 USD	.01 USD	None	cents/lb.	1.9300	Cash
DL	200,000 lbs.	.01 USD	20 USD	1 USD	cents/lb.	2.1100	Cash
DO	44,000 lbs.	.01 cent	4.4 USD	1 cent	cents/lb.	12.42	F-Z
PD	20 metric tons	.50 USD	10 USD	1 cent	cents/lb.	85.500	F-Z
JO	15,000 lbs.	.05 cents	7.5 USD	50 USD	USD/tonne	100.50	F-Z
JY	15,000 lbs.	.05 cents	7.5 USD	5 cents	cents/lb.	100.50	F,H,K,N,U,X
YX	5 unit (540kg)	1 jpy	5 jpy	80/120 jpy	JPY/kg.	152.20	F-Z
SB	112,000 lbs.	.01 cent	11.2 USD	.5 cents	cents/lb.	8.32	H,K,N,V
5B	112,000 lbs.	.01 cent	11.2 USD	.5 cents	cents/lb.	8.32	H,K,N,V
KA	112,000 lbs.	.01 cent	11.2 USD	.5 cents	cents/lb.	7.56	H,K,N,V
5E	112,000 lbs.	.01 cent	11.2 USD	.5 cents	cents/lb.	21.37	F,H,K,N,U,X
SA	112,000 lbs.	.01 cent	11.2 USD	.5 cents	cents/lb.	21.37	

LW	Sugar #5, White	LIFFE	4/11/1990	08/19/1993+	\$ 30	LW	50 metric tons	.1 USD	5 USD	None	USD/tonne	253.50	H,K,Q,V,Z
----	-----------------	-------	-----------	-------------	-------	----	----------------	--------	-------	------	-----------	--------	-----------

8 * Refer to Footnote.pdf for Explanation. + Volume and Open Interest not included.

FOODSTUFFS (continued)

SYMBOL	FUTURES/CASH DESCRIPTION	FUTURES EXCHANGE	FUTURES Start Date	CASH BASIS	CASH Start Date	OPTIONS Start Date	FUTURES/CASH PKG
TG	Sugar, Raw	TGE	11/30/1992+				\$ 20
17	Sugar, Raw Cane			USDA	7/7/1987		\$ 10
WO	Sugar	CZCE	1/6/2006				\$ 20
Z9	Sugar M200	NCDEX	5/2/2008	Kolhapur			\$ 20
Z0	Sugar S150	NCDEX	5/2/2008	Kolhapur			\$ 20

GRAINS AND OILSEEDS

SYMBOL	FUTURES/CASH DESCRIPTION	FUTURES EXCHANGE	FUTURES Start Date	CASH BASIS	CASH Start Date	OPTIONS Start Date	FUTURES/CASH PKG
YZ	Azuki Beans	TGE	5/6/1993				\$ 20
YW	Azuki Beans	KANEX	8/9/2010				\$ 20
WA	Barley, Western / No.1	WCE	5/24/1989	Lethbridge	08/01/1991*	12/3/1993	\$ 30
24	Barley / Malting, Top Quality			Minneapolis	01/03/1972*		\$ 30
MK	Barley / Malting	MATIF	5/10/2010			5/10/2010	\$ 20
Z1	Barley	NCDEX	5/2/2008	Jaipur			\$ 20
KI	Barley	AFE	5/2/2008				\$ 20
OF	Barley, European Feed	BSE	7/29/2008	Bud. Csepel Fr.			\$ 20
08	Bran / Wheat, Middling, Kansas			Kansas City	09/03/1991*		\$ 20
WC	Canola / No. 1	WCE	9/3/1974	Vancouver	08/04/1981*	09/04/1991+	\$ 60
KK	Canola	AFE	5/2/2008				\$ 20
X7	Canola Instore Vancouver 1 NCC	WCE		Vancouver	1/1/2003		\$ 20
ZK	Cashew	NCDEX	3/2/2009				\$ 20
O8	Castor Seed	NCDEX	3/2/2009				\$ 20
Z2	Chana	NCDEX	5/2/2008	Desi ex-wrhs			\$ 20
ZL	Chili	NCDEX	3/2/2009				\$ 20
26	Coconut Oil / Crude			New York	01/03/1949*		\$ 50
ZN	Coriander	NCDEX	3/2/2009				\$ 20
C7	Corn Gluten Feed			Midwest	09/03/1991*		\$ 20
C8	Corn Oil / Crude Wet Milling			Chicago	09/03/1991*		\$ 20
C9	Corn Oil / Crude Dry Milling			Chicago	09/03/1991*		\$ 20
C2	Corn / No. 2 Yellow			Central Illinois	01/02/1940*		\$ 70
C-	Corn / No. 2 Yellow	CBOT	7/1/1959	Chicago	01/02/1940*	02/24/1989+	\$ 70
2C	Corn (Pit Only)	CBOT	7/1/1959	Chicago	01/02/1940*	02/24/1989+	\$ 70
CV	Corn,No. 3	TGE	8/16/1994				\$ 20
XC	Corn Mini-sized	CBOT	12/16/1992	Chicago	1/31/1986		\$ 20
MC	Corn	MATIF	5/9/2003				\$ 20
XV	Corn	DCE	9/1/2004				\$ 20
XE	Corn	BMF	5/22/2006				\$ 20
GE	Corn	ROFEX	12/14/2007				\$ 20
71	Corn Basis Swap, Southern Minnesota	CME	4/6/2009	price negative value			\$ 20
72	Corn Basis Swap, Eastern Nebraska	CME	4/6/2009	price negative value			\$ 20
73	Corn Basis Swap, Eastern South Dakota	CME	4/6/2009	price negative value			\$ 20
74	Corn Basis Swap, Northeastern Iowa	CME	4/6/2009	price negative value			\$ 20
75	Corn Basis Swap, Northwestern Iowa	CME	4/6/2009	price negative value			\$ 20
76	Corn Basis Swap, Southern Iowa	CME	4/6/2009	price negative value			\$ 20
77	Corn Calendar Swap	CME	4/6/2009	price negative value			\$ 20
OD	Corn, European Feed	BSE	7/29/2008	Bud. Csepel Fr.			\$ 20
25	Cottonseed Meal			Clarksdale, MS	01/02/1953*		\$ 60
O9	Cottonseed Oilcake	NCDEX	3/2/2009				\$ 20
DD	Distillers Dried Grain Futures	CBOT	4/26/2010				\$ 20
YE	Early Rice	CZCE	11/11/2009				\$ 20
K8	Crude Palm Oil	NCDEX	1/2/2004				\$ 20
K9	Groundnut Oil	NCDEX	5/2/2008	Rajkot ex-tank			\$ 20
K0	Groundnut Shell	NCDEX	5/2/2008	Rajkot ex-tank			\$ 20
ZP	Guar Gum	NCDEX	3/2/2009				\$ 20
ZO	Guar Seeds	NCDEX	3/2/2009				\$ 20
ZQ	Gur	NCDEX	3/2/2009				\$ 20
04	Hominy Feed			Central Illinois	09/03/1991*		\$ 20
ZV	Jeera	NCDEX	3/2/2009				\$ 20
ZT	Jute, Raw	NCDEX	3/2/2009				\$ 20
HW	Maize, White	SAFEX	1/1/2004				\$ 20
HV	Maize, Yellow	SAFEX	1/1/2004				\$ 20
H7	MAIZ ROS (corn)	MATba	1/1/2007				\$ 20
H8	MAIZ Q.Q. (corn)	MATba	1/1/2007				\$ 20
Z3	Maize	NCDEX	5/2/2008	Nizamabad			\$ 20

8

FOODSTUFFS (continued)

SYMBOL	CONTRACT SIZE	MINIMUM TICK	TICK VALUE	LIMIT	UNIT OF MEASURE	SAMPLE PRICE	ACTIVE MONTHS
TG	50,000 kg.	10 JPY	500 JPY	1000 JPY	JPY/1,000 kg.	22780	F,H,K,N,U,X
17						20	Cash
WO	5 metric tons	1 Yuan / MT		4% prev stl	Yuan/tonne	5112	F,H,K,N,U,X
Z9	10 metric tons	re 1	10 re	(+/-) 5%	re/tonne	1425.00	F-Z
Z0	10 metric tons	re 1	10 re	(+/-) 5%	re/tonne	1335	F-Z

GRAINS AND OILSEEDS

SYMBOL	CONTRACT SIZE	MINIMUM TICK	TICK VALUE	LIMIT	UNIT OF MEASURE	SAMPLE PRICE	ACTIVE MONTHS
YZ	80 Bags/2,400 kg.	10 JPY	800 JPY	350 JPY	JPY/30 kg.	9670	F-Z
YW	1 Unit @ 1,200 kg	10 yen	80 yen	variable	JPY/bag	12560	F-Z
WA	20 metric tons	.10 CAD	2 CAD	15 CAD	CAD/tonne	105.00	H,K,N,V,Z*
24				None	cents/bu.	232.50	Cash
MK	50 metric tons	.25 EUR	12.50 EUR	None	EUR/ton	125.40	F,H,K,Q,X
Z1	10 metric tons	Re. 0.20		(+/-) 2%	Rs per Quintal	1126.24	F-Z
KI	20 metric tonnes	0.10 AUD	2 AUD	None	AUD/tonne	159.00	F,H,K,N,U
OF	100 metric tons	10 HUF	1,000 HUF	2,100 HUF	HUF/tonne	135.25	H,K,Q,U,Z
08				None	USD/ton	64.00	Cash
WC	20 tonnes	.10 CAD	10 CAD	30 CAD	CAD/tonne	326.30	F,H,K,N,X*
KK	20 tonnes	0.10 AUD	2 AUD	None	AUD/tonne	652.00	F,H,K,N,U,X
X7	20 tonnes				CAD/tonne	270.30	Cash
ZK	50 cartons	Re 1		(+/-) 2%	Rs per carton	5566.00	F,H,K,U,X
O8	10 metric tons	Re 0.10		(+/-) 2%	Rs per 20 kg	2543.00	F-Z
Z2	10 metric tons	Re 1		(+/-) 5%	Rs per Quintal	2552.00	H,K,M,N,Q,U
ZL	5 metric tons	Re 1		(+/-) 2%	Rs per Quintal	2356.00	F-Z
26				None	cents/lb.	23.50	Cash
ZN	10 metric tons	Re 1		(+/-) 2%	Rs per Quintal	2653.00	J, K, M, V, Z
C7				None	USD/ton	91.00	Cash
C8				None	cents/lb.	20.75	Cash
C9				None	cents/lb.	21.75	Cash
C2				None	cents/bu.	258.50	Cash
C-	5,000 bu.	.25 cents	12.5 USD	20 cents	cents/bu.	203.50	F,H,K,N,U,X,Z*
2C	5,000 bu.	.25 cents	12.5 USD	20 cents	cents/bu.	203.50	F,H,K,N,U,X,Z*
CV	100,000 kg.	10 JPY	1,000 JPY	400 JPY	JPY/1,000 kg.	123.90	F,H,K,N,U,X
XC	1,000 bu.	.125 cents	1.25 USD	20 cents	cents/bu.	279.50	H,K,N,U,Z
MC	50 metric tons	.25 EUR	12.5 EUR	None	cents/ton	122.50	F,H,M,Q,X
XV	10 metric tons	1 Yuan / MT			Yuan/tonne	1287	F,H,K,N,U,X
XE	27 metric tons	0.01 BZR	2.70 BZR		BZR/ton	52.23	F,H,K,N,U,X
GE	50 metric tons	0.1 USD		None	USD/ton	13.27	F-Z
71	5,000 bu.	\$.0025	12.5 USD	None	USD/bu.(- value)	12.35	F-Z
72	5,000 bu.	\$.0025	12.5 USD	None	USD/bu.(- value)	12.35	F-Z
73	5,000 bu.	\$.0025	12.5 USD	None	USD/bu.(- value)	12.35	F-Z
74	5,000 bu.	\$.0025	12.5 USD	None	USD/bu.(- value)	12.35	F-Z
75	5,000 bu.	\$.0025	12.5 USD	None	USD/bu.(- value)	12.35	F-Z
76	5,000 bu.	\$.0025	12.5 USD	None	USD/bu.(- value)	12.35	F-Z
77	5,000 bu.	\$.0025	12.5 USD	None	USD/bu.(- value)	12.35	F-Z
OD	100 metric tons	10 HUF	1,000 HUF	2,100 HUF	HUF/tonne	135.25	H,K,N,U,X,Z
25				None	cents/ton	163.75	Cash
O9	10 metric tons	re 0.10	10 paisa	(+/-) 2%	rs per 50 kg	1265.00	H,K,M,N,Q,U,Z
DD	100 short tons	\$.01 USD	\$10 USD	None	USD/ton	256.36	F-Z
YE	10 metric tons	1 Yuan / MT	10 Yuan	(+/-) 3%	Yuan/tonne	245.51	F, H, K, N, U, X
K8	10 metric tons	re 0.05	5 paisa	(+/-) 2%		381.12	F-Z
K9	10 metric tons	re 0.05	5 paisa	(+/-) 2%	rs/tonne	695.15	F-Z
K0	10 metric tons	re 0.05	5 paisa	(+/-) 2%	rs/tonne	551.90	F-Z
ZP	5 metric tons	Re 1		(+/-) 2%	Rs per Quintal	1562.00	F-Z
ZO	10 metric tons	Re 1		(+/-) 2%	Rs per Quintal	5964.00	F-Z
ZQ	10 metric tons	20 paise		(+/-) 5%	Rs per 40 kgs	265.30	F-Z
04				None	USD/ton	68.00	Cash
ZV	3 metric tons	Re 1		(+/-) 2%	Rs per Quintal	2536.00	F-Z
ZT	10 metric tons	Re 1		(+/-) 3%	Rs per Quintal	2653.00	F-Z
HW	100 metric tons	20 cents			USD/ton	616.00	H,K,N,Q,U,Z
HV	100 metric tons	20 cents			USD/ton	655.00	H,K,N,Q,U,Z
H7	100 tons				Tons		F-Z
H8	100 tons				Tons		F-Z
Z3	10 metric tons	50 Paise	500 Paise	(+/-) 5%	Rs per Quintal	820.00	F-Z

