
AMENDMENTS ARE MARKED AS FOLLOWS:

INSERTIONS ARE UNDERLINED

DELETIONS ARE CROSSED OUT

[...]

Part 3 Contracts Off-Book

[...]

Subpart 3.2 Contracts Admitted for Off-Book Trading

[...]

3.2.1 Block trades

[...]

Product		Minimum number of contracts traded	Minimum number of contracts traded
Standard	Additional contract versions Y/N	TES	Eurex EnLight and QTPIP entered Transactions*
Stock index options			
[...]			
Options Contracts on the STOXX® Global Select Dividend 100 Index (OGDV)	Y	<u>400</u> <u>10</u>	N / A
[...]			
Options Contracts on the MSCI World Index (NTR, EUR) (OMWN)	Y	40 <u>20</u>	
[...]			
Index Futures			
[...]			
Futures Contracts on the EURO STOXX® Banks Index (FESB)	Y	<u>500</u> <u>1250</u>	
[...]			
Futures Contracts on the STOXX® Global Select Dividend 100 Index (FGDV)	Y	<u>400</u> <u>10</u>	N / A
[...]			

Annex A in relation to Subsection 1.6 of the Contract Specifications:

Futures on Shares of	Product ID	Group ID*	Cash Market-ID*	Contract Size	Minimum Price Change	Currency**	Minimum Block Trade Size (TES)	Minimum Block Trade Size (Eurex EnLight and QTPIP entered Transactions***)
[...]								
AB Volvo - B shares	VOLF	SE01	XSTO	100	0.0001	EUR	250 25	250 25
[...]								
Abbott Laboratories	ABTF	US01	XNYS	100	0.0001	USD	40 5	40 5
[...]								
Acerinox S.A.	ACEF	ES01	XMAD	100	0.0001	EUR	50 25	50 25
Acerinox S.A.	ACEP	ES02	XMAD	100	0.0001	EUR	50 25	N/A
[...]								
adidas AG	ADSG	DE01	XETR	100	0.0001	EUR	25 1	25 1
adidas AG	ADSP	DE02	XETR	100	0.0001	EUR	25 1	25 1
ADMIRAL GRP PLC	FLNJ	GB01	XLON	1000	0.0001	GBX	5 1	5 1
[...]								
Air France-KLM	AFRF	FR01	XPAR	100	0.0001	EUR	50 25	50 25
Air Liquide S.A.	AIRM	FR01	XPAR	100	0.0001	EUR	50 5	50 5
Air Liquide S.A.	AIRN	FR01	XPAR	100	0.0001	EUR	75 5	75 5
Air Liquide S.A.	AIRP	FR02	XPAR	100	0.0001	EUR	75 5	75 5
[...]								
Alcon Inc.	ALCF	CH01	XSWX	100	0.0001	CHF	54 0	54 0
[...]								
Allianz SE	ALVG	DE01	XETR	100	0.0001	EUR	55 0	55 0
Allianz SE	ALVP	DE02	XETR	100	0.0001	EUR	55 0	55 0
[...]								
Altria Group Inc.	MOFF	US01	XNYS	100	0.0001	USD	10 5	10 5
[...]								
ams AG	AMSF	CH01	XSWX	100	0.0001	CHF	254 0	254 0
Amundi S.A.	AMUF	FR01	XPAR	100	0.0001	EUR	54 0	54 0
[...]								
Anheuser-Busch InBev S.A.	ITKG	BE01	XBRU	100	0.0001	EUR	75 5	75 5
Anheuser-Bush InBev S.A.	ITKP	BE02	XBRU	100	0.0001	EUR	75 5	75 5
ANIMA HOLDING S.P.A.	ANIF	IT01	XMIL	1000	0.0001	EUR	10 5	10 5

Futures on Shares of	Product ID	Group ID*	Cash Market-ID*	Contract Size	Minimum Price Change	Currency**	Minimum Block Trade Size (TES)	Minimum Block Trade Size (Eurex EnLight and QTPIP entered Transactions***)
[...]								
Aperam S.A.	7AAF	NL01	XAMS	100	0.0001	EUR	2540	2540
[...]								
ASML Holding N.V.	ASMH	NL01	XAMS	100	0.0001	EUR	255	255
ASML Holding N.V.	ASMP	NL02	XAMS	100	0.0001	EUR	255	255
[...]								
Assa-Abloy AB	ASSF	SE01	XSTO	100	0.0001	EUR	20025	20025
[...]								
Assicurazioni Generali S.p.A.	ASGP	IT02	XMIL	100	0.0001	EUR	255	255
[...]								
Atlantia S.p.A.	AOPH	IT01	XMIL	1000	0.0001	EUR	525	525
[...]								
Atresmedia Corporación de Medios de Comunicación	YT2F	ES01	XMAD	100	0.0001	EUR	7550	7550
Aurubis AG	NDAF	DE01	XETR	100	0.0001	EUR	105	105
[...]								
Aviva PLC	AVF	GB01	XLON	1000	0.0001	GBX	105	105
AXA S.A.	AXAG	FR01	XPAR	100	0.0001	EUR	25025	25025
AXA S.A.	AXAP	FR02	XPAR	100	0.0001	EUR	25025	25025
[...]								
Bakaert N.V.	BEKF	BE01	XBRU	100	0.0001	EUR	2540	2540
[...]								
Banca Popolare di Sondrio S.C.a.R.L.	BPSF	IT01	XMIL	1000	0.0001	EUR	2540	2540
Banco Bilbao Vizcaya Argentaria S.A. (BBVA)	BBVG	ES01	XMAD	100	0.0001	EUR	750400	750400
Banco Bilbao Vizcaya Argentaria S.A. (BBVA)	BBVP	ES02	XMAD	100	0.0001	EUR	750400	N/A
Banco BPM	BPVJ	IT01	XMIL	1000	0.0001	EUR	2540	2540
Banco Comercial Portugues S.A.	BCPH	PT01	XLIS	100	0.0001	EUR	1250750	1250750
Banco de Sabadell S.A.	BDSG	ES01	XMAD	100	0.0001	EUR	300450	300450
Banco de Sabadell S.A.	BDSP	ES02	XMAD	100	0.0001	EUR	300450	N/A