O7	Mentha Oil	NCDEX	3/2/2009		\$ 20
Z4	Mustard Cake	NCDEX	5/2/2008	Sri Ganganagar	\$ 20
O4	Expeller Mustard Oil	NCDEX	5/2/2008	Sri Ganganagar	\$ 20

9 * Refer to Footnote.pdf for Explanation. + Volume and Open Interest not included.

GRAINS AND OILSEEDS (continued)

SYMBOL	FUTURES/CASH DESCRIPTION	FUTURES EXCHANGE	FUTURES Start Date	CASH BASIS	CASH Start Date	OPTIONS Start Date	FUTURES/CASH PKG
OA	Oats / No. 2 Milling	MGEX	04/89-05/94	Minneapolis	01/02/1975*	04/93-11/93+	\$ 40
O-	Oats / No. 2 White Heavy	CBOT	7/1/1959	Chicago	01/40-08/99*	05/01/1990+	\$ 70
2O	Oats / No. 2 White Heavy (Pit Only)	CBOT	7/1/1959	Chicago	01/40-08/99*	05/01/1990+	\$ 70
YK	Palm Oil	DCE	1/2/2008				\$ 20
PP	Palm Oil	JADE	6/7/2007				\$ 20
31	Palm Oil / Refined			US Ports	02/20/1976*		\$ 30
PO	Palm Oil, Crude	MDEX	1/4/2004				\$ 20
PT	Palm Oil, Crude	CME	5/24/2010				\$ 20
PQ	Palm Oil, Crude Kernel	KLSE	8/4/2008				\$ 20
QF	Palm Oil, Crude Kernel USD	KLSE	12/15/2008				\$ 20
ZC	Pepper	NCDEX	3/2/2009				\$ 20
RM	Potato	NCDEX	3/2/2009				\$ 20
ME	Rapeseed	MATIF	10/28/1994				\$ 20
O6	Rapeseed	NCDEX	1/2/2004				\$ 20
WJ	Rapeseed Oil	CZCE	5/8/2008				\$ 20
OH	Rapeseed, High Oil Content Seed	BSE	7/29/2008	Bud. Csepel Fr.			\$ 20
RR	Rough Rice #2	CBOT	8/20/1986		10/30/1914*	04/09/1992+	\$ 30
2R	Rough Rice #2 (Pit Only)	CBOT	8/20/1986		10/30/1914*	04/09/1992+	\$ 30
ZW	Sesame Seeds	NCDEX	3/2/2009				\$ 20
KN	Sorghum	AFE	5/2/2008				\$ 20
HZ	Soya	SAFEX	1/1/2004				\$ 20
V4	SOJA BAR (soy)	MATba	1/1/2007				\$ 20
V5	SOJA CHA (soy)	MATba	1/1/2007				\$ 20
V6	SOJA I.W. (soy)	MATba	1/1/2007				\$ 20
V7	SOJA Q.Q. (soy)	MATba	1/1/2007				\$ 20
V8	SOJA ROS (soy)	MATba	1/1/2007				\$ 20
V9	Aceite SOJA ROS (soy)	MATba	1/1/2007				\$ 20
V0	SOJA ZAR (soy)	MATba	1/1/2007				\$ 20
S-	Soybeans / No. 1 Yellow	CBOT	7/1/1959	Central Illinois	01/02/1940*	02/24/1989+	\$ 70
2S	Soybeans / No. 1 Yellow (Pit Only)	CBOT	7/1/1959	Central Illinois	01/02/1940*	02/24/1989+	\$ 70
XS	Soybeans Mini-Sized	CBOT	12/16/1992				\$ 20
XZ	Soybeans No. 2	DCE	12/1/2004				\$ 20
XT	Soybeans No. 1	DCE	1/4/2004				\$ 20
YM	Soybeans, IOM	TGE	5/6/1993				\$ 20
GT	Soybeans, non-GMO	TGE	5/18/2000				\$ 20
SN	Soybean, South American	CBOT	5/20/2005				\$ 20
VT	Soybeans	BMF	5/22/2006				\$ 20
K6	Soybeans	NCDEX	5/2/2008	Indore ex-wrhs			\$ 20
GK	Soybeands	ROFEX	12/14/2007				\$ 20
SM	Soybean Meal / 48% Protein	CBOT	07/01/1959*	Decatur, Illinois	12/01/1947*	02/24/1989+	\$ 70
2L	Soybean Meal / 48% Protein (Pit Only)	CBOT	07/01/1959*	Decatur, Illinois	12/01/1947*	02/24/1989+	\$ 70
Z7	Soybean Meal	NCDEX	5/2/2008	Indore ex-wrhs			\$ 20
Z8	Soybean Meal Export	NCDEX	5/2/2008	Indore ex-wrhs			\$ 20
XU	Soy Meal	DCE	1/4/2004				\$ 20
BO	Soybean Oil / Crude	CBOT	7/1/1959	Decatur, Illinois	01/03/1949*	02/24/1989+	\$ 70
2B	Soybean Oil (Pit Only)	CBOT	7/1/1959	Decatur, Illinois	01/03/1949*	02/24/1989+	\$ 70
XO	Soybean Oil	CZCE	1/9/2006				\$ 20
K7	Soybean Oil	NCDEX	5/2/2008	Indore ex-wrhs			\$ 20
78	Soybean Calendar Swap	CME	4/6/2009				\$ 20
CS	Soybean Crush	CBOT	7/20/2009	Central Illinois			\$ 20
HY	Sunflower	SAFEX	1/1/2004				\$ 20
U7	GIRASOL I.W. (sunflower)	MATba	1/1/2007				\$ 20
U8	GIRASOL ROS (sunflower)	MATba	1/1/2007				\$ 20
OG	Sunflower, High Oil Content Seed	BSE	7/29/2008	Bud. Csepel Fr.			\$ 20
WG	Pure Terephthalic Acid	CZCE	5/8/2008				\$ 20
ZU	Turmeric	NCDEX	3/2/2009				\$ 20
W-	Wheat / No. 2 Soft Red	CBOT	7/1/1959	St. Louis	01/02/1940*	02/24/1989+	\$ 70
2W	Wheat / No. 2 Soft Red (Pit Only)	CBOT	7/1/1959	St. Louis	01/02/1940*	02/24/1989+	\$ 70
OE	Wheat, Central European	BSE	7/29/2008	Bud. Csepel Fr.			\$ 20
OB	Wheat, Central European Feed	BSE	7/29/2008	Bud. Csepel Fr.			\$ 20
XW	Wheat Mini-Sized	CBOT	12/16/1992				\$ 20
FW	Wheat, EU	LIFFE	8/6/1991				\$ 20
MH	Wheat, Milling	MATIF	1/4/1999			05/02/2003+	\$ 20
KF	Wheat, Milling	AFE	5/2/2008				\$ 20
KW	Wheat / No. 2 Hard Winter	KCBT	1/5/1970	Kansas City	01/02/1940*	09/24/1990+	\$ 60
2K	Wheat / No. 2 Hard Winter (Pit Only)	KCBT	1/5/1970	Kansas City	01/02/1940*	09/24/1990+	\$ 60
MW	Wheat / Spring 14% Protein	MGEX	1/2/1979	Minneapolis	01/02/1940*	09/24/1990+	\$ 50
2M	Wheat / Spring 14% Protein (Pit Only)	MGEX	1/2/1979	Minneapolis	01/02/1940*	09/24/1990+	\$ 50

O7	360 kgs	Re. 0.10	10 paisa	(+/-) 3%	Rs per kg	2635.00	F-Z
Z4	10 metric tons	Re 0.05	50 Paise	(+/-) 2%	Rs per Quintal	1027.65	F-Z
O4	10 metric tons	Re. 0.05	50 Paise	(+/-) 2%	Rs per Quintal	542.05	F-Z

9

GRAINS AND OILSEEDS (continued)