Futures on Shares of	Product ID	Group ID*	Cash Market-ID*	Contract Size	Minimum Price Change	Currency**	Minimum Block Trade Size (TES)	Minimum Block Trade Size (Eurex EnLight and QTPIP entered Transactions***)
CA Immobilien Anlagen AG	CAIF	AT01	XVIE	100	0.0001	EUR	<u>1025</u>	<u>1025</u>
[...]								
CaixaBank	CRTG	ES01	XMAD	100	0.0001	EUR	<u>10075</u>	<u>10075</u>
CaixaBank S.A.	CRTP	ES02	XMAD	100	0.0001	EUR	<u>10075</u>	N/A
[...]								
Canadian Natural Resources Ltd	CNQF	CA01	XNYS	100	0.0001	USD	<u>2540</u>	<u>2540</u>
CANCOM SE	COKF	DE01	XETR	100	0.0001	EUR	<u>105</u>	<u>105</u>
[...]								
Capita Group PLC	CPIF	GB01	XLON	1000	0.0001	GBX	<u>255</u>	<u>255</u>
Cardinal Health Inc. RS	CLHF	US01	XNYS	100	0.0001	USD	<u>105</u>	<u>105</u>
Cargotec Corp.	C1CG	FI01	XHEL	100	0.0001	EUR	<u>105</u>	<u>105</u>
Carl Zeiss Meditec AG	AFXF	DE01	XETR	100	0.0001	EUR	<u>540</u>	<u>540</u>
[...]								
Casino. Guichard-Perrachon S.A.	CAJG	FR01	XPAR	100	0.0001	EUR	<u>105</u>	<u>105</u>
[...]								
CBS Corp.	CBSF	US01	XNAS	100	0.0001	USD	<u>105</u>	<u>105</u>
Ceconomy AG	CECF	DE01	XETR	100	0.0001	EUR	<u>7550</u>	<u>7550</u>
Cellnex Telecom S.A.	CLNP	ES02	XMAD	100	0.0001	EUR	<u>1025</u>	N/A
[...]								
CGG S.A.	GDGI	FR01	XPAR	100	0.0001	EUR	<u>20075</u>	<u>20075</u>
[...]								
Cie Financière Richemont AG	CFRI	CH01	XSWX	100	0.0001	CHF	<u>550</u>	<u>550</u>
[...]								
Comcast Corp.	CMCF	US01	XNAS	100	0.0001	USD	<u>105</u>	<u>105</u>
Commerzbank AG	CBKH	DE01	XETR	100	0.0001	EUR	<u>5025</u>	<u>5025</u>
[...]								
Compagnie Financière Richemont AG	CFRP	CH02	XSWX	100	0.0001	CHF	<u>550</u>	<u>550</u>
[...]								
CompuGroup Medical SE	COGF	DE01	XETR	100	0.0001	EUR	<u>540</u>	<u>540</u>

Futures on Shares of	Product ID	Group ID*	Cash Market-ID*	Contract Size	Minimum Price Change	Currency**	Minimum Block Trade Size (TES)	Minimum Block Trade Size (Eurex EnLight and QTPIP entered Transactions***)
ConAgra Brands Inc.	CAOF	US01	XNYS	100	0.0001	USD	<u>255</u>	<u>255</u>
[...]								
Costco Wholesale Corp.	COSF	US01	XNAS	100	0.0001	USD	<u>525</u>	<u>525</u>
Covestro AG Inhaber-Aktien o.N	1COF	DE01	XETR	100	0.0001	EUR	<u>105</u>	<u>105</u>
[...]								
Daimler AG	DAIF	DE01	XETR	100	0.0001	EUR	<u>125250</u>	<u>125250</u>
Daimler AG	DAIP	DE02	XETR	100	0.0001	EUR	<u>125250</u>	<u>125250</u>
[...]								
Dassault Aviation S.A.	AVMF	FR01	XPAR	10	0.0001	EUR	<u>540</u>	<u>540</u>
[...]								
Dätwyler Holding AG	DAEF	CH01	XSWX	10	0.0001	CHF	<u>2550</u>	<u>2550</u>
[...]								
Delta Air Lines, Inc.	DALF	US01	XNYS	100	0.0001	USD	<u>105</u>	<u>105</u>
Deutsche Bank AG	DBKI	DE01	XETR	100	0.0001	EUR	<u>50400</u>	<u>50400</u>
[...]								
Discovery Inc.	DICF	US01	XNAS	100	0.0001	USD	<u>1025</u>	<u>1025</u>
Dixons Carphone PLC	CPWF	GB01	XLON	1000	0.0001	GBX	<u>2540</u>	<u>2540</u>
DMG MORI AG Inhaber-Aktien o.N	DMGF	DE01	XETR	100	0.0001	EUR	<u>105</u>	<u>105</u>
[...]								
Duerr AG	DUEF	DE01	XETR	100	0.0001	EUR	<u>105</u>	<u>105</u>
Dufry AG	DUFF	CH01	XSWX	100	0.0001	CHF	<u>540</u>	<u>540</u>
[...]								
Edenred	QSVF	FR01	XPAR	100	0.0001	EUR	<u>1025</u>	<u>1025</u>
EDP - Energias de Portugal S.A.	EDPF	PT01	XLIS	100	0.0001	EUR	<u>75400</u>	<u>75400</u>
[...]								
Electricité de France (E.D.F.)	E2FG	FR01	XPAR	100	0.0001	EUR	<u>2550</u>	<u>2550</u>
Electricité de France (E.D.F.)	E2FP	FR02	XPAR	100	0.0001	EUR	<u>2550</u>	<u>2550</u>
[...]								
Elia System Operator N.V.	ELIF	BE01	XBRU	100	0.0001	EUR	<u>540</u>	<u>540</u>

Futures on Shares of	Product ID	Group ID*	Cash Market-ID*	Contract Size	Minimum Price Change	Currency**	Minimum Block Trade Size (TES)	Minimum Block Trade Size (Eurex EnLight and QTPIP entered Transactions***)
Fugro N.V.	FUGG	NL01	XAMS	100	0.0001	EUR	<u>5025</u>	<u>5025</u>
[...]								
GAM Holding AG	GAMF	CH01	XSWX	100	0.0001	CHF	<u>7525</u>	<u>7525</u>
GEA Group AG	G1AF	DE01	XETR	100	0.0001	EUR	<u>2540</u>	<u>2540</u>
[...]								
General Electric Co.	GECF	US01	XNYS	100	0.0001	USD	<u>5025</u>	<u>5025</u>
[...]								
Getlink	TNUF	FR01	XPAR	100	0.0001	EUR	<u>2550</u>	<u>2550</u>
[...]								
Glanbia PLC	GLBF	IE01	XMSM	100	0.0001	EUR	<u>2550</u>	<u>2550</u>
[...]								
Grifols S.A.	OZTH	ES01	XMAD	100	0.0001	EUR	<u>1025</u>	<u>1025</u>
Grifols S.A.	OZTP	ES02	XMAD	100	0.0001	EUR	<u>1025</u>	N/A
[...]								
Halliburton Co.	HALF	US01	XNYS	100	0.0001	USD	<u>2540</u>	<u>2540</u>
Hammerson PLC	HMSG	GB01	XLON	1000	0.0001	GBX	<u>105</u>	<u>105</u>
[...]								
Heidelberger Druckmaschinen AG	HDDG	DE01	XETR	100	0.0001	EUR	<u>200400</u>	<u>200400</u>
[...]								
HelloFresh SE	HFGF	DE01	XETR	100	0.0001	EUR	<u>2550</u>	<u>2550</u>
Helvetia Holding AG	HELG	CH01	XSWX	100	0.0001	CHF	<u>54</u>	<u>54</u>
[...]								
Home24 S.E.	H24F	DE01	XETR	100	0.0001	EUR	<u>5040</u>	<u>5040</u>
[...]								
HSBC Holdings PLC	HSBG	GB01	XLON	1000	0.0001	GBX	<u>50200</u>	<u>50200</u>
[...]								
Idorsia Ltd	IDIF	CH01	XSWS	100	0.0001	CHF	<u>2550</u>	<u>2550</u>
[...]								
IMCD N.V.	IMCF	NL01	XAMS	100	0.0001	EUR	<u>540</u>	<u>540</u>
IMERYS S.A.	NKFG	FR01	XPAR	100	0.0001	EUR	<u>105</u>	<u>105</u>
[...]								
INDITEX S.A.	IXDH	ES01	XMAD	100	0.0001	EUR	<u>125475</u>	<u>125475</u>

Futures on Shares of	Product ID	Group ID*	Cash Market-ID*	Contract Size	Minimum Price Change	Currency**	Minimum Block Trade Size (TES)	Minimum Block Trade Size (Eurex EnLight and QTPIP entered Transactions***)
INDITEX S.A.(physisch)	IXDR	ES02	XMAD	100	0.0001	EUR	<u>125175</u>	N/A
Indra Sistemas S.A.	IDAF	ES01	XMAD	100	0.0001	EUR	<u>5025</u>	<u>5025</u>
Indra Sistemas S.A.	IDAP	ES02	XMAD	100	0.0001	EUR	<u>5025</u>	N/A
Inficon Holding AG	IFCF	CH01	XSWX	10	0.0001	CHF	<u>540</u>	<u>540</u>
[...]								
ING Groep N.V.	INNG	NL01	XAMS	100	0.0001	EUR	<u>25400</u>	<u>25400</u>
ING Groep N.V.	INNP	NL02	XAMS	100	0.0001	EUR	<u>25400</u>	<u>25400</u>
Inmobiliaria Colonial S.A.	COLP	ES02	XMAD	100	0.0001	EUR	<u>2550</u>	N/A
Innate Pharma S.A.	IDDF	FR01	XPAR	100	0.0001	EUR	<u>5025</u>	<u>5025</u>
[...]								
Intesa Sanpaolo S.p.A.	IESI	IT01	XMIL	1000	0.0001	EUR	<u>20040</u>	<u>20040</u>
Intesa Sanpaolo S.p.A.	IESP	IT02	XMIL	1000	0.0001	EUR	<u>20040</u>	<u>20040</u>
[...]								
Investec PLC	INVF	GB01	XLON	1000	0.0001	GBX	<u>105</u>	<u>105</u>
Ion Beam Applications S.A. Act	IBAF	BE01	XBRU	100	0.0001	EUR	<u>2540</u>	<u>2540</u>
Ipsen S.A.	IPNF	FR01	XPAR	100	0.0001	EUR	<u>540</u>	<u>540</u>
Italgas S.p.A.	IGAF	IT01	XMIL	1000	0.0001	EUR	<u>540</u>	<u>540</u>
[...]								
Jenoptik AG	JENF	DE01	XETR	100	0.0001	EUR	<u>1025</u>	<u>1025</u>
[...]								
Jungheinrich AG	JUNF	DE01	XETR	100	0.0001	EUR	<u>2540</u>	<u>2540</u>
[...]								
KBC Groep N.V.	KDBG	BE01	XBRU	100	0.0001	EUR	<u>5225</u>	<u>5225</u>
[...]								
Kesko Oy	KEKG	FI01	XHEL	100	0.0001	EUR	<u>2540</u>	<u>2540</u>
KGHM POLSKA MIEDZ SA	KGHF	PL01	XWAR	100	0.0001	EUR	<u>2540</u>	<u>2540</u>
[...]								
Kone Corp.	KC4J	FI01	XHEL	100	0.0001	EUR	<u>540</u>	<u>540</u>
[...]								
Koninklijke BAM Groep N.V.	BGPG	NL01	XAMS	100	0.0001	EUR	<u>10075</u>	<u>10075</u>

Futures on Shares of	Product ID	Group ID*	Cash Market-ID*	Contract Size	Minimum Price Change	Currency**	Minimum Block Trade Size (TES)	Minimum Block Trade Size (Eurex EnLight and QTPIP entered Transactions***)
[...]								
Koninklijke Boskalis Westminster NV	KBWF	NL01	XAMS	100	0.0001	EUR	<u>2540</u>	<u>2540</u>
[...]								
Kudelski S.A.	KUDG	CH01	XSWX	100	0.0001	CHF	<u>5025</u>	<u>5025</u>
[...]								
LafargeHolcim Ltd	HOLI	CH01	XSWX	100	0.0001	CHF	<u>105</u>	<u>105</u>
Lagardère S.C.A.	LAGH	FR01	XPAR	100	0.0001	EUR	<u>2540</u>	<u>2540</u>
[...]								
LEONI AG	LEOF	DE01	XETR	100	0.0001	EUR	<u>255</u>	<u>255</u>
[...]								
Lonza Group AG - N.	LONG	CH01	XSWX	100	0.0001	CHF	<u>15</u>	<u>15</u>
L'Oréal S.A.	LORF	FR01	XPAR	100	0.0001	EUR	<u>255</u>	<u>255</u>
L'Oréal S.A.	LORP	FR02	XPAR	100	0.0001	EUR	<u>255</u>	<u>255</u>
[...]								
LVMH Moët Hennessy Louis Vuitton S.E.	MOHP	FR02	XPAR	100	0.0001	EUR	<u>5075</u>	<u>5075</u>
LVMH Moët Hennessy Louis Vuitton S.E.	MOHG	FR01	XPAR	100	0.0001	EUR	<u>5075</u>	<u>5075</u>
Lyft, Inc.	LYFF	US01	XNAS	100	0.0001	USD	<u>105</u>	<u>105</u>
[...]								
Magnit OAO	MAGF	RU01	XLON	100	0.0001	USD	<u>2540</u>	<u>2540</u>
[...]								
Mapfre S.A.	CMAI	ES01	XMAD	100	0.0001	EUR	<u>1004000</u> 0	<u>1004000</u>
[...]								
Mediaset España Comunicación S.A.	RWWP	ES02	XMAD	100	0.0001	EUR	<u>5025</u>	N/A
Mediaset España Comunicación S.A.	RWWF	ES01	XMAD	100	0.0001	EUR	<u>5025</u>	<u>5025</u>
[...]								
Melia Hotels International S.A.	MELP	ES02	XMAD	100	0.0001	EUR	<u>5025</u>	N/A
[...]								
Michelin et Cie S.C.p.A.	MLXP	FR02	XPAR	100	0.0001	EUR	<u>505</u>	<u>505</u>