SYMBOL	CONTRACT SIZE	MINIMUM TICK	TICK VALUE	LIMIT	UNIT OF MEASURE	SAMPLE PRICE	ACTIVE MONTHS
OA	5,000 bu.	.25 cents	12.5 USD	20 cents	cents/bu.	133.00	H,K,N,U,Z
O-	5,000 bu.	.25 cents	12.5 USD	20 cents	cents/bu.	140.75	H,K,N,U,Z
2O	5,000 bu.	.25 cents	12.5 USD	20 cents	cents/bu.	140.75	H,K,N,U,Z
YK	10 metric tons	2 Yuan	10 Yuan / tonne	None	Yuan/tonne	105.72	F-Z
PP	25 metric tons	.25 USD	10 USD	None	USD/ton	456.36	F-Z
31				None	cents/lb.	22.50	Cash
PO	25 metric tons	1 pt				1408	F,H,K,N,Q,U,V,X,Z
PT	25 metric tons	25 cents	6.25 USD	500 contracts	USD/tonne	1408	F-Z
PQ	25 metric tons	1 pt	1RM / tonne	100 RM	rm/tonne	1408	F,H,K,N,Q,U,V,X,Z
QF	25 metric tons	1 pt	1 USD / tonne		USD/tonne	1408	F-Z
ZC	1000 kgs	Re 1	Rs per Quintal	(+/-) 3%	Rs per Quintal	1548	F-Z
RM	15 metric tons	10 Paisa		(+/-) 3%	Rs per Quintal	1653	F-Z
ME	50 metric tons	.5 EUR	25 EUR	None	EUR/ton	441.00	G,K,Q,X
O6	10 metric tons	10 Paisa	0.01 Paisa	(+/-) 2%	paisa/tonne	145.20	F-Z
WJ	5 TS		2 Yuan	(+/-) 4%	Yuan/tonne	118.00	F,H,K,N,U,X
OH	100 metric tons	10 HUF	1,000 HUF	3,750 HUF	HUF/tonne	165.25	H,K,Q,U,X
RR	2,000 cwt.	.005 USD	10 USD	.5 USD	USD/cwt.	6.400	F,H,K,N,U,X
2R	2,000 cwt.	.005 USD	10 USD	.5 USD	USD/cwt.	6.400	F,H,K,N,U,X
ZW	10 metric tons	Re 1			Rs per Quintal	6593.00	F-Z
KN	20 metric tonnes	0.10 AUD	2 AUD	None	AUD/tonne	250.50	F,H,K,N,U,X
HZ	25 metric tons	20 cents			cents/ton	1580.00	H,K,N,Q,U,Z
V4	100 tons				Tons		F-Z
V5	100 tons				Tons		F-Z
V6	100 tons				Tons		F-Z
V7	100 tons				Tons		F-Z
V8	100 tons				Tons		F-Z
V9							
V0							
S-	5,000 bu.	.25 cents	12.5 USD	50 cents	cents/bu.	559.75	F,H,K,N,Q,U,X
2S	5,000 bu.	.25 cents	12.5 USD	50 cents	cents/bu.	559.75	F,H,K,N,Q,U,X
XS	1,000 bu.	.125 cents	1.25 USD	50 cents	cents/bu.	555.2500	F,H,K,N,Q,U,X
XZ	10 metric tons	1 Yuan / MT			Yuan/tonne	2868	F,H,K,N,U,X
XT	10 metric tons	1 Yuan / MT			Yuan/tonne	2955	F,H,K,N,U,X
YM	30,000 kg.	10 JPY	300 JPY	1,200 JPY	JPY/kg.	34990	G,J,M,Q,V,Z
GT	10,000 kg.	10 JPY	100 JPY	1,000 JPY	JPY/kg.	29430	G,J,M,Q,V,Z
SN	5,000 bu.	.25 cents	12.5 USD	50 cents	cents/bu.	560	F,H,K,N,Q,U,X
VT	27 metric tons	.01 USD	2.70 USD		USD/ton	13.35	H,J,K,M,N,Q,U,X
K6	10 metric tons	50 paisa	500 paisa	(+/-) 2%	paisa/tonne	2173.00	F-Z
GK	25 metric tons	.1 USD		None	USD/ton	27.90	F-Z
SM	100 tons	10 cents	10 USD	20 USD	USD/ton	180.00	F,H,K,N,Q,U,V,Z
2L	100 tons	10 cents	10 USD	20 USD	USD/ton	180.00	F,H,K,N,Q,U,V,Z
Z7	10 metric tons	rs 10	100 rs	(+/-) 2%	rs/tonne	1657.00	F-Z
Z8	10 metric tons	rs 10	100 rs	(+/-) 2%	rs/tonne	1657.00	F-Z
XU	10 metric tons	1 Yuan / MT			Yuan/tonne	2636	F,H,K,Q,U,X
BO	60,000 lbs.	.01 cents	6 USD	2 cents	cents/lb.	20.34	F,H,K,N,Q,U,V,Z
2B	60,000 lbs.	.01 cents	6 USD	2 cents	cents/lb.	20.34	F,H,K,N,Q,U,V,Z
XO	10 metric tons	1 Yuan / MT		4% prev stl	Yuan/tonne	5121.00	F,H,K,N,U,X
K7	10 metric tons	5 paise	50 paise	(+/-) 2%	rs/kg	561.10	F-Z
78	5,000 bu.	\$,0025	12.5 USD	None	USD/bu.	12.35	F-Z
CS	5,000 bu.	.25 cents	12.5 USD	None	USD/bu.	45.00	F,H,K,N,Q,U,X
HY	25 metric tons	1 rand			rand/ton	1890.00	H,K,N,Q,U,Z
U7	100 tons				Tons		F-Z
U8	100 tons				Tons		F-Z
OG	100 metric tons	10 HUF	1,000 HUF	3,750 HUF	HUF/tonne	165.25	H,K,V,X,Z
WG	5 tons		2 Yuan	(+/-) 4%	Yuan/tonne	79.60	F-Z
ZU	10 metric tons	Re 1		(+/-) 2%	Rs per Quintal	2689.00	F-Z
W-	5,000 bu.	.25 cents	12.5 USD	30 cents	cents/bu.	283.50	H,K,N,U,Z
2W	5,000 bu.	.25 cents	12.5 USD	30 cents	cents/bu.	283.50	H,K,N,U,Z
OE	100 metric tons	10 HUF	1,000 HUF	2,100 HUF	HUF/tonne	453.00	H,K,Q,U,Z
OB	100 metric tons	10 HUF	1,000 HUF	2,100 HUF	HUF/tonne	453.00	H,K,Q,U,Z
XW	1,000 bu.	.125 cents	1.25 USD	30 cents	cents/bu.	386.5000	H,K,N,U,Z
FW	100 metric tons	5 pence	5 GBP	None	GBP/tonne	135.05	F,H,K,N,U,X
MH	50 metric tons	.25 EUR	12.5 EUR	3 EUR	EUR/tonne	121.25	F,H,K,U,X
KF	20 metric tons	.10 AUD	2 AUD	None	AUD/tonne	395.00	F,H,K,N,U,X
KW	5,000 bu.	.25 cents	12.5 USD	30 cents	cents/bu.	377.50	H,K,N,U,Z
2K	5,000 bu.	.25 cents	12.5 USD	30 cents	cents/bu.	377.50	H,K,N,U,Z
MW	5,000 bu.	.25 cents	12.5 USD	20 cents	cents/bu.	415.75	H,K,N,U,Z
2M	5,000 bu.	.25 cents	12.5 USD	20 cents	cents/bu.	415.75	H,K,N,U,Z

GRAINS AND OILSEEDS

(continued)

SYMBOL	FUTURES/CASH DESCRIPTION	FUTURES EXCHANGE	FUTURES Start Date	CASH BASIS	CASH Start Date	OPTIONS Start Date	FUTURES/ CASH PKG
IH	Wheat, Hard Red Winter	MGEX	5/9/2003	MGEX	6/20/2003		\$ 20
IW	Soft Red Index	MGEX	12/16/2004	MGEX	12/16/2003		\$ 20
IP	Spring Wheat Index	MGEX	12/16/2004	MGEX	12/16/2003		\$ 20
KP	Western Wheat	AFE	3/3/2010				\$ 20
GL	Wheat	ROFEX	12/4/2007				\$ 20
HX	Wheat	SAFEX	1/1/2004				\$ 20
WW	Wheat, Domestic Feed/No. 3	WCE	11/18/1980	Thunder Bay	08/01/1991*	04/02/1992+	\$ 30
X8	Wheat, CW Feed	WCE		Thunder Bay	1/1/2003		\$ 20
WR	Wheat, Winter	CZCE	5/9/2005				\$ 20
WS	Wheat., Gluton	CZCE	5/9/2005				\$ 20
79	Wheat Calendar Swap	CME	4/6/2009				
DG	Whey, Dry		3/19/2007				\$ 20
H0	TRIGO B.A. (wheat)	MATba	1/1/2007				\$ 20
H1	TRIGO I.W. (wheat)	MATba	1/1/2007				\$ 20
H2	TRIGO Q.Q. (wheat)	MATba	1/1/2007				\$ 20
H3	TRIGO ROS (wheat)	MATba	1/1/2007				\$ 20
RW	Yellow Peas	NCDEX	3/2/2009				\$ 20

INDUSTRIALS

SYMBOL	FUTURES/CASH DESCRIPTION	FUTURES EXCHANGE	FUTURES Start Date	CASH BASIS	CASH Start Date	OPTIONS Start Date	FUTURES/ CASH PKG
01	Burlap / 10 oz. 40"			New York	01/03/1950*		\$ 60
KG	Cotton	NYMEX	12/26/2006				\$ 20
CT	Cotton / 1-1/16"	ICE	7/1/1959	Memphis	01/02/1979*	01/30/1990+	\$ 70
5T	Cotton / 1-1/16"	ICE	7/1/1959	Memphis			\$ 70
06	Cotton, 1-1/16" 7 Market Avg.			7 Market Average	03/23/1967*		\$ 40
07	Cotton, 1-3/32" 7 Market Avg.			7 Market Average	01/02/1985*		\$ 20
WQ	Cotton No. 1	CZCE	5/9/2005				\$ 20
30	Hides / Heavy Native Steers			Chicago	01/03/1952*		\$ 50
X2	Linear Low Density Polypropylene	LME			1/5/2000		\$ 20
QK	Linear Low Density Polypropylene	NCDEX	3/2/2009				\$ 20
LB	Lumber / Spruce-Pine Fir 2x4	CME	10/1/1969	Random Length	01/21/1971*	05/29/1987+	\$ 70
5R	Lumber / Spruce-Pine Fir 2x4 (Pit Only)	CME	10/1/1969	Random Length	01/21/1971*	05/29/1987+	\$ 70
PW	Plywood Sheathing (1/2"-B)			Random Length	08/29/1975*		\$ 20
YC	Polyethylene	DCE	1/2/2008				\$ 20
YD	PVC	DCE	7/31/2009				\$ 20
X1	Polypropylene	LME			1/5/2000		\$ 20
QJ	Polypropylene	NCDEX	3/2/2009				\$ 20
QD	Polyethylene	NYMEX	2/23/2009				\$ 20
QE	Polypropylene	NYMEX	2/23/2009				\$ 20
QM	Polyvinyl Chloride (PVC)	NCDEX	3/2/2009				\$ 20
AF	Pulp, Softwood	CME	9/7/2007				\$ 20
AI	Pulp, Hardwood	CME	1/9/2009				\$ 20
11	Print Cloth / DNR 48" 78 x 76			New York	12/10/1985*		\$ 20
12	Rosin Gum / Pine Oil, 80% Alcohol			New York	12/10/1985*		\$ 20
13	Rubber / Ribbed Smoked Sheets			New York	01/02/1947*		\$ 50
YR	Rubber #3	TOCOM	12/21/1992+				\$ 20
VR	Natural Rubber	SHFE	5/8/2002				\$ 20
U6	Rubber, RSS3	SICOM	1/3/2007				\$ 20
JE	Rubber, TSR20	CJCOM	5/2/2008				\$ 20
W2	Rubber, TSR20	SICOM	1/3/2007				\$ 20
JR	Rubber, TSR20	JADE	9/25/2006				\$ 20
RX	Shankar Kapas	NCDEX	3/2/2009				\$ 20
14	Sorghum / (Milo) No. 2			Gulf Coast	01/03/1989*		\$ 20
18	Tallow / Bleachable			Chicago	01/03/1949*		\$ 60
19	Tallow / Edible			Chicago	09/03/1991*		\$ 20
DW	Wool, Broad	SFE	1/19/1998				\$ 20
WL	Wool, Fine	SFE	1/19/1998				\$ 20
GW	Wool, Greasy	SFE	4/18/1995				\$ 20
21	Wool, 64's, Staple, Terr. Del.			USDA	01/03/1949*		\$ 60
22	Wool Tops			USDA	12/10/1985*		\$ 20

GRAINS AND OILSEEDS

(continued)

SYMBOL	CONTRACT SIZE	MINIMUM TICK	TICK VALUE	LIMIT	UNIT OF MEASURE	SAMPLE PRICE	ACTIVE MONTHS
IH	5,000 bu.	.25 cents	12.5 USD	30 cents	cents/bu.	377.50	F-Z
IW	5,000 bu.	.25 cents	12.5 USD	30 cents	cents/bu.	377.50	F-Z
IP	5,000 bu.	.25 cents	12.5 USD	30 cents	cents/bu.	377.50	F-Z
KP	20 metric tons	.10 AUD	2 AUD	None	AUD/tonne	242.00	F,H,K,N,U,X
GL	50 tonnes	.1 USD	5 USD	None	USD/tonne	173.50	F,J,K,X,Z
HX	50 metric tons	20 cents			cents/bu.	1547.00	H,K,N,Q,U,Z
WW	20 tonnes	.10 CAD	10 CAD	7.5 CAD	CAD/tonne	92.60	H,K,N,V,Z
X8	20 tonnes				CAD/tonne	108.00	Cash
WR	10 metric tons	1 Yuan / MT			Yuan/tonne	1388.00	F,H,K,N,U,X
WS	10 metric tons	1 Yuan / MT			Yuan/tonne	1664.00	F,H,K,N,U,X
79	5,000 bu.	\$0025	12.5 USD	None	USD/bu.	12.35	F-Z
DG	4400 lbs	0.01 USD	20 USD	None	USD/lbs.	78.00	F-Z
H0	100 tons			None	tons		F-Z
H1							
H2							
H3							
RW	10 metric tons	Re 1		(+/-) 3%	Re per Quintal	3659.00	F-Z