Futures on Shares of	Product ID	Group ID*	Cash Market-ID*	Contract Size	Minimum Price Change	Currency**	Minimum Block Trade Size (TES)	Minimum Block Trade Size (Eurex EnLight and QTPIP entered Transactions***)
Michelin et Cie S.C.p.A.	MLXF	FR01	XPAR	100	0.0001	EUR	<u>505</u>	<u>505</u>
[...]								
Moncler S.r.l. Azioni nom. o.N.	MONF	IT01	XMIL	1000	0.0001	EUR	<u>15</u>	<u>15</u>
[...]								
Morrison William Supermarkets PLC	MRWF	GB01	XLON	1000	0.0001	GBP	<u>2540</u>	<u>2540</u>
[...]								
National Oilwell Varco Inc.	NO8F	US01	XNYS	100	0.0001	USD	<u>2540</u>	<u>2540</u>
Natixis S.A.	KNFK	FR01	XPAR	100	0.0001	EUR	<u>7550</u>	<u>7550</u>
Natixis S.A.	NBPP	FR02	XPAR	100	0.0001	EUR	<u>75425</u>	<u>75425</u>
[...]								
Neftyanaya Kompaniya Rosneft	OJSG	RU01	XLON	100	0.0001	USD	<u>5075</u>	<u>5075</u>
Nemetschek SE Inhaber-Aktien o.N.	NETF	DE01	XETR	100	0.0001	EUR	<u>105</u>	<u>105</u>
[...]								
Netflix Inc. Registered Shares	NTFF	US01	XNAS	100	0.0001	USD	<u>51</u>	<u>51</u>
[...]								
Nike Inc.	NKEF	US01	XNYS	100	0.0001	USD	<u>540</u>	<u>540</u>
[...]								
Nokia Corp. Oyj	NO3H	FI01	XHEL	100	0.0001	EUR	<u>7550</u>	<u>7550</u>
Nokia Corp. Oyj	NO3P	FI02	XHEL	100	0.0001	EUR	<u>7550</u>	<u>7550</u>
[...]								
Nomura Group SE	NOEF	DE01	XETR	100	0.0001	EUR	<u>105</u>	<u>105</u>
Nordea Bank ABP	NDBF	FI01	XHEL	100	0.0001	EUR	<u>5025</u>	<u>5025</u>
[...]								
Norsk Hydro ASA	NHYG	NO01	XOSL	100	0.0001	EUR	<u>7550</u>	<u>7550</u>
Novartis AG	NOVP	CH02	XSWX	100	0.0001	CHF	<u>5225</u>	<u>5225</u>
Novartis AG	NOVG	CH01	XSWX	100	0.0001	CHF	<u>5225</u>	<u>5225</u>
[...]								
Nutrien	POCF	CA01	XNYS	100	0.0001	USD	<u>1025</u>	<u>1025</u>
OAO Gazprom	GAZG	RU01	XLON	100	0.0001	USD	<u>5075</u>	<u>5075</u>

Futures on Shares of	Product ID	Group ID*	Cash Market-ID*	Contract Size	Minimum Price Change	Currency**	Minimum Block Trade Size (TES)	Minimum Block Trade Size (Eurex EnLight and QTPIP entered Transactions***)
Schaeffler AG Vz	SHAF	DE01	XETR	100	0.0001	EUR	5025	5025
Schibsted ASA Navne-Aksjer	XPGF	NO01	XOSL	100	0.0001	EUR	1025	1025
[...]								
Schneider Electric SE	SNDH	FR01	XPAR	100	0.0001	EUR	505	505
Schneider Electric SE	SNDP	FR02	XPAR	100	0.0001	EUR	505	505
[...]								
Severn Trent PLC	SVTF	GB01	XLON	1000	0.0001	GBX	54	54
[...]								
Siemens AG	SIEP	DE02	XETR	100	0.0001	EUR	50450	50450
[...]								
Siemens AG	SIEG	DE01	XETR	100	0.0001	EUR	50450	50450
Signify N.V.	LIGF	NL01	XAMS	100	0.0001	EUR	1050	1050
[...]								
SMA Solar Technology AG	SMAF	DE01	XETR	100	0.0001	EUR	2540	2540
[...]								
Société Générale S.A.	SGEI	FR01	XPAR	100	0.0001	EUR	225425	225425
Société Générale S.A.	SGEP	FR02	XPAR	100	0.0001	EUR	225425	225425
[...]								
SSAB A-Shares	SKWF	SE01	XSTO	100	0.0001	EUR	10075	10075
SSAB B-Shares	SSBF	SE01	XSTO	100	0.0001	EUR	10040	10040
[...]								
Stadler Rail AG	SRAF	CH01	XSWX	100	0.0001	CHF	105	105
[...]								
Steinhoff International Holdings N.V.	SNHF	DE01	XETR	100	0.0001	EUR	300075	300075
[...]								
Swatch Group AG, The - N.	UHRF	CH01	XSWX	100	0.0001	CHF	105	105
Swedbank AB Namn-Aktier A o.N.	SWEF	SE01	XSTO	100	0.0001	EUR	22525	22525
[...]								
Symantec Corp.	SYMF	US01	XNAS	100	0.0001	USD	2540	2540

Futures on Shares of	Product ID	Group ID*	Cash Market-ID*	Contract Size	Minimum Price Change	Currency**	Minimum Block Trade Size (TES)	Minimum Block Trade Size (Eurex EnLight and QTPIP entered Transactions***)
[...]								
Sysco Corp. RS	SYYP	US01	XNYS	100	0.0001	USD	<u>540</u>	<u>540</u>
[...]								
Target Corp.	TGTF	US01	XNYS	100	0.0001	USD	<u>540</u>	<u>540</u>
[...]								
Tatneft' Imeni V.D.Shashina	TTFF	RU01	XLON	100	0.0001	USD	<u>540</u>	<u>540</u>
[...]								
Tecnicas Reunidas S.A.	T5RF	ES01	XMAD	100	0.0001	EUR	<u>2540</u>	<u>2540</u>
Tecnicas Reunidas S.A.	T5RP	ES02	XMAD	100	0.0001	EUR	<u>2540</u>	N/A
Telecom Italia S.p.A.	TQIF	IT01	XMIL	1000	0.0001	EUR	<u>50400</u>	<u>50400</u>
Telecom Italia S.p.A.	TQIP	IT02	XMIL	1000	0.0001	EUR	<u>5075</u>	<u>5075</u>
Telecom Italia S.p.A. - RNC	TQRF	IT01	XMIL	1000	0.0001	EUR	<u>7550</u>	<u>7550</u>
[...]								
Telefonica Deutschland Holding	O2DF	DE01	XETR	100	0.0001	EUR	<u>10075</u>	<u>10075</u>
Telefonica S.A.	TEFG	ES01	XMAD	100	0.0001	EUR	<u>450350</u>	<u>450350</u>
Telefónica S.A.	TEFP	ES01	XMAD	100	0.0001	EUR	<u>450350</u>	<u>450350</u>
[...]								
TELENET GROUP N.V.	TELH	BE01	XBRU	100	0.0001	EUR	<u>105</u>	<u>105</u>
[...]								
TELEVISION FRANCAISE 1 S.A.	FSEI	FR01	XPAR	100	0.0001	EUR	<u>5025</u>	<u>5025</u>
Telia Company AB	TLSG	FI01	XHEL	100	0.0001	EUR	<u>100075</u>	<u>100075</u>
[...]								
Terna S.p.A.	UEIF	IT01	XMIL	1000	0.0001	EUR	<u>540</u>	<u>540</u>
Tesco PLC	TSCF	GB01	XLON	1000	0.0001	GBX	<u>1025</u>	<u>1025</u>
Tesla Inc.	TSLF	US01	XNAS	700	0.0001	USD	<u>54</u>	<u>54</u>
[...]								
Thomson	TNMF	FR01	XPAR	100	0.0001	EUR	<u>25400</u>	<u>25400</u>
Thomson Reuters Corporation	TOCF	CA01	XNYS	100	0.0001	USD	<u>540</u>	<u>540</u>
ThyssenKrupp AG	TKAG	DE01	XETR	100	0.0001	EUR	<u>2540</u>	<u>2540</u>

Futures on Shares of	Product ID	Group ID*	Cash Market-ID*	Contract Size	Minimum Price Change	Currency**	Minimum Block Trade Size (TES)	Minimum Block Trade Size (Eurex EnLight and QTPIP entered Transactions***)
[...]								
TomTom	OEMF	NL01	XAMS	100	0.0001	EUR	2550	2550
Toronto-Dominion Bank	TDFP	CA01	XNYS	100	0.0001	USD	540	540
[...]								
TWITTER INC.	TWTF	US01	XNYS	100	0.0001	USD	1025	1025
[...]								
UBS Group AG	UBSP	CH02	XSWX	100	0.0001	CHF	25225	25225
UBS Group AG	UBSJ	CH01	XSWX	100	0.0001	CHF	25225	25225
[...]								
Unibail-Rodamco Westfield N.V.	UBLG	NL01	XAMS	100	0.0001	EUR	550	550
Unibail-Rodamco Westfield N.V.	UBLP	NL02	XAMS	100	0.0001	EUR	550	550
[...]								
UniCredit S.p.A.	CRIP	IT02	XMIL	100	0.0001	EUR	255	255
Unilever N.V.	UNAF	US01	XNYS	100	0.0001	USD	540	540
Unilever N.V.	UNIH	NL01	XAMS	100	0.0001	EUR	5350	5350
Unilever N.V.	UNIP	NL02	XAMS	100	0.0001	EUR	5350	5350
[...]								
United Internet AG	UTDG	DE01	XETR	100	0.0001	EUR	105	105
[...]								
UPM Kymmene Corp.	RPLF	FI01	XHEL	100	0.0001	EUR	1025	1025
VALE SA	V4LF	BR01	XNYS	100	0.0001	USD	2550	2550
Valéo S.A.	VSAG	FR01	XPAR	100	0.0001	EUR	105	105
[...]								
Vallourec S.A.	VACH	FR01	XPAR	100	0.0001	EUR	12575	12575
[...]								
VAT Group AG	VAGF	CH01	XSWX	100	0.0001	CHF	540	540
[...]								
Verbundgesellschaft AG	VERG	AT01	XVIE	100	0.0001	EUR	1025	1025
Verizon Communications Inc.	VZFF	US01	XNYS	100	0.0001	USD	540	540
Vifor Pharma AG	GANF	CH01	XSWX	10	0.0001	CHF	2550	2550

Futures on Shares of	Product ID	Group ID*	Cash Market-ID*	Contract Size	Minimum Price Change	Currency**	Minimum Block Trade Size (TES)	Minimum Block Trade Size (Eurex EnLight and QTPIP entered Transactions***)
[...]								
Viscofan S.A.	VICP	ES02	XMAD	100	0.0001	EUR	<u>105</u>	N/A
Viscofan SA	VICF	ES01	XMAD	100	0.0001	EUR	<u>105</u>	<u>105</u>
Vivendi S.A.	VVUI	FR01	XPAR	100	0.0001	EUR	<u>12525</u>	<u>12525</u>
Vivendi S.A.	VVUP	FR02	XPAR	100	0.0001	EUR	<u>12525</u>	<u>12525</u>
[...]								
voestalpine AG	VASG	AT01	XVIE	100	0.0001	EUR	<u>2540</u>	<u>2540</u>
[...]								
VTB Bank PJSC	VTBF	RU01	XLON	100	0.0001	USD	<u>225450</u>	<u>225450</u>
VW AG - Vz.	VO3P	DE02	XETR	100	0.0001	EUR	<u>525</u>	<u>525</u>
[...]								
VW AG - Vz.	VO3G	DE01	XETR	100	0.0001	EUR	<u>525</u>	<u>525</u>
[...]								
Wereldhave N.V.	WERH	NL01	XAMS	100	0.0001	EUR	<u>2540</u>	<u>2540</u>
[...]								
Wiener Städtische Versicherung AG	WSTG	AT01	XVIE	100	0.0001	EUR	<u>2540</u>	<u>2540</u>
[...]								
William Hill PLC	WMHF	GB01	XLON	1000	0.0001	GBX	<u>2540</u>	<u>2540</u>
[...]								
Wolters Kluwer N.V.	WOSF	NL01	XAMS	100	0.0001	EUR	<u>540</u>	<u>540</u>
[...]								
Zumtobel Group AG	ZAGF	AT01	XVIE	100	0.0001	EUR	<u>5025</u>	<u>5025</u>
Zurich Insurance Group AG - N.	ZURP	CH02	XSWX	100	0.0001	CHF	<u>140</u>	<u>140</u>
[...]								

* The group ID as well as the cash market ID shall be assigned by Eurex Deutschland according to the following table and shall, amongst other things, serve the purpose of determining a marketplace for the price of the share underlying the contract. [...]

** GBX: Pence Sterling

*** This applies to transactions entered by QTPIP according to Section 4.6 (3) of the Conditions for Trading at Eurex Deutschland. The provisions for TES apply for transactions entered by STPIP according to Section 4.6 (2) of the Conditions for Trading at Eurex Deutschland.

[...]

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

Options on Shares of	Pro- duct ID	Group ID*	Cash Market ID*	Con- tract Size	Maxi- mum Term (Months)	Minimum Price Change	Cur- rency**	Mini- mum Block Trade Size (TES)	Minimum Block Trade Size (Eurex EnLight and QTPIP entered Trans- actions***)
[...]									
Acerinox S.A.	ACE	ES12	XMAD	100	60	0.01	EUR	<u>100</u> 50	<u>75</u> 25
[...]									
AMG Advanced Metallurgical Group N.V.	AMA	NL12	XAMS	100	24	0.01	EUR	<u>200</u> 50	<u>150</u> 25
[...]									
ArcelorMittal S. A.	ISPA	NL11	XAMS	100	60	0.01	EUR	<u>1.250</u> 750	<u>1.000</u> 500
[...]									
AROUNDTOWN S.A.	AT1	DE12	XETR	100	60	0.01	EUR	<u>100</u> 50	<u>75</u> 25
Aryzta AG	ARYN	CH12	XSWX	100	24	0.01	CHF	<u>400</u> 250	<u>300</u> 200
[...]									
BNP Paribas S.A.	BNP	FR11	XPAR	100	60	0.01	EUR	<u>500</u> 400	<u>350</u> 300
BNP Paribas S.A.	BNP1/ 2/4/5	FR13	XPAR	100	1	0.01	EUR	<u>500</u> 400	<u>350</u> 300
Borussia Dortmund GmbH & Co. KGaA	BVB	DE12	XETR	100	60	0.01	EUR	<u>100</u> 50	<u>75</u> 25
[...]									
bpost S.A. Actions Nom. Compartm. A o.N.	BPO	BE12	XBRU	100	24	0.01	EUR	<u>100</u> 50	<u>75</u> 25
[...]									
CaixaBank S.A.	CRT	ES12	XMAD	100	60	0.01	EUR	<u>200</u> 100	<u>150</u> 75
[...]									
Galapagos N.V. Actions Nom. o.	GLPG	BE12	XBRU	100	24	0.01	EUR	<u>200</u> 50	<u>150</u> 25
[...]									
GFT Technologies SE Inhaber-Ak	GFT	DE12	XETR	100	60	0.01	EUR	<u>100</u> 50	<u>75</u> 25
[...]									
Glencore PLC	GLEN	GB11	XLON	1000	24	0.25	GBX	<u>250</u> 200	<u>200</u> 150
[...]									
ING Groep N.V.	ING1/2 /4/5	NL13	XAMS	100	1	0.01	EUR	<u>1.750</u> 1500	<u>1.500</u> 1250

* The group ID as well as the cash market ID shall be assigned by Eurex Deutschland according to the following table and shall, amongst other things, serve the purpose of determining a market place for the price of the share underlying the contract. [...]