INDUSTRIALS

SYMBOL	CONTRACT SIZE	MINIMUM TICK	TICK VALUE	LIMIT	UNIT OF MEASURE	SAMPLE PRICE	ACTIVE MONTHS
01				None	cents/yard	24.50	Cash
KG	50,000 lbs.	.01 cents	5 USD	None	cents/lb.	52.43	H,K,N,V,Z
CT	50,000 lbs.	.01 cents	5 USD	2 cents	cents/lb.	51.60	H,K,N,V,Z
5T	50,000 lbs.	.01 cents	5 USD	2 cents	cents/lb.	51.60	H,K,N,V,Z
06				None	cents/lb.	51.25	Cash
07				None	cents/lb.	52.51	Cash
WQ	5 metric tons	1 Yuan / MT			Yuan/ton	13910	F-Z
30				None	cents/lb.	82.00	Cash
X2	24.75 tonnes	\$0.01 / tonne		None	cents/ton	1240	F-Z
QK	3 metric tonnes	0.1 kg	10 paise	(+/-) 3%	Rs per kg	2653	F-Z
LB	110,000 board feet	.1 USD	8 USD	5 USD	USD/1,000 bf	245.00	F,H,K,N,U,X
5R	110,000 board feet	.1 USD	8 USD	5 USD	USD/1,000 bf	245.00	F,H,K,N,U,X
PW				None	USD/1,000 sqft	350.00	Cash
YC	5 metric tons	1 Yuan / MT	5 Yuan / tonne	None	Yuan/ton	145.26	F-Z
YD	5 metric tons	1 Yuan / MT	5 Yuan / tonne	None	Yuan/ton	145.26	F-Z
X1	24.75 tonnes	\$0.01 / tonne		None	cents/ton	1240	F-Z
QJ	3 metric tonnes	0.1 kg	10 paise	(+/-) 3%	Rs per kg	2653	F-Z
QD	47,000 lbs	0.0001 USD	4.7 USD	None	USD/lbs	3700	F-Z
QE	47,000 lbs	0.0001 USD	4.7 USD	None	USD/lbs	4540	F-Z
QM	3 metric tonnes	0.1 kg	10 paise	(+/-) 3%	Rs per kg	2635	F-Z
AF	20 metric tonnes	.005 USD	10 USD	None	USD/tonne	850.00	F-Z
AI	20 metric tonnes	.05 USD	10 USD	None	USD/tonne	560.00	F-Z
11				None	cents/lb.	66.00	Cash
12				None	USD/drum	60.00	Cash
13				None	cents/lb.	48.00	Cash
YR	5,000 kg.	0.1 JPY	500 JPY	6 JPY	JPY/kg.	113.5	F-Z
VR	5 tons / lot	5 Yuan	5 Yuan / tonne	Variable	Yuan/ton	10760	F,H,J,K,M,N,Q,U,V,X
U6	20 metric tonnes	0.0025 USD	50 USD	None	USD/tonne	227.75	F-Z
JE	10,000 kg.	0.1 JPY	1,000 JPY		JPY/kg.	279.8	F-Z
W2	20 metric tonnes	0.25 USD	50 USD	None	USD/tonne	215.50	F-Z
JR	20 metric tonnes	.001 USD	20 USD	None	USD/tonne	202.15	F-Z
RX	4 metric tons	10 Paisa		(+/-) 3%	Rs per 20 kgs	2686	G,J,V,Z
14				None	USD/cwt.	426	Cash
18				None	cents/lb.	15.50	Cash
19				None	cents/lb.	18.25	Cash
DW	2,500 kg.	1 cent	25 USD	None	cents per kg.	610	G,J,M,Q,V,Z
WL	2,500 kg.	1 cent	25 USD	None	cents per kg.	930	G,J,M,Q,V,Z
GW	2,500 kg.	1 cent	25 USD	None	cents per kg.	749	G,J,M,Q,V,Z
21				None	cents/lb.	168.00	Cash
22				None	cents/lb.	360.00	Cash

LIVESTOCK AND MEATS

SYMBOL	FUTURES/CASH DESCRIPTION	FUTURES EXCHANGE	FUTURES Start Date	CASH BASIS	CASH Start Date	OPTIONS Start Date	FUTURES/ CASH PKG
B9	Broilers, Composite Average			12-City	01/15/1965*		\$ 40
BR	Broilers / Dressed 'A', 1-3/4 to 3-1/2 lb.	CME	2/91-7/93	New York	08/19/1968*	02/91-10/92+	\$ 40
FC	Cattle, Feeder / Average	CME	11/30/1971	Oklahoma City	09/06/1977*	01/09/1987+	\$ 60
2X	Cattle, Feeder / Average (Pit Only)	CME	11/30/1971	Oklahoma City	09/06/1977*	01/09/1987+	\$ 60
VL	Cattle, Feeder	BMF	12/14/2007				\$ 20
LC	Cattle, Live / Choice Average	CME	11/30/1964	Texas/Oklahoma	01/02/1948*	10/30/1984+	\$ 70
2T	Cattle, Live / Choice Average (Pit Only)	CME	11/30/1964	Texas/Oklahoma	01/02/1948*	10/30/1984+	\$ 70
VE	Cattle, Live	BMF	5/22/2006				\$ 20
LH	Hogs, Lean / Average Iowa/S Minn	CME	02/28/1966*	Iowa/S. Minn.	01/02/1940*	02/01/1985+	\$ 70
5Z	Hogs, Lean / Average Iowa/S Minn (Pit Only)	CME	02/28/1966*	Iowa/S. Minn.	01/02/1940*	02/01/1985+	\$ 70
LG	Hogs, Live, Old	CME	2/96-12/96*	Iowa/S. Minn.	01/40-12/02*		\$ 50
HA	Hogs, Lean / National Base 51-52%			USDA	1/2/1997*		\$ 20
PB	Pork Bellies, Frozen, 12-14 lbs.	CME	9/18/1961	Chicago/Midwest	01/02/1963*	10/3/1986+	\$ 70
5Q	Pork Bellies, Frozen, 12-14 lbs.	CME	9/18/1961	Chicago/Midwest	01/02/1963*	10/3/1986+	\$ 70
05	Meat-Bone Meal, 50% Protein			Illinois	09/03/1991*		\$ 20

METALS

SYMBOL	FUTURES/CASH DESCRIPTION	FUTURES EXCHANGE	FUTURES Start Date	CASH BASIS	CASH Start Date	OPTIONS Start Date	FUTURES/ CASH PKG
IA	Aluminum	TOCOM	04/07/1997+				\$ 20
VA	Aluminum	SHFE	5/8/2002				\$ 20
JG	Aluminum	CJCOM	5/2/2008				\$ 20
0M	Aluminium Alloy, Cash			LME	10/06/1992*		\$ 20
3M	Aluminium Alloy, 3-month Forward			LME	10/6/1992		\$ 20
0V	NAS Aluminium, Cash, Official Close			LME	12/8/2003		\$ 20
0B	Aluminium, High Grade, Cash, Official Close			LME	06/24/1994+		\$ 20
3V	NAS Aluminium, 3-month Forward Official Cash			LME	12/8/2003		\$ 20
0K	Aluminium Alloy, Cash, Official Close			LME	06/24/1994+		\$ 20
3K	Aluminium Alloy, 3-month Forward, Off. Close			LME	06/24/1994+		\$ 20
0A	Aluminium, High Grade, Cash 25 ton			LME	11/25/1988		\$ 20
0S	Aluminum, High Grade, Cash 50 ton			LME	9/3/2002		\$ 20
3A	Aluminium, High Grade, 3-month Forward			LME	01/01/1980*		\$ 20
3B	Aluminium, High Grade, 3-Mo. Forward, Off. Close			LME	06/24/1994+		\$ 20
6I	Aluminum Alloy, 15-month, Forward Off.			LME	2/12/2010		\$ 20
7I	Aluminum Alloy, 27-month, Forward Off.			LME	2/12/2010		\$ 20
6K	Aluminum, 15-month, Forward Off.			LME	2/12/2010		\$ 20
7K	Aluminum, 27-month, Forward Off.			LME	2/12/2010		\$ 20
6M	NAS Aluminum, 15-month, Forward Off.			LME	2/12/2010		\$ 20
7M	NAS Aluminum, 27-month, Forward Off.			LME	2/12/2010		\$ 20
3S	Aluminium, NAS, 3-Mo.			LME	9/3/2002		\$ 20
0C	Cobalt, Cash Official				4/9/2010		\$ 20
3C	Cobalt, 3-month Forward, Cash Official Close				4/9/2010		\$ 20
6C	Cobalt, 15-month Forward, Cash Official Close				4/9/2010		\$ 20
CU	Copper / Electrolytic Cathodes	NYMEX	7/59-12/89	NYMEX	01/48-02/02*+		\$ 50
QC	Copper, Eminy	COMEX	12/4/2006				\$ 20
HG	Copper High Grade / Scrap No. 2 Wire	NYMEX	07/01/1959*	New York	01/04/1971*+	06/07/1990+	\$ 70
2U	Copper High Grade (Pit Only)	NYMEX	07/01/1959*	New York	01/04/1971*+	06/07/1990+	\$ 70
0P	Copper, Grade A, Cash			LME	05/09/1991+		\$ 20
3P	Copper, Grade A, 3-month Forward			LME	01/03/1977*		\$ 20
0R	Copper, Grade A, Cash, Official Close			LME	06/24/1994+		\$ 20
3R	Copper, Grade A, 3-Mo. Forward, Official Close			LME	06/24/1994+		\$ 20
6O	Copper, 15-month, Forward Off.			LME	2/12/2010		\$ 20
7O	Copper, 27-month, Forward Off.			LME	2/12/2010		\$ 20
NW	Gold	CJCOM	2/15/2010				\$ 20
TX	Gold Mini	TOCOM	2/15/2010				\$ 20
YG	Gold	TOCOM	12/21/1992+				\$ 20
GC	Gold	NYMEX	12/31/1974	Composite	03/20/1968*+	09/01/1988+	\$ 60
2G	Gold (Pit Only)	NYMEX	12/31/1974	Composite	03/20/1968*+	09/01/1988+	\$ 60
VP	Gold	SHFE	1/9/2009				\$ 20
ZH	Gold, 100 oz	CBOT	10/5/2004			3/28/2006	\$ 20
TV	Gold	EUREX	10/1/2009				\$ 20
QO	Gold, Eminy	COMEX	12/4/2006				\$ 20
YQ	Gold Kilo E-mini	NYMEX	4/20/2009				\$ 20

LIVESTOCK AND MEATS

SYMBOL	CONTRACT SIZE	MINIMUM TICK	TICK VALUE	LIMIT	UNIT OF MEASURE	SAMPLE PRICE	ACTIVE MONTHS
B9				None	cents/lb.	55.03	Cash
BR	40,000 lbs.	.025 cents	10 USD	.02 USD	cents/lb.	56.500	G,J,K,M,N,Q,V,Z
FC	50,000 lbs.	.025 cents	12.5 USD	.03 USD	cents/lb.	90.38	F,H,J,K,Q,U,V,X
2X	50,000 lbs.	.025 cents	12.5 USD	.03 USD	cents/lb.	90.38	F,H,J,K,Q,U,V,X
VL	33 animals	\$.010				505.95	F-Z
LC	40,000 lbs.	.025 cents	10 USD	.015 USD	cents/lb.	77.25	G,J,M,Q,V,Z
2T	40,000 lbs.	.025 cents	10 USD	.015 USD	cents/lb.	77.25	G,J,M,Q,V,Z
VE	330 arrobas	.01 BZR	3.30 BZR		BZR/arrobas	32.05	F-Z
LH	40,000 lbs.	.025 cents	10 USD	.02 USD	cents/lb.	41.90	G,J,M,N,Q,V,Z
5Z	40,000 lbs.	.025 cents	10 USD	.02 USD	cents/lb.	41.90	G,J,M,N,Q,V,Z
LG	40,000 lbs.	.025 cents	10 USD	.02 USD	cents/lb.	59.7500	F-Z
HA					cents/lb.	32.01	Cash
PB	40,000 lbs.	.025 cents	10 USD	.03 USD	cents/lb.	30.25	G,H,K,N,Q*
5Q	40,000 lbs.	.025 cents	10 USD	.03 USD	cents/lb.	30.25	G,H,K,N,Q*
05				None	USD/Ton	220.00	Cash