** GBX: Pence Sterling

*** This applies to transactions entered by QTIIP according to Section 4.6 (3) of the Conditions for Trading at Eurex Deutschland. The provisions for TES apply for transactions entered by STPIP according to Section 4.6 (2) of the Conditions for Trading at Eurex Deutschland.

[...]

Annex D in relation to Subsection 1.13 of the Contract Specifications:

Futures contracts on the dividends of Shares ("Single Stock Dividend Futures")	Product ID	Group ID*	Cash Market-ID*	Maximum term (years)	Contract Size	Minimum Price Change	Currency**	Minimum Block Trade Size (TES)	Minimum Block Trade Size (Eurex EnLight)
[...]									
Adecco Group AG	A2DE	CH21	XSWX	5	1000	0.001	CHF	<u>5040</u>	<u>5040</u>
[...]									
Banco Santander S.A.	S2SD	ES21	XMAD	5	1000	0.001	EUR	<u>200500</u>	<u>200500</u>
[...]									
Bank of America Corp	B2AC	US21	XNYS	5	1000	0.001	USD	<u>10050</u>	<u>10050</u>
[...]									
BASF AG	B2AS	DE21	XETR	7	1000	0.001	EUR	<u>5040</u>	<u>5040</u>
Bayer AG	B3AY	DE21	XETR	7	1000	0.001	EUR	<u>5040</u>	<u>5040</u>
Bayer AG	B2AY	DE21	XETR	5	1000	0.001	EUR	<u>5040</u>	<u>5040</u>
[...]									
Ceconomy AG	C2EC	DE21	XETR	5	1000	0.001	EUR	<u>200400</u>	<u>200400</u>
Centrica PLC	C2NA	GB21	XLON	5	1000	0.01	GBX	<u>750500</u>	<u>750500</u>
Chevron Corp	C2VX	US21	XNYS	5	1000	0.001	USD	<u>5040</u>	<u>5040</u>
[...]									
Crédit Agricole S.A.	X2CA	FR21	XPAR	5	1000	0.001	EUR	<u>10050</u>	<u>10050</u>
[...]									
Fresenius Medical Care AG & Co	F2ME	DE21	XETR	5	1000	0.001	EUR	<u>5040</u>	<u>5040</u>
Fresenius SE & Co. KGaA	F2RE	DE21	XETR	5	1000	0.001	EUR	<u>5040</u>	<u>5040</u>
[...]									
General Electric Co	G2EC	US21	XNYS	5	1000	0.001	USD	<u>20050</u>	<u>20050</u>
[...]									
HeidelbergCement AG	H2EI	DE21	XETR	5	1000	0.001	EUR	<u>5040</u>	<u>5040</u>
[...]									
ING Groep N.V.	I2NN	NL21	XAMS	5	1000	0.001	EUR	<u>10050</u>	<u>10050</u>
[...]									
Intl Business Machines Corp.	I2BM	US21	XNYS	5	1000	0.001	USD	<u>5040</u>	<u>5040</u>

Futures contracts on the dividends of Shares ("Single Stock Dividend Futures")	Product ID	Group ID*	Cash Market-ID*	Maximum term (years)	Contract Size	Minimum Price Change	Currency**	Minimum Block Trade Size (TES)	Minimum Block Trade Size (Eurex EnLight)
Johnson & Johnson	J2NJ	US21	XNYS	5	1000	0.001	USD	5040	5040
[...]									
Legrand SA	L2RC	FR21	XPAR	5	1000	0.001	EUR	5040	5040
[...]									
Metso	V2LM	FI21	XHEL	5	1000	0.001	EUR	10050	10050
[...]									
Nordea Bank ABP	N2DB	FI21	XHEL	5	1000	0.001	EUR	10040	10040
[...]									
PepsiCo Inc	P2EP	US21	XNAS	5	1000	0.001	USD	5040	5040
[...]									
Philip Morris International In	P2M	US21	XNYS	5	1000	0.001	USD	5040	5040
[...]									
Renault S.A.	R2NL	FR21	XPAR	5	1000	0.001	EUR	5040	5040
[...]									
Swatch Group AG, The	U2HR	CH21	XSWX	5	1000	0.001	CHF	5040	5040
[...]									
Telecom Italia S.p.A.	T2QI	IT21	XMIL	5	1000	0.001	EUR	15004000	15004000
[...]									
ThyssenKrupp AG	T2KA	DE21	XETR	5	1000	0.001	EUR	10050	10050
[...]									
UBS Group AG	U4BS	CH21	XETR	5	1000	0.001	CHF	10050	10050
[...]									
UniCredit S.p.A.	C4RI	IT21	XMIL	5	1000	0.001	EUR	10050	10050
[...]									

* The group ID as well as the cash market ID shall be assigned by Eurex Deutschland according to the following table and shall merely have an internal assignment function. [...]

** GBX: Pence Sterling

[...]

Annex G in relation to Subsection 1.26 of the Contract Specifications:

Total-Return-Futures contracts on equities ("Equity-Total-Return-Futures")	Product ID	Group ID*	Cash Market-ID*	Contract Size	Currency	Minimum Block Trade Size
Accrued Distributions (Equity Dividend Indices) as from 24-12-2018						
Accrued Funding from Product Launch Date 07-10-2019						
[...]						
A2A SpA	TEAM	BX41	XMIL	100	EUR	200250
[...]						

Total-Return-Futures contracts on equities ("Equity-Total-Return-Futures")	Product ID	Group ID*	Cash Market-ID*	Contract Size	Currency	Minimum Block Trade Size
adidas AG	TADS	AA40	XETR	100	EUR	<u>125</u>
[...]						
Air France-KLM	TAFR	AX41	XPAR	100	EUR	<u>5025</u>
Air Liquide SA	TAIR	AX40	XPAR	100	EUR	<u>755</u>
[...]						
Allianz SE	TALV	AA40	XETR	100	EUR	<u>550</u>
[...]						
Amundi SA	TAMU	AX41	XPAR	100	EUR	<u>540</u>
Anheuser-Busch InBev SA	TITK	AA40	XBRU	100	EUR	<u>755</u>
[...]						
ASML Holding NV	TASM	AA40	XAMS	100	EUR	<u>255</u>
[...]						
Assicurazioni Generali SpA	TASG	BX40	XMIL	100	EUR	<u>2550</u>
Atlantia SpA	TAOP	BX40	XMIL	100	EUR	<u>25250</u>
[...]						
Aurubis AG	TNDA	AA41	XETR	100	EUR	<u>105</u>
AXA SA	TAXA	AX40	XPAR	100	EUR	<u>25025</u>
Banca BPM	TBPV	BX41	XMIL	100	EUR	<u>200400</u>
Banco Bilbao Vizcaya Argentaria SA (BBVA)	TBBV	BA40	XMAD	100	EUR	<u>750400</u>
Banco Comercial Portugues SA	TBCP	BA41	XLIS	100	EUR	<u>1250750</u>
Banco de Sabadell SA	TBDS	BA40	XMAD	100	EUR	<u>300450</u>
Banco Santander SA	TBSD	BA40	XMAD	100	EUR	<u>40003000</u>
Bank of Ireland	TBIR	BX41	XMSM	100	EUR	<u>7550</u>
Bankia SA	TFV0	BA41	XMAD	100	EUR	<u>12575</u>
[...]						
BASF SE	TBAS	AA40	XETR	100	EUR	<u>5075</u>
Bayer AG	TBAY	AA40	XETR	100	EUR	<u>575</u>
[...]						
BNP Paribas SA	TBNP	AX40	XPAR	100	EUR	<u>350250</u>
[...]						
CaixaBank SA	TCRT	BA40	XMAD	100	EUR	<u>10075</u>
[...]						
Cellnex Telecom SA	TCLN	BA40	XMAD	100	EUR	<u>1025</u>
[...]						
Commerzbank AG	TCBK	AA40	XETR	100	EUR	<u>5025</u>
[...]						
Covestro AG Inhaber-Aktien oN	T1CO	AA40	XETR	100	EUR	<u>105</u>