METALS

SYMBOL	CONTRACT SIZE	MINIMUM TICK	TICK VALUE	LIMIT	UNIT OF MEASURE	SAMPLE PRICE	ACTIVE MONTHS
IA	10 metric tons	.1 JPY	1 JPY	3 JPY	JPY/kg.	187.80	F-Z
VA	5 tons / lot	10 Yuan	10 Yuan / tonne	Variable	Yuan/tonne	13520	F-Z
JG	5,000 kg.	0.1 JPY	500 JPY		JPY/kg.	3229	F,H,K,N,X,Z
0M	20 metric tons	.5 USD	10 USD	None	USD/tonne	1163.0	Cash
3M	20 metric tons	.5 USD	10 USD	None	USD/tonne	1180.0	3-Mo. Forward
0V	20 metric tons	.5 USD	10 USD	None	USD/tonne	1180.0	Cash
0B	25 metric tons	.5 USD	12.5 USD	None	USD/tonne	1195.0	Cash
3V	20 metric tons	.5 USD	10 USD	None	USD/tonne	1163.0	Cash
0K	20 metric tons	.5 USD	10 USD	None	USD/tonne	1163.0	Cash
3K	20 metric tons	.5 USD	10 USD	None	USD/tonne	1180.0	3-Mo. Forward
0A	25 metric tons	.5 USD	12.5 USD	None	USD/tonne	1195.0	Cash
0S	50 metric tons	1 USD	50 USD	None	USD/tonne	14100.0	Cash
3A	25 metric tons	.5 USD	12.5 USD	None	USD/tonne	1221.5	3-Mo. Forward
3B	25 metric tons	.5 USD	12.5 USD	None	USD/tonne	1221.5	3-Mo. Forward
6I	20 metric tons	.5 USD	10 USD	None	USD/tonne	2030.0	15-Mo. Forward
7I	20 metric tons	.5 USD	10 USD	None	USD/tonne		27-Mo. Forward
6K	20 metric tons	.5 USD	10 USD	None	USD/tonne		15-Mo. Forward
7K	20 metric tons	.5 USD	10 USD	None	USD/tonne		27-Mo. Forward
6M	20 metric tons	.5 USD	10 USD	None	USD/tonne		15-Mo. Forward
7M	20 metric tons	.5 USD	10 USD	None	USD/tonne		27-Mo. Forward
3S	20 metric tons	.5 USD	10 USD	None	USD/tonne		3-Mo. Forward
0C	25 metric tons	.5 USD	12.5 USD	None	USD/tonne		Cash
3C	25 metric tons	.5 USD	12.5 USD	None	USD/tonne		3-Mo. Forward
6C	25 metric tons	.5 USD	12.5 USD	None	USD/tonne		15-Mo. Forward
CU	25,000 lbs.	.05 cents	12.5 USD	20 cents	cents/lb.	81.75	H,K,N,U,Z
QC	12,500 lbs.	.002 USD	25 USD	None	USD/lb.	3.2345	F-Z
HG	25,000 lbs.	.05 cents	12.5 USD	20 cents	cents/lb.	81.75	H,K,N,U,Z
2U	25,000 lbs.	.05 cents	12.5 USD	20 cents	cents/lb.	81.75	H,K,N,U,Z
0P	25 metric tons	.5 USD	12.5 USD	None	USD/tonne	2424.5	Cash
3P	25 metric tons	.5 USD	12.5 USD	None	USD/tonne	2436.0	3-Mo. Forward
0R	25 metric tons	.5 USD	12.5 USD	None	USD/tonne	2424.5	Cash
3R	25 metric tons	.5 USD	12.5 USD	None	USD/tonne	2436.0	3-Mo. Forward
6O	25 metric tons	.5 USD	12.5 USD	None	USD/tonne	7135.0	15-Mo. Forward
7O	25 metric tons	.5 USD	12.5 USD	None	USD/tonne	7135.0	27-Mo. Forward
NW	1,000 grams	1 JPY	10 JPY	80 JPY	ipy/gram	3.1145	F-Z
TX	1,000 grams	1 JPY	10 JPY	None	ipy/gram	3.1546	F-Z
YG	1 kg.	1 JPY	1 JPY	30 JPY	JPY/kg.	1296	G,J,M,Q,V,Z
GC	100 troy ounces	.1 USD	10 USD	75 USD	USD/oz.	334.65	G,H,J,M,Q,V,Z
2G	100 troy ounces	.1 USD	10 USD	75 USD	USD/oz.	334.65	G,H,J,M,Q,V,Z
VP	1 kg.	0.01 Yuan	10 Yuan	5%	Yuan/gram	188.74	F-Z
ZH	100 troy ounces	.1 USD	10 USD	None	USD/oz.	418.90	G,H,J,M,Q,V,Z
TV	100 troy ounces	.1 USD	10 USD	None	USD/oz.	418.90	F-Z
QO	50 troy ounces	.25 USD	12.5 USD	None	USD/oz.	645.00	
YQ	100 troy ounces	.1 USD	10 USD	None	USD/oz.	416.58	G,J,M,Q,V,Z

12

METALS (continued)

* Refer to Footnote.pdf for Explanation.

+ Volume and Open Interest not included.

SYMBOL	FUTURES/CASH DESCRIPTION	FUTURES EXCHANGE	FUTURES Start Date	CASH BASIS	CASH Start Date	OPTIONS Start Date	FUTURES/CASH PKG
50	Gold, London A.M. Fixing			London	05/03/1994*+		\$ 20
ZG	Gold, N.Y. Mini-sized	CBOT	10/1/2001				\$ 20
51	Gold, London P.M. Fixing			London	01/02/1968*+		\$ 40
G9	Iron Ore CFR China 62% Fe Fines Swap	SGX	5/10/2010				\$ 20
0D	Lead, Pig, Cash			LME	4/26/1991		\$ 20
3D	Lead, Pig, 3-month Forward			LME	02/01/1977*		\$ 20
6Q	Lead, Pig, 15-month Forward			LME	2/12/2010		\$ 20
7Q	Lead, Pig, 27-month Forward			LME	2/12/2010		\$ 20
0L	Lead, Pig, Cash, Official Close			LME	08/09/1990*		\$ 20
3L	Lead, Pig, 3-month Forward, Official Close			LME	08/09/1990*		\$ 20
53	Lead, Pig			New York	01/03/1950*+		\$ 50
10	Lead, Scrap, Smelter's Heavy, Soft			New York	12/10/1985+		\$ 20
58	Mercury Quicksilver			New York	02/03/1947*+		\$ 50
X0	Mild Steel Ingots	NCDEX	3/2/2009				\$ 20
0E	Molybdenum, Cash Official Close				4/9/2010		\$ 20
3E	Molybdenum, 3-month Forward, Cash Official Close				4/9/2010		\$ 20
6E	Molybdenum, 15-month Forward, Cash Official Close				4/9/2010		\$ 20
JH	Nickel	CJCOM	5/2/2008				\$ 20
0N	Nickel, Cash			LME	12/24/1987		\$ 20
3N	Nickel, 3-month Forward			LME	04/23/1979*		\$ 20
0I	Nickel, Cash, Official Close			LME	06/24/1994+		\$ 20
3I	Nickel, 3-month Forward, Official Close			LME	06/24/1994+		\$ 20
6S	Nickel, 15-month Forward, Official Close			LME	2/12/2010		\$ 20
7S	Nickel, 27-month Forward, Official Close			LME	2/12/2010		\$ 20
PA	Palladium	NYMEX	1/3/1977	New York	01/02/1968*		\$ 50
2A	Palladium (Pit Only)	NYMEX	1/3/1977	New York	01/02/1968*		\$ 50
YA	Palladium	TOCOM	12/21/1992+				\$ 20
PL	Platinum	NYMEX	3/4/1968	indust (Engelhard)	10/26/1967*+	10/16/1990+	\$ 70
2P	Platinum (Pit Only)	NYMEX	3/4/1968	indust (Engelhard)	10/26/1967*+	10/16/1990+	\$ 70
YT	Platinum	TOCOM	12/21/1992+				\$ 20
TW	Silver	EUREX	10/1/2009				\$ 20
YI	Silver	TOCOM	12/21/1992+				\$ 20
SI	Silver	NYMEX	6/12/1963	Composite	01/02/1947*+	03/03/1989+	\$ 70
2V	Silver (Pit Only)	NYMEX	6/12/1963	Composite	01/02/1947*+	03/03/1989+	\$ 70
ZJ	Silver, 5000 oz	CBOT	10/5/2004			6/12/2006	\$ 20
QI	Silver, Eminy	NYMEX	12/4/2006				\$ 20
YU	Silver, e-mini 1000 oz	NYMEX	4/20/2009				\$ 20
59	Silver, London Fixing			London	10/07/1996*+		\$ 20
ZI	Silver, N.Y. Mini-sized	CBOT	10/1/2001				\$ 20
56	Silver Coins, \$1,000 Face Value			New York	11/02/1978*+		\$ 30
57	Steel Scrap, No. 1 Heavy			Chicago	01/07/1947*+		\$ 50
X3	Steel Billet	LME	2/25/2008				\$ 20
RE	Steel Rebar	SHFE	3/27/2009				\$ 20
DP	Steel Rebar	DGCX	4/22/2010				\$ 20
RQ	Steel Wire Rod	SHFE	3/27/2009				\$ 20
HF	Steel, U.S. Midwest Domestic Hot-Rolled Coil	NYMEX	10/19/2008				\$ 20
0T	Tin, Refined, Cash			LME	6/29/1989		\$ 20
3T	Tin, Refined, 3-month Forward			LME	5/31/1989		\$ 20
0U	Tin, Refined, Cash, Official Close			LME	06/24/1994+		\$ 20
3U	Tin, Refined, 3-month Forward, Official Close			LME	06/24/1994+		\$ 20
6U	Tin, Refined, 15-month Forward, Official Close			LME	2/12/2010		\$ 20
54	Tin Straights, Composite			New York	02/03/1947*+		\$ 50
0Z	Zinc, Special High Grade, Cash			LME	11/3/1987		\$ 20
3Z	Zinc, Special High Grade, 3-month Forward			LME	01/03/1977*		\$ 20
6W	Zinc, Special High Grade, 15-month Forward			LME	2/12/2010		\$ 20
7W	Zinc, Special High Grade, 27-month Forward			LME	2/12/2010		\$ 20
0X	Zinc, Special High Grade, Cash, Official Close			LME	06/24/1994+		\$ 20
3X	Zinc, Special HG, 3-Mo. Forward, Official Close			LME	06/24/1994+		\$ 20
55	Zinc, Special High Grade				01/03/1947*		\$ 50
23	Zinc, Prime Western, Domestic				01/03/1947*		\$ 50
VH	Zinc	SHFE	5/23/2007				\$ 20

12

METALS (continued)