Total-Return-Futures contracts on equities ("Equity-Total-Return-Futures")	Product ID	Group ID*	Cash Market-ID*	Contract Size	Currency	Minimum Block Trade Size
[...]						
Daimler AG	TDAI	AA40	XETR	100	EUR	<u>125250</u>
[...]						
Dassault Aviation SA	TAVM	AX41	XPAR	100	EUR	<u>140</u>
[...]						
Deutsche Bank AG	TDBK	AA40	XETR	100	EUR	<u>50400</u>
[...]						
Edenred S A	TQSV	AX41	XPAR	100	EUR	<u>1025</u>
EDP - Energias de Portugal SA	TEDP	BA41	XLIS	100	EUR	<u>75400</u>
[...]						
Electricité de France (EDF)	TE2F	AX41	XPAR	100	EUR	<u>2550</u>
[...]						
Enagas SA	TEG4	BA40	XMAD	100	EUR	<u>25425</u>
[...]						
Enel SpA	TENE	BX40	XMIL	100	EUR	<u>50750</u>
ENGIE	TGZF	AX40	XPAR	100	EUR	<u>254250</u>
Eni SpA	TENI	BX40	XMIL	100	EUR	<u>254250</u>
[...]						
Établissements Franz Colruyt SA	TEFC	AA40	XBRU	100	EUR	<u>540</u>
[...]						
Evonik Industries AG	TEVK	AA41	XETR	100	EUR	<u>2540</u>
[...]						
Ferrari NV	T2FE	AA40	XMIL	100	EUR	<u>540</u>
[...]						
Fiat Chrysler Automobiles NV	TFIA	AA40	XMIL	100	EUR	<u>2550</u>
FinecoBank Banca Fineco SpA	TFBK	BX41	XMIL	100	EUR	<u>2550</u>
[...]						
freenet AG	TFNT	AA41	XETR	100	EUR	<u>2540</u>
[...]						
Fresenius SE & CoKGaA	TFRE	AA40	XETR	100	EUR	<u>105</u>
[...]						
GEA Group AG	TG1A	AA41	XETR	100	EUR	<u>2540</u>
[...]						
Getlink	TTNU	AX41	XPAR	100	EUR	<u>2550</u>
Glanbia PLC	TGL9	BX41	XMSM	100	EUR	<u>2550</u>
Grifols SA	TOZT	BA40	XMAD	100	EUR	<u>1025</u>
[...]						

Total-Return-Futures contracts on equities ("Equity-Total-Return-Futures")	Product ID	Group ID*	Cash Market-ID*	Contract Size	Currency	Minimum Block Trade Size
Industria de Diseño Textil SA	TIXD	BA40	XMAD	100	EUR	<u>125475</u>
[...]						
ING Groep NV	TING	AA40	XAMS	100	EUR	<u>25400</u>
[...]						
Inmobiliaria Colonial SA	TCOL	BA41	XMAD	100	EUR	<u>2550</u>
Intesa Sanpaolo SpA	TIES	BX40	XMIL	100	EUR	<u>1500400</u>
Ipsen SA	TIPN	AX41	XPAR	100	EUR	<u>540</u>
Italgas SpA	TIGA	BX41	XMIL	100	EUR	<u>50400</u>
[...]						
KBC Groep NV	TKDB	AA40	XBRU	100	EUR	<u>5225</u>
[...]						
Kesko Oy	TKEK	AA41	XHEL	100	EUR	<u>2540</u>
[...]						
Kone Corp	TKC4	AA41	XHEL	100	EUR	<u>540</u>
[...]						
Koninklijke Boskalis Westminster NV	TKBW	AA41	XAMS	100	EUR	<u>2540</u>
[...]						
Lagardère SCA	TLAG	AX41	XPAR	100	EUR	<u>2540</u>
[...]						
Leonardo-Finmeccanica SpA	TFMN	BX40	XMIL	100	EUR	<u>2550</u>
[...]						
L'Oréal SA	TLOL	AX40	XPAR	100	EUR	<u>255</u>
LVMH Moët Hennessy Louis Vuitton SE	TMOH	AX40	XPAR	100	EUR	<u>5075</u>
Mapfre SA	TCMA	BA41	XMAD	100	EUR	<u>1004000</u>
[...]						
Metso Corp	TVLM	AA41	XHEL	100	EUR	<u>5040</u>
Michelin et Cie SCpA	TMCH	AX40	XPAR	100	EUR	<u>505</u>
Moncler SrL Azioni nom oN	TMON	BX40	XMIL	100	EUR	<u>1050</u>
[...]						
Natixis SA	TNBP	AX41	XPAR	100	EUR	<u>7550</u>
[...]						
Nokia Corp Oyj	TCGE	AA40	XHEL	100	EUR	<u>7550</u>
[...]						
Porsche Automobil Holding SE	TPOR	AA41	XETR	100	EUR	<u>575</u>
[...]						
ProSiebenSat1 Media AG	TPSM	AA40	XETR	100	EUR	<u>2540</u>
[...]						

Total-Return-Futures contracts on equities ("Equity-Total-Return-Futures")	Product ID	Group ID*	Cash Market-ID*	Contract Size	Currency	Minimum Block Trade Size
Prysmian SpA	TPRY	BX40	XMIL	100	EUR	<u>2540</u>
Publicis Groupe SA	TPU4	AX40	XPAR	100	EUR	<u>105</u>
[...]						
Raiffeisen Bank International AG	TRIB	AA41	XVIE	100	EUR	<u>2540</u>
Randstad NV	TRSH	AA40	XAMS	100	EUR	<u>105</u>
[...]						
Rexel SA	TRXL	AX41	XPAR	100	EUR	<u>2550</u>
[...]						
Royal Dutch Shell plc - A shares	TRDS	AA40	XAMS	100	EUR	<u>750425</u>
Rubis SCA	TRUB	AX41	XPAR	100	EUR	<u>540</u>
[...]						
Safran SA	TSEJ	AX40	XPAR	100	EUR	<u>550</u>
Saipem SpA	TSPE	BX41	XMIL	100	EUR	<u>75400</u>
[...]						
Sanofi	TSNW	AX40	XPAR	100	EUR	<u>2005</u>
SAP SE	TSAP	AA40	XETR	100	EUR	<u>50475</u>
[...]						
Schneider Electric SE	TSND	AX40	XPAR	100	EUR	<u>505</u>
[...]						
Siemens AG	TSIE	AA40	XETR	100	EUR	<u>50450</u>
[...]						
Snam SpA	TSNF	BX40	XMIL	100	EUR	<u>75400</u>
Société Générale SA	TSGE	AX40	XPAR	100	EUR	<u>225425</u>
[...]						
Telecom Italia SpA	TTQI	BX41	XMIL	100	EUR	<u>5004000</u>
Telefonica Deutschland O2	TO2D	AA41	XETR	100	EUR	<u>10075</u>
Telefónica SA	TTNC	BA40	XMAD	100	EUR	<u>450350</u>
Telenet Group Holding NV	TTNE	AA40	XBRU	100	EUR	<u>105</u>
[...]						
Tenaris SA	TTEN	AA41	XMIL	100	EUR	<u>2550</u>
Terna SpA	TUEI	BX40	XMIL	100	EUR	<u>50400</u>
[...]						
ThyssenKrupp AG	TTKA	AA40	XETR	100	EUR	<u>2540</u>
[...]						
Unibail-Rodamco SE	TUBL	AX40	XAMS	100	EUR	<u>550</u>
[...]						
Unilever NV	TUNI	AA40	XAMS	100	EUR	<u>5350</u>
[...]						