SYMBOL	CONTRACT SIZE	MINIMUM TICK	TICK VALUE	LIMIT	UNIT OF MEASURE	SAMPLE PRICE	ACTIVE MONTHS
50				None	USD/oz.	391.00	Cash
ZG	33.2 troy ounces	.1 USD	3.32 USD	None	USD/oz.	40.29	G,J,M,Q,V,Z
51				None	USD/oz.	334.65	Cash
G9	500 metric tons	0.01 USD	5 USD	None	USD/tonne	562.36	F-Z
0D	25 metric tons	.5 USD	12.5 USD	None	USD/tonne	545.0	Cash
3D	25 metric tons	.5 USD	12.5 USD	None	USD/tonne	562.5	3-Mo. Forward
6Q	25 metric tons	.5 USD	12.5 USD	None	USD/tonne	562.5	15-Mo. Forward
7Q	25 metric tons	.5 USD	12.5 USD	None	USD/tonne	562.5	27-Mo. Forward
0L	25 metric tons	.5 USD	12.5 USD	None	USD/tonne	545.0	Cash
3L	25 metric tons	.5 USD	12.5 USD	None	USD/tonne	562.5	3-Mo. Forward
53				None	cents/lb.	33.50	Cash
10				None	cents/lb.	15.00	Cash
58				None	USD/lb.	195.00	Cash
X0	10 metric tons	1RS	10 RS	(+/-) 4%	Rs per metric ton	6539.00	F-Z
0E	25 metric tons	.5 USD	12.5 USD	None	USD/tonne		Cash
3E	25 metric tons	.5 USD	12.5 USD	None	USD/tonne		3-Mo. Forward
6E	25 metric tons	.5 USD	12.5 USD	None	USD/tonne		15-Mo. Forward
JH	200 kg.	1 JPY	200 JPY		JPY/kg.	279.8	F-Z
0N	6 metric tons	1 USD	6 USD	None	USD/tonne	5560	Cash
3N	6 metric tons	1 USD	6 USD	None	USD/tonne	5580	3-Mo. Forward
0I	6 metric tons	1 USD	6 USD	None	USD/tonne	5560	Cash
3I	6 metric tons	1 USD	6 USD	None	USD/tonne	5580	3-Mo. Forward
6S	6 metric tons	1 USD	6 USD	None	USD/tonne	5580	15-Mo. Forward
7S	6 metric tons	1 USD	6 USD	None	USD/tonne	5580	27-Mo. Forward
PA	100 troy ounces	.05 USD	5 USD	6 USD	USD/oz.	95.75	H,M,U,Z
2A	100 troy ounces	.05 USD	5 USD	6 USD	USD/oz.	95.75	H,M,U,Z
YA	1.5 kg.	1 JPY	1.5 JPY	20 JPY	JPY/kg.	463	F-Z
PL	50 troy ounces	.1 USD	5 USD	25 USD	USD/oz.	362.00	F,J,N,V
2P	50 troy ounces	.1 USD	5 USD	25 USD	USD/oz.	362.00	F,J,N,V
YT	500 grams	1 JPY	500 JPY	40 JPY	JPY/gram	1360	F-Z
TW	5,000 troy ounces	.005 USD	25 USD	None	USD/oz.	523.23	F-Z
YI	60 kg.	0.1 JPY	6 JPY	5 JPY	JPY/gram	18.35	F-Z
SI	5,000 troy ounces	.5 cents	25 USD	1.5 USD	cents/oz.	532.30	F,G,H,J,K,N,U,Z
2V	5,000 troy ounces	.5 cents	25 USD	1.5 USD	cents/oz.	532.30	F,G,H,J,K,N,U,Z
ZJ	5,000 troy ounces	.001 USD	5 USD	None	cents/oz.	418.90	F,G,H,J,K,N,U,Z
QI	2,500 troy ounces	.0125 USD	31.25 USD	None	USD/oz.	13.9030	F-Z
YU	1,000 troy ounces	.5 cents	25 USD	None	cents/oz.	418.9000	H,K,N,U,Z
59				None	cents/oz.	459.00	Cash
ZI	1,000 troy ounces	.1 cents	1 USD	None	cents/oz.	65.81	H,K,N,U,Z
56				None	USD/bag	3390	Cash
57				None	USD/ton	111.50	Cash
X3							
RE	1 kg Lot	10 Yuan	10 Yuan	None	Yuan/ton	235.23	F-Z
DP	10 tonnes	1 USD	10 USD	None	USD/tonne	235.25	F-Z
RQ	1 kg Lot	10 Yuan	10 Yuan	None	Yuan/ton	235.23	F-Z
HF	20 metric tons	1 USD	5 USD	None	USD/tonne	153.25	F-Z
0T	5 metric tons	1 USD	5 USD	None	USD/tonne	5695.0	Cash
3T	5 metric tons	1 USD	5 USD	None	USD/tonne	5730.0	3-Mo. Forward
0U	5 metric tons	1 USD	5 USD	None	USD/tonne	5695.0	Cash
3U	5 metric tons	1 USD	5 USD	None	USD/tonne	5730.0	3-Mo. Forward
6U	5 metric tons	1 USD	5 USD	None	USD/tonne	5730.0	15-Mo. Forward
54				None	cents/lb.	377.12	Cash
0Z	25 metric tons	.5 USD	12.5 USD	None	USD/tonne	1088.0	Cash
3Z	25 metric tons	.5 USD	12.5 USD	None	USD/tonne	1093.0	3-Mo. Forward
6W	25 metric tons	.5 USD	12.5 USD	None	USD/tonne	1093.0	15-Mo. Forward
7W	25 metric tons	.5 USD	12.5 USD	None	USD/tonne	1093.0	27-Mo. Forward
0X	25 metric tons	.5 USD	12.5 USD	None	USD/tonne	1088.0	Cash
3X	25 metric tons	.5 USD	12.5 USD	None	USD/tonne	1093.0	3-Mo. Forward
55				None	cents/lb.	49.525	Cash
23				None	cents/lb.	53.95	Cash
VH	5 metric tons	.10 YUAN	5 YUAN	None	Yuan/ton	21254.00	F-Z

STOCK INDEXES

SYMBOL	FUTURES/CASH DESCRIPTION	FUTURES EXCHANGE	FUTURES Start Date	CASH BASIS	CASH Start Date	OPTIONS Start Date	FUTURES/ CASH PKG
1Z	Advance/Decline, NYSE			NYSE	01/04/1982+		\$ 20
2Z	Advance/Decline, NASDAQ			NASDAQ	5/22/2002		\$ 20
AX	Amsterdam EOE Midkap Index	EOE	03/95-05/96+	EOE	1/3/1983		\$ 20
AZ	Amsterdam AEX Index	EURONEXT	8/23/2005	EURONEXT	3/29/1995		\$ 20
AV	Ardour Global XL	CME	9/28/2007				\$ 20
OU	ASX All Ordinaries			SFE	8/3/1984		\$ 20
X9	Austrian ATX Index				11/11/1992		\$ 20
ZE	Brazilian Bovespa			BRSE	4/24/1993		\$ 20
BL	Bel 20 Index	EURONEXT	4/26/2005	EURONEXT	4/26/2005		\$ 20
NU	BSE Sensex Index			SGX	7/1/1997		\$ 20
XY	BXY Trakrs			IOM	7/3/2006		\$ 20
MX	CAC-40 Index	MATIF	08/18/1988*	MATIF	10/27/1989+	9/18/2002	\$ 30
W0	CBOE Volatility Index			CBOE			\$ 20
WM	CBOE Mini Volatility Index	CFE	3/9/2009	CBOE			\$ 20
OT	CNX Nifty Mini	NSE	11/14/2008				\$ 20
DF	Deutscher Aktienindex (DAX)	EUREX	11/28/1990	EUREX	02/14/1990+	07/11/1994+	\$ 30
DQ	DivDAX Futures	EUREX	10/1/2009				\$ 20
ZB	Dow Jones Composite Index			NYSE	02/06/1985*		\$ 20
GJ	Dow Jones Euro STOXX Dividend 30 Index	EUREX	10/1/2009				\$ 20
FX	Dow Jones Euro STOXX 50 Index	EUREX	6/19/1998	EUREX	2/22/1999	9/18/2002	\$ 20
FA	Dow Jones Euro STOXX Banks 600 Index	EUREX	5/2/2005				\$ 20
DJ	Dow Jones Industrial Index	CBOT	10/6/1997	NYSE	1/2/1901	10/07/1997+	\$ 70
DA	Dow Jones Industrial Index			NYSE	01/02/1901*		\$ 70
ZM	Dow Jones Industrial Mini-Sized	CBOT	4/5/2002				\$ 20
DI	Dow Jones Islamic Market Index			CBOT	5/25/1999		\$ 20
DU	Dow Jones Islamic Market US Index			CBOT	5/25/1999		\$ 20
FT	Dow Jones Italy Titans 30 Index	EUREX	9/3/2004	EUREX	4/26/2004		\$ 20
DH	Dow Jones Real Estate Index	CBOT	2/23/2007				\$ 20
FS	Dow Jones STOXX 50 Index	EUREX	10/30/2001	EUREX	2/22/1999		\$ 20
FB	Dow Jones STOXX Banks 600 Index	EUREX	5/2/2005				\$ 20
FY	Dow Jones STOXX 600	EUREX	9/16/2005				\$ 20
FZ	Dow Jones STOXX Mid 200	EUREX	9/16/2005				\$ 20
TA	Dow Jones Transportation Index			NYSE	01/02/1970*		\$ 40
UA	Dow Jones Utilities Index			NYSE	01/02/1970*		\$ 40
EO	Euro Denominated E-Mini S&P 500	CME	10/27/2008				\$ 20
W1	Euro FX Volatility Index			CFE	3/5/2009		\$ 20
FO	Finnish Stock Index	EUREX	09/24/1999				\$ 20
X-	FTSE 100 Index	LIFFE	05/03/1984*	LIFFE	04/02/1984+		\$ 40
Y-	FTSE 250 Index	LIFFE	2/25/1994	LIFFE	1/4/2000		\$ 20
E-	FTSE Eurotop 100 Index	LIFFE	5/12/1998	LIFFE			\$ 20
GF	FTSEurofirst 300 Index	LIFFE	5/25/1999	LIFFE	3/2/1996		\$ 20
FM	FTSEuroFirst 80	LIFFE	6/27/2003				\$ 20
FJ	FTSEuroFirst 100	LIFFE	6/27/2003				\$ 20
LJ	FTSE/JSE Top 40	SAFEX	1/1/2004	SAFEX	1/1/2004		\$ 20
LI	FTSE/JSE Indi 25	SAFEX	1/1/2004				\$ 20
FQ	Global Titans 50	EUREX	9/1/2005				\$ 20
HI	Gold HUI Bugs Index			AMEX	5/5/1996		\$ 20
XA	Gold/Silver Index			PSE	12/19/1983+		\$ 20
HS	Hang Seng Index	HKFE	8/6/1987	HKFE	04/11/1986+		\$ 30
HM	Hang Seng Index, Mini	HKFE	10/9/2000				\$ 20
HH	H-Shares Index Futures	HKFE	12/16/2003	HKFE	02/19/2004+		\$ 20
IX	IBEX 35 Index	MEFF	9/29/1992	MEFF	09/29/1992+		\$ 20
TZ	IBEX 35 Mini Index	MEFF	2/15/2010				\$ 20
VI	Ibovespa	BMF	5/22/2006				\$ 20
KS	Kospi 200 Index	KFE	1/20/1998	KFE	02/05/1990+		\$ 30
KQ	Kospi Composite Index			KSE	7/1/1997		\$ 20
KL	Kuala Lumpur Composite Index	KLSE	12/95 - 10/01	KLSE	12/3/1993		\$ 20
LS	Lehman Brothers US Aggregate Index	CME	10/2/2007				\$ 20
LZ	LME LMEIX Index			LME	01/14/2000+		\$ 20
BC	Major Market Index (MMI)	IOM	08/85-02/99*	IOM	01/02/1980*+	10/11/1991+	\$ 30
DT	MDAX Index	EUREX	3/16/2005				\$ 20
OM	Mexican IPC Bolsa Index			MEX	11/8/1991		\$ 20
YN	MICEX Index	MICEX	1/3/2002				\$ 20
EF	MSCI EAFE Index, E-mini	CME	3/16/2006	CME	3/16/2006		\$ 20
ER	MSCI Emerging Markets Index E-mini	CME	10/22/2007	CME	10/22/2007		\$ 20
AB	Merval Buenos Aires Index			ROFEX	10/8/1996		\$ 20

STOCK INDEXES

SYMBOL	CONTRACT SIZE	MINIMUM TICK	TICK VALUE	LIMIT	UNIT OF MEASURE	SAMPLE PRICE	ACTIVE MONTHS
1Z		1 pt.		None	points	65177.0	Cash
2Z		1 pt.		None	points	26175.0	Cash
AX	200 DFL * index	.05 pts.	10 DFL	None	points	396.81	F-Z
AZ	200 DFL * index	.05 pts.	10 DFL	None	points	396.81	F-Z
AV	25 * index	.5 pts	12.50 USD	None	points	3272.00	H,M,U,Z
OU	25 AUD * index	.1 pt	2.5 AUD	None	points	739.40	Cash
X9	1 EUR * index	.01 pts.	Index Value	None	points	2311.77	Cash
ZE			Index Value	None	points	1342.00	Cash
BL	10 EUR * index	.1pt	10 EUR	None	points	3042.27	H,M,U,Z
NU			Index Value	None	points	14071.27	Cash
XY	1 USD * index	.01 pts.	Index Value	None	points	15.45	Cash
MX	10 EUR * index	.5 pts.	5 EUR	190 pts.	points	1792.29	F-Z
W0	100 USD * index	.01 pts.	1 USD	None	points	60.53	Cash
WM	100 USD * index	0.05 pts	5 USD	None	points	13.08	F-Z
OT	25 LAK * index	.5 pts	12.5 LAK	None	points	1253.25	F-Z
DF	25 EUR * index	.5 pts.	12.5 EUR	None	points	1544.89	H,M,U,Z
DQ	200 EUR * index	.5 pts	20 EUR	None	points	156.85	H,M,U,Z
ZB		.01 pts.		None	points	1194.25	Cash
GJ	10 EUR * index	.5 pts	5 EUR	None	points	2654.52	H,M,U,Z
FX	10 EUR * index	1 pt.	10 EUR	None	points	3422.0	H,M,U,Z
FA	5 EUR * index	1 pt.	5 EUR	None	points	291.9	H,M,U,Z
DJ	10 USD * index	.5 pts.	5 USD	350 pts.	points	7294	H,M,U,Z
DA		.01 pts.		None	points	7294.34	Cash
ZM	5 USD * index	.5 pts.	5 USD	10%	points	8371.0000	H,M,U,Z
DI		.01 pts.		None	points	1916.56	Cash
DU		.01 pts.		None	points	2243.87	Cash
FT	10 EUR * index	1 pt.	10 EUR	None	points	1212.00	H,M,U,Z
DH	100 USD * index	0.1 pts.	10 USD	None	points	3551.00	H,M,U,Z
FS	10 EUR * index	1 pt.	10 EUR	None	points	2608.0	H,M,U,Z
FB	5 EUR * index	1 pt.	5 EUR	None	points	358.2	H,M,U,Z
FY	200 EUR * index	1 pt.	20 EUR	None	points	2934.00	H,M,U,Z
FZ	200 EUR * index	1 pt.	20 EUR	None	points	2522.0	H,M,U,Z
TA		.01 pts.		None	points	1423.85	Cash
UA		.01 pts.		None	points	218.20	Cash
EO	50 EUR * index	0.25 pts.	12.5 EUR	None	points	524.13	H,M,U,Z
W1	100 USD * index	.01 pts.	1 USD	None	points	10.58	Cash
FO	10 EUR * index	.1 pts.	1 EUR	None	points	1675.0	H,M,U,Z
X-	10 GBP * index	.5 pts.	5 GBP	None	points	2792.0	H,M,U,Z
Y-	10 GBP * index	.5 pts.	5 GBP	None	points	3695.0	H,M,U,Z
E-	20 EUR * index	.5 pts.	10 EUR	None	points	2814.0	H,M,U,Z
GF	20 EUR * index	.5 pts.	10 EUR	None	points	1269.5	H,M,U,Z
FM							H,M,U,Z
FJ							H,M,U,Z
LJ	Rand10 * index	1 pt.	Rand10	None	points	13795	H,M,U,Z
LI	Rand10 * index	1 pt.	Rand10	None	points	11840	H,M,U,Z
FQ	100 EUR * index	0.1 pt	10 EUR	None	points	217.8	H,M,U,Z
HI				None	points	13.08	Cash
XA		.01 pts.		None	points	118.54	Cash
HS	50 HKD * index	1 pt.	50 HKD	None	points	5501	F-Z
HM	10 HKD * index	1 pt.	10 HKD	None	points	5501	F-Z
HH	50 HKD * index	1 pt.	50 HKD	None	points	1250.00	H,M,U,Z
IX	100 ESP * index	1 pt.	100 ESP	None	points	2314.38	F-Z
TZ	10 EUR * index	.5 pts	5 EUR	None	points	2314.38	F-Z
VI	1 BZR per index pt			None	points	44180	G,J,M,Q,V,Z
KS	500,000 WON * index	.05 pts.	25,000 WON	10%	points	94.3500	H,M,U,Z
KQ				None	points	1050.2300	Cash
KL	100 MYR * index	.1 pts.	10 MYR	20%	points	618.5000	F-Z
LS	100 USD * index	1 pt.	100 USD	None	points	154.25	H,M,U,Z
LZ	10 USD * index	.1 pts.	1 USD	None	points	1392.20	Cash
BC	500 USD * index	.05 pts.	25 USD	2.5%	points	348.19	F-Z
DT	5 EUR * index	1 pt.	5 EUR	None	points	566.70	H,M,U,Z
OM	Index Value			None	points	101.00	Cash
YN				None	points	637.87	Cash
EF	50 USD * index	1 pt.	50 USD	None	points	2070.00	H,M,U,Z
ER	50 USD * index	.5 pts.	50 USD	None	points	1254.30	H,M,U,Z
AB	Index Value			None	points	2128.94	Cash

STOCK INDEXES

(continued)

SYMBOL	FUTURES/CASH DESCRIPTION	FUTURES EXCHANGE	FUTURES Start Date	CASH BASIS	CASH Start Date	OPTIONS Start Date	FUTURES/ CASH PKG
II	MIB SP Index	ISE	9/14/2004	ISE	4/3/2003		\$ 20
GS	MSCI Euro Index	LIFFE	5/25/1999				\$ 20
HK	MSCI Hong Kong Stock Index	SGX	12/31/1998+	SGX	11/23/1998+		\$ 20
GP	MSCI Pan-Euro Index	LIFFE	5/25/1999				\$ 20
SV	MSCI Singapore Index	SGX	12/31/1998	SGX	1/14/1990		\$ 20
TD	MSCI Russia Index	EUREX	11/5/2008				\$ 20
SS	MSCI Taiwan Index	SGX	01/21/1997+		12/31/1987*+		\$ 20
TQ	MCSI Taiwan Weighted Index			TFE	7/2/1997		\$ 20
NN	NASDAQ 100 Index, E-mini	IOM	6/21/1999		11/15/2004		\$ 20
NQ	NASDAQ 100 Index	IOM	4/10/1996	IOM	06/19/1986+	04/10/1996+	\$ 30
5N	NASDAQ 100 Index (Pit Only)	IOM	4/10/1996	IOM	06/19/1986+	04/10/1996+	\$ 30
QZ	NASDAQ 100 Trust			NASDAQ	3/20/2000		\$ 20
W4	NASDAQ 100 VIX			CFE			\$ 20
NA	NASDAQ BioTech Index	CME	9/26/2005	CME	9/26/2005		\$ 20
QQ	NASDAQ Composite Index	IOM	10/27/2003+	NASDAQ	10/11/1984+		\$ 20
NK	NIKKEI 225 Index	IOM	9/25/1990	SIMEX	5/31/1949	09/26/1990+	\$ 20
5O	NIKKEI 225 Index (Pit Only)	IOM	9/25/1990	SIMEX	5/31/1949	09/26/1990+	\$ 20
NT	NIKKEI 225 Index	SGX	12/4/2001				\$ 20
ND	NIKKEI 225 Mini	OSE	1/25/2008				\$ 20
NV	NIKKEI 225 Yen	IOM	2/24/2004				\$ 20
NX	NIKKEI 225 Index	SGX	9/3/1986	SGX	01/02/1982*+	09/26/1994+	\$ 30
NO	NIKKEI 225 Index	OSE	6/19/1990	OSE	5/1/1990		\$ 20
ON	NIKKEI 300 Index	OSE	2/14/1994	OSE	1/30/2002		\$ 20
OW	Norway OBX Index			OSL	4/21/2006		\$ 20
AO	Oil Index			AMEX	08/26/1983+		\$ 20
YY	NYSE Composite Index, New	ICE	3/7/2003	ICE	12/31/1965*		\$ 20
MU	NYSE Composite Index, Small	ICE	4/7/2003				\$ 20
1X	NYSE TRIN			NYSE	5/23/2002		\$ 20
NZ	NZSX 50 Free Index			NZSE	1/1/2003		\$ 20
PS	PHLX Semiconductor Index			PSE	10/20/1995		\$ 20
VK	PIMCO StocksPLUS TRAKRS	IOM	11/1/2006	NYSE	11/1/2006		\$ 20
TK	PSE Technology Index	ICE	04/96-03/01	ICE	04/23/1996+	04/96-03/01+	\$ 20
PR	PSI 20 Index	EuroNext	11/5/2008				\$ 20
YP	RTSI Index	RTS	1/5/2000				\$ 20
RI	Russell 1000 Index, E-mini	ICE	5/11/2007				\$ 20
RJ	Russell 2000 Index, Mini	ICE	5/9/2003	ICE			\$ 20
VM	Russell 1000 Value Index	ICE	5/9/2003	ICE	5/9/2003		\$ 20
VU	Russell 1000 Growth Index	ICE	5/9/2003	ICE	5/9/2003		\$ 20
R2	Russell 2000 Index	ICE	9/19/2003	ICE	9/19/2003		\$ 20
EZ	Russell 2000 Index e-mini	CME	11/5/2001				\$ 20
RV	Russell 2000 Value Index	ICE	9/24/2004	ICE	9/24/2004		\$ 20
RN	Russell 2500 Index			ICE	7/13/2009		\$ 20
RG	Russell 2000 Growth	ICE	9/24/2004	ICE	9/24/2004		\$ 20
R3	Russell 3000 Index	ICE	9/19/2003	ICE	12/03/1987+		\$ 20
1W	SMMI, 50-Day O/U Ratio			NYSE	11/2/1981		\$ 20
ET	S&P Asia 50, E-mini	CME	2/13/2006	CME	2/13/2006		\$ 20
SX	S&P 100 Index	IOM	08/82-09/86	CBOE	01/02/1976*+		\$ 40
W3	S&P 100 VIX			CFE	10/29/2010		\$ 20
MD	S&P 400 MidCap Index	IOM	2/13/1992	IOM	01/02/1981*+	02/13/1992+	\$ 30
5U	S&P 400 MidCap Index (Pit Only)	IOM	2/13/1992	IOM	01/02/1981*+	02/13/1992+	\$ 30
MZ	S&P 400 MidCap Index, E-mini	IOM	1/28/2002				\$ 20
ES	S&P 500 Index, E-mini	IOM	9/9/1997			09/09/1997+	\$ 20
SP	S&P 500 Index	IOM	4/21/1982	IOM	01/02/1928*+	01/28/1983+	\$ 70
5S	S&P 500 Index (Pit Only)	IOM	4/21/1982	IOM	01/02/1928*+	01/28/1983+	\$ 70
T7	S&P 500 EOM Index Options	IOM				8/28/2006	NA
T8	S&P 500 E-mini EOM Index Options	IOM				8/28/2006	NA
SJ	S&P 500 Barra Growth Index	IOM	11/6/1995	IOM	11/06/1995+	01/25/1996+	\$ 20
SU	S&P 500 Barra Value Index	IOM	11/6/1995	IOM	11/06/1995+	01/25/1996+	\$ 20
VS	S&P 500 3M Variance	CFE	3/9/2009				\$ 20
VO	S&P 500 12M Variance	CFE	3/9/2009	CFE			\$ 20
ST	S&P SmallCap 600 Index	IOM	8/27/2007	IOM	6/5/1995		\$ 20
X5	S&P SmallCap 600 Index, E-mini	IOM	11/25/2002	CBOE	6/5/1995		\$ 20
NH	S&P CNX Nifty Index	SGX	09/25/2000+	SGX	09/25/2000+		\$ 20
OJ	S&P Nifty Index, E-Micro	CME	7/19/2010				\$ 20
OC	S&P Nifty Index, E-Mini	CME	7/19/2010				\$ 20
MS	S&P Europe 350 Index	MEFF	6/21/2001	IOM	06/21/1996+		\$ 20
PG	Shanghai Class A Index			SHFE	11/19/2001		\$ 20
TC	Shanghai Class B Index			SHFE	11/18/2008		\$ 20
PE	Shanghai Composite Index	SFE			8/17/2007		\$ 20

14

STOCK INDEXES

(continued)