Total-Return-Futures contracts on equities ("Equity-Total-Return-Futures")	Product ID	Group ID*	Cash Market-ID*	Contract Size	Currency	Minimum Block Trade Size
United Internet AG	TUTD	AA41	XETR	100	EUR	<u>105</u>
UPM Kymmene Corp	TRPL	AA41	XHEL	100	EUR	<u>1025</u>
Valéo SA	TVSA	AX40	XPAR	100	EUR	<u>105</u>
[...]						
Vivendi SA	TVVU	AX40	XPAR	100	EUR	<u>12525</u>
voestalpine AG	TVOE	AA41	XVIE	100	EUR	<u>2540</u>
[...]						
VW AG - Vz	TVO3	AA40	XETR	100	EUR	<u>525</u>
[...]						
Wolters Kluwer NV	TWOS	AA40	XAMS	100	EUR	<u>540</u>
[...]						

* The group ID as well as the cash market ID shall be assigned by Eurex Deutschland according to the following table and shall merely have an internal assignment function. [...]

[...]

Annex H in relation to Subsection 1.27 of the Contract Specifications:

Stock Tracking Futures on Shares of	Product ID	Group ID*	Cash Market-ID*	Contract Size	Minimum Price Change	Currency**	Minimum Block Trade Size
ADIDAS	1ADS	DE31	XETR	100	0.0001	EUR	<u>125</u>
[...]							
AIR LIQUIDE	1AIR	FR31	XPAR	100	0.0001	EUR	<u>755</u>
[...]							
ALLIANZ	1ALV	DE31	XETR	100	0.0001	EUR	<u>550</u>
[...]							
ANHEUSER-BUSCH INBEV	1ITK	BE31	XBRU	100	0.0001	EUR	<u>755</u>
ASML HLDG	1ASM	NL31	XAMS	100	0.0001	EUR	<u>255</u>
AXA	1AXA	FR31	XPAR	100	0.0001	EUR	<u>25025</u>
BASF	1BAS	DE31	XETR	100	0.0001	EUR	<u>5075</u>
BAYER	1BAY	DE31	XETR	100	0.0001	EUR	<u>575</u>
BCO BILBAO VIZCAYA ARGENTARIA	1BBV	ES31	XMAD	100	0.0001	EUR	<u>750400</u>
BCO SANTANDER	1SAN	ES31	XMAD	100	0.0001	EUR	<u>40003000</u>
[...]							
BNP PARIBAS	1BNP	FR31	XPAR	100	0.0001	EUR	<u>350250</u>
COLRUYT S.A.	1EFC	BE31	XBRU	100	0.0001	EUR	<u>540</u>
[...]							
DAIMLER	1DAI	DE31	XETR	100	0.0001	EUR	<u>125250</u>
[...]							
ENEL	1ENL	IT31	XMIL	1000	0.0001	EUR	<u>575</u>

Stock Tracking Futures on Shares of	Product ID	Group ID*	Cash Market-ID*	Contract Size	Minimum Price Change	Currency**	Minimum Block Trade Size
ENGIE	1GZF	FR31	XPAR	100	0.0001	EUR	<u>25</u> 1250
ENI	1ENT	IT31	XMIL	1000	0.0001	EUR	<u>5</u> 125
[...]							
FRESENIUS	1FRE	DE31	XETR	100	0.0001	EUR	<u>10</u> 5
GRP SOCIETE GENERALE	1SGE	FR31	XPAR	100	0.0001	EUR	<u>22</u> 5125
[...]							
INDITEX SA	1IXD	ES31	XMAD	100	0.0001	EUR	<u>12</u> 5175
ING GRP	1INN	NL31	XAMS	100	0.0001	EUR	<u>25</u> 400
INTESA SANPAOLO	1IES	IT31	XMIL	1000	0.0001	EUR	<u>200</u> 10
KBC GROUP NV	1KDB	BE31	XBRU	100	0.0001	EUR	<u>5</u> 225
[...]							
L'OREAL	1LOR	FR31	XPAR	100	0.0001	EUR	<u>2</u> 55
LVMH MOET HENNESSY	1MOH	FR31	XPAR	100	0.0001	EUR	<u>50</u> 75
METSO OYJ	1VLM	FI31	XHEL	100	0.0001	EUR	<u>50</u> 10
[...]							
NOKIA	1NO3	FI31	XHEL	100	0.0001	EUR	<u>7</u> 550
NORDEA BANK ABP	1NDB	FI31	XHEL	100	0.0001	EUR	<u>50</u> 25
[...]							
ROYAL DUTCH SHELL PLC-A SHS	1R6C	NL31	XAMS	100	0.0001	EUR	<u>750</u> 125
SAFRAN	1SEJ	FR31	XPAR	100	0.0001	EUR	<u>5</u> 50
[...]							
SANOFI	1SNW	FR31	XPAR	100	0.0001	EUR	<u>200</u> 5
SAP	1SAP	DE31	XETR	100	0.0001	EUR	<u>50</u> 175
SCHNEIDER ELECTRIC	1SND	FR31	XPAR	100	0.0001	EUR	<u>50</u> 5
SIEMENS	1SIE	DE31	XETR	100	0.0001	EUR	<u>50</u> 150
TELEFONICA	1TEF	ES31	XMAD	100	0.0001	EUR	<u>450</u> 350
[...]							
UNIBAIL-RODAMCO	1UBL	NL31	XAMS	100	0.0001	EUR	<u>5</u> 50
UNILEVER NV	1UNI	NL31	XAMS	100	0.0001	EUR	<u>5</u> 350
[...]							
VIVENDI	1VVU	FR31	XPAR	100	0.0001	EUR	<u>12</u> 525
VOLKSWAGEN PREF	1VO3	DE31	XETR	100	0.0001	EUR	<u>5</u> 25
[...]							

* The group ID as well as the cash market ID shall be assigned by Eurex Deutschland according to the following table and shall, amongst other things, serve the purpose of determining a marketplace for the price of the share underlying the contract. [...]

** GBX: Pence Sterling