SYMBOL	CONTRACT SIZE	MINIMUM TICK	TICK VALUE	LIMIT	UNIT OF MEASURE	SAMPLE PRICE	ACTIVE MONTHS
ii	25 EUR * index	5 pts.	25 EUR	None	points	13997	H,M,U,Z
GS	20 EUR * index	.5 pts.	10 EUR	None	points	1045.0	H,M,U,Z
HK	5 USD * index	1 pt.	5 USD	15%	points	10144	F-Z
GP	20 EUR * index	.5 pts.	10 EUR	None	points	1062.0	H,M,U,Z
SV	200 SGD * index	.1 pts.	20 SGD	15%	points	266.80	H,M,U,Z
TD	25 USD * Index	0.5 pts.	12.5 USD	None	points	530.61	H,M,U,Z
SS	100 USD * index	.1 pts.	10 USD	7%	points	307.1	F-Z
TQ		.01 pts.		None	points	4578.15	Cash
NN	20 USD * index	.05 pts.	10 USD	2.5%	points	677.17	H,M,U,Z
NQ	100 USD * index	.05 pts.	5 USD	2.5%	points	677.17	H,M,U,Z
5N	100 USD * index	.05 pts.	5 USD	2.5%	points	677.17	H,M,U,Z
QZ	Index Value			None	points	120.50	Cash
W4							
NA	50 USD * index	0.5 pts.	5 USD	2.5%	points		H,M,U,Z
QQ	20 USD * index	.05 pts.	10 USD	2.5%	points	2705.84	H,M,U,Z
NK	5 USD * index	5 pts.	25 USD	1,000 pts.	points	1732.50	H,M,U,Z
5O	5 USD * index	5 pts.	25 USD	1,000 pts.	points	1732.50	H,M,U,Z
NT	500 JPY * index	5 pts.	2,500 JPY	7.50%	points	1731.30	H,M,U,Z
ND	100 JPY * index	5 pts.	5 JPY	5%	points	1713.50	H,M,U,Z
NV	500 JPY * index	5 pts.	2,500 JPY	7.50%	points		H,M,U,Z
NX	500 JPY * index	5 pts.	2,500 JPY	7.5%	points	1731.3	H,M,U,Z
NO	1,000 JPY * index	5 pts.	10,000 JPY	5%	points	1613.0	H,M,U,Z
ON	10,000 JPY * index	.1 pts.	1,000 JPY	5%	points	179.5000	H,M,U,Z
OW		1 pt.		None	points		Cash
AO		.01 pts.		None	points	286.93	Cash
YY	500 USD * index	.05 pts.	25 USD	18 pts.	points	5003.36	H,M,U,Z
MU	5 USD * index	.05 pts.	2.50 USD	18 pts.	points	2003.82	H,M,U,Z
1X		.01 pts.		None	points	1.39	Cash
NZ						2038.82	Cash
PS						1362.25	Cash
KV	1 USD * Index	.01 pts.	25 USD	None	points	208.52	H,M,U,Z
TK	500 USD * index	.05 pts.	25 USD	21 pts.	points	208.75	H,M,U,Z
PR	1 EUR * index	1 pt.	1 EUR	None	points	6532.00	H,M,U,Z
YP				None	points	761.63	Cash
RI	50 USD * index	.05 pts.	2.5 USD	None	points	243.09	H,M,U,Z
RJ	50 USD *index	.05 pts.	2.5 USD	None	points	243.09	H,M,U,Z
VM	500 USD * index	.05 pts.	25 USD	None	points	243.09	H,M,U,Z
VU	500 USD * index	.05 pts.	25 USD	None	points	243.09	H,M,U,Z
R2	100 USD * index	.01 pts.	25 USD	None	points	243.09	H,M,U,Z
EZ	100 USD * index	.05 pts.	5 USD	None	points	247.00	H,M,U,Z
RV	500 USD * index	.01 pts.	25 USD	None	points	247.00	H,M,U,Z
RN				None	points	265.36	Cash
RG	500 USD * index	.01 pts.	25 USD	None	points	247.00	H,M,U,Z
R3		.01 pts.		None	points	261.58	Cash
1W				None		42.60	Cash
ET	25 USD * Index	.5 pts.	12.50 USD	2.50%	points	158.52	H,M,U,Z
SX		.01 pts.		None	points	391.54	Cash
W3							Cash
MD	500 USD * index	.05 pts.	25 USD	2.5%	points	156.29	H,M,U,Z
5U	500 USD * index	.05 pts.	25 USD	2.5%	points	156.29	H,M,U,Z
MZ	100 USD * index	.01 pts.	10 USD	2.5%	points	152.00	H,M,U,Z
ES	50 USD * index	.25 pts.	12.5 USD	2.5%	points	524.13	H,M,U,Z
SP	250 USD * index	.1 pts.	25 USD	2.5%	points	524.13	H,M,U,Z
5S	250 USD * index	.1 pts.	25 USD	2.5%	points	524.13	H,M,U,Z
T7							F-Z
T8							F-Z
SJ	250 USD * index	.1 pts.	25 USD	2.5%	points	301.59	H,M,U,Z
SU	250 USD * index	.1 pts.	25 USD	2.5%	points	322.95	H,M,U,Z
VS	50 * variance point	0.50 pts	25 USD	None	points	265.35	H,M,U,Z
VO	50 * variance point	0.50 pts	25 USD	None	points	263.95	H,M,U,Z
ST	500 USD * index	1 pt.	25 USD	None	points	193.54	H,M,U,Z
X5	100 USD * index	.01 pts.	10 USD	None	points	193.54	H,M,U,Z
NH	20 USD * index	.5 pts.	10 USD	10%	points	1237.2	F-Z
OJ	2 USD * index	.5 pts.	1 USD	10%	points	5489.85	F-Z
OC	10 USD * index	.5 pts.	5 USD	10%	points	5481.50	F-Z
MS	20 EUR * index	.5 pts.	10 EUR	250 pts.	points	1237.2	F-Z
PG	Index Value					1218.725	Cash
PG	Index Value					1218.725	Cash
PE	Index Value					3569.230	Cash

STOCK INDEXES (continued)

SYMBOL	FUTURES/CASH DESCRIPTION	FUTURES EXCHANGE	FUTURES Start Date	CASH BASIS	CASH Start Date	OPTIONS Start Date	FUTURES/ CASH PKG
PI	Share Price Index 200	SFE	5/2/2000	SFE	7/31/1996+		\$ 20
PC	Shenzhen Composite			SHFE	1/1/2000		\$ 20
PH	Shenzhen Class A Index			SHFE	11/19/2001		\$ 20
TJ	Shenzhen Class B Index			SHFE	11/18/2008		\$ 20
TI	Straits Times Index	SGX	6/29/2000	SGX	01/04/1985+		\$ 20
OX	Swedish OMX Index			SSE	10/26/1999+		\$ 20
SQ	Swiss Leader Index	EUREX	10/1/2009	EUREX	04/17/1991+		\$ 20
SZ	Swiss Market Index (SMI)	EUREX	4/17/1991				\$ 20
FN	Swiss Midcap Index	EUREX	9/19/2005				\$ 20
DZ	TechDAX	EUREX	4/7/2003				\$ 20
TE	Thai Set50 Index	TFEX	8/24/2007	TFEX	1/1/2000		\$ 20
GQ	Titans 30 Index, Banks	EUREX	10/1/2009				\$ 20
GO	Titans 30 Index, Oil & Gas	EUREX	10/1/2009				\$ 20
GG	Titans 30 Index, Insurance	EUREX	10/1/2009				\$ 20
GV	Titans 30 Index, Telecommunications	EUREX	10/1/2009				\$ 20
GU	Titans 30 Index, Utilities	EUREX	10/1/2009	TSE	11/16/1988+		\$ 20
TT	TOPIX Index	TSE	08/14/1990+				\$ 20
GR	TOPX Index Futures	LIFFE	10/18/2010				\$ 20
TO	Topix Mini Index	TSE	2/15/2010				\$ 20
TP	Toronto 60 Index	ME	9/7/1999	ME	01/06/1999+		\$ 20
TR	S&P TSX Index	KCBT	8/24/1983	TOR	05/27/1987*+		\$ 20
MV	Value-Line/ Arithmetic Index			KCBT	01/03/1983*+	08/04/1992+	\$ 40
VG	Value-Line/Geometric Index	CFE	4/5/2004	KCBT	06/30/1961*+		\$ 50
VX	Volatility Index			CBOE	01/02/1990+		\$ 20
V1	Composite Volume all US Exchanges	CME	5/20/2007				\$ 20
V2	NYSE Volume						\$ 20
V3	Nasdaq Volume						\$ 20
FI	Xinhua China 25 Index, E-mini						\$ 20

STOCK MARKET - ETF'S

SYMBOL	FUTURES/CASH DESCRIPTION	FUTURES EXCHANGE	FUTURES Start Date	CASH BASIS	CASH Start Date	OPTIONS Start Date	FUTURES/ CASH PKG
B0	iShares Barclay 7-10yr ETF			NYSE	7/31/2002		\$ 20
B8	S&P GSCI Commodity ETF			NYSE	7/21/2006		\$ 20
C1	Currencyshares AUD ETF			NYSE	6/26/2006		\$ 20
C4	Currencyshares CAD ETF			NYSE	6/26/2006		\$ 20
C5	Currencyshares MXN ETF			NYSE	6/26/2006		\$ 20
J7	Currencyshares EURO ETF			NYSE	12/12/2005		\$ 20
M1	Currencyshares GBP ETF			NYSE	6/26/2006		\$ 20
M6	Currencyshares JPY ETF			NYSE	2/13/2007		\$ 20
Q0	iShares Silver ETF Trust (SLV)			NYSE	4/28/2006		\$ 20
Q1	ML Semiconductor HLDLR1240			NYSE	5/5/2000		\$ 20
Q2	Energy Select SPDR			NYSE	1/3/2000		\$ 20
Q3	Streettrackers Gold TR			NYSE	11/18/2004		\$ 20
Q4	iShares DJ EST INX			NYSE	6/19/2000		\$ 20
Q5	iShares MSCI Japan IN			NYSE	1/30/2000		\$ 20
Q6	S&P Mid Deposit Receipt			NYSE	1/3/2000		\$ 20
Q7	iShares Lehman 20 yr			NYSE	7/26/2002		\$ 20
Q8	iShares MSCI EAFE FD			NYSE	8/17/2001		\$ 20
Q9	Financial Sel SPDR			NYSE	1/3/2000		\$ 20
Q-	US Crude Oil ETF (USO)			NYSE	4/28/2006		\$ 20
QT	iShares Russell 2000			NYSE	5/26/2000		\$ 20
QX	Diamonds Trust			NYSE	1/20/1998		\$ 20
QY	S&P Dep Receipts SPDRS			NYSE	1/29/1993		\$ 20

STOCK INDEXES (continued)

SYMBOL	CONTRACT SIZE	MINIMUM TICK	TICK VALUE	LIMIT	UNIT OF MEASURE	SAMPLE PRICE	ACTIVE MONTHS
PI	25 AUD * index	.1 pts.	2.50 AUD	None	points	3000.1	H,M,U,Z
PC	Index Value			None	points	1253.540	Cash
PH	Index Value					294.11	Cash
PH	Index Value					294.11	Cash
TI	10 SGD * index	1 pt.	10 SGD	None	points	2048	F-Z
OX				None	points	1278.87	Cash
SQ	10 CHF * index	1 pt.	10 CHF	None	points	985.00	H,M,U,Z
SZ	10 CHF * index	1 pt.	10 CHF	None	points	1304.08	H,M,U,Z
FN	10 CHF * index	1 pt.	10 CHF	None	points	1096.00	H,M,U,Z
DZ	10 EUR* index	1 pt.	10 EUR	None	points	100.00	H,M,U,Z
TE	1000 Bat * index	.01 pts.	10 BAT	None	points	561.02	H,M,U,Z
GQ	100 USD * index	.1 pts.	10 USD	None	points	456.23	H,M,U,Z
GO	100 USD * index	.1 pts.	10 USD	None	points	456.23	H,M,U,Z
GG	100 USD * index	.1 pts.	10 USD	None	points	456.23	H,M,U,Z
GV	100 USD * index	.1 pts.	10 USD	None	points	456.23	H,M,U,Z
GU	100 USD * index	.1 pts.	10 USD	None	points	456.23	H,M,U,Z
TT	10,000 JPY * index	1 pt.	10,000 JPY	100 pts.	points	178.15	H,M,U,Z
GR	10,000 JPY * index	0.5 pts	5,000 JPY	None	points	178.15	H,M,U,Z
TO	1,000 JPY * Index	.25 pts.	1,000 JPT	100 pts.	points	178.15	H,M,U,Z
TP	200 CAD * index	.01 pts.	20 CAD	None	points	414.23	H,M,U,Z
TR		.01 pts.		None	points	3273.66	Cash
MV	100 USD * index	.05 pts.	5 USD	30 pts.	points	374.60	H,M,U,Z
VG		.01 pts.		None	points	260.27	Cash
VX	1000 USD * index	0.05 pts	50 USD	None	points	13.08	F-Z
V1							
V2							
V3							
FI							

STOCK MARKET - ETF'S

SYMBOL	CONTRACT SIZE	MINIMUM TICK	TICK VALUE	LIMIT	UNIT OF MEASURE	SAMPLE PRICE	ACTIVE MONTHS
B0	Index Value			None	points	456.85	Cash
B8	Index Value			None	points	101.52	Cash
C1	Index Value			None	points	123.55	Cash
C4	Index Value			None	points	99.02	Cash
C5	Index Value			None	points	89.74	Cash
J7	Index Value			None	points	52.45	Cash
M1	Index Value			None	points	451.23	Cash
M6	Index Value			None	points	235.10	Cash
Q0	Index Value			None	points	111.99	Cash
Q1	Index Value			None	points	105.75	Cash
Q2	Index Value			None	points	76.50	Cash
Q3	Index Value			None	points	82.54	Cash
Q4	Index Value			None	points	92.56	Cash
Q5	Index Value			None	points	16.20	Cash
Q6	Index Value			None	points	145.85	Cash
Q7	Index Value			None	points	78.56	Cash
Q8	Index Value			None	points	82.45	Cash
Q9	Index Value			None	points	22.56	Cash
Q-	Index Value			None	points	57.58	Cash
QT	Index Value			None	points	130.66	Cash
QX	Index Value			None	points	110.53	Cash
QY	Index Value			None	points	141.23	Cash

