

[....]

1.6 Subpart: Contract Specifications for Futures Contracts on Shares

The following subpart contains the contract form for Futures Contracts on Shares ("Shares-Futures Contracts").

1.6.1 Subject Matter of Contract

- (1) A Shares-Futures Contract is a futures contract on a specific share.
- (2) Available for trading at the Eurex exchanges are Futures contracts on the shares (EUR) contained in the Dow Jones EURO STOXX 50® (EUR) Index and Dow Jones STOXX 600® Index (EUR/CHF) at the Eurex exchanges with the following contract sizes as well as other shares (EUR/CHF) pursuant to Annex A:

	Underlying - ID	Country Code	Contract Size	Minimum Price Change
ABN-Amro	AAR	NL	100	0.01
Aegon	AEN	NL	100	0.01
Ahold	AHO	NL	100	0.01
Air-Liquide	AIR	FR	100	0.01
Alcatel	CGE	FR	100	0.01
Allianz-Holding	ALV	DE	10	0.01
Allianz-Holding	ALV	DE	100	0.01
Allied-Irish-Bank	AIB	IR	100	0.01
AXA	AXA	FR	100	0.01
Banco-Bilbao Vizcaya Argentaria	BBVD	ES	100	0.01
Banco-Santander Central-Hispano	BSD2	ES	100	0.01
Banco-Santander Central-Hispano	BSD2	ES	1000	0.01
BASF	BAS	DE	100	0.01
BASF	BAS	DE	1000	0.01
Bayer	BAY	DE	100	0.01
Bayer	BAY	DE	1000	0.01
BNP-Paribas	BNP	FR	100	0.01
Carrefour	CAR	FR	100	0.01

	Underlying - ID	Country Code	Contract Size	Minimum Price Change
Crédit Agricole	XCA	FR	100	0.01
DaimlerChrysler	DCX	DE	100	0.01
Danone	BSN	FR	100	0.01
Deutsche Bank	DBK	DE	100	0.01
Deutsche Telekom	DTE	DE	100	0.01
Deutsche Telekom	DTE	DE	1000	0.01
Endesa	ENA	ES	100	0.01
Enel	ENL5	IT	500	0.0005
E.ON	EOA	DE	100	0.01
E.ON	EOA	DE	1000	0.01
ENI	ENT5	IT	500	0.0005
Fortis	FO4	BE	100	0.01
France Télécom	FTE	FR	100	0.01
Generali	ASG5	IT	100	0.0005
Iberdrola	IBE	ES	100	0.01
ING	INN	NL	100	0.01
Lafarge	CLL	FR	100	0.01
L'Oréal	LOR	FR	100	0.01
LVMH	MOH	FR	100	0.01
Münchener Rückversicherung	MU2	DE	10	0.01
Nokia	NOA3	FI	100	0.01
Philips	PH1	NL	100	0.01
Renault	RNL	FR	100	0.01
Repsol	REP	ES	100	0.01
RWE	RWE	DE	100	0.01
Saint-Gobain	GOB	FR	100	0.01
Sanofi-Aventis	SNW	FR	100	0.01
Sanpaolo-IMI	PA5	IT	500	0.0005
SAP	SAP	DE	10	0.01
SAP	SAP	DE	100	0.01
Siemens	SIE	DE	100	0.01
Société Générale	SGE	FR	100	0.01
Suez	LYO	FR	100	0.01
Telecom Italia	TQT	IT	1,000	0.0005
Telefonica	TNE5	ES	100	0.01
Total	TOTB	FR	100	0.01
UniCredito Italiano	CRIS	IT	1,000	0.0005
Unilever	UNI	NL	100	0.01
Vivendi-Universal	VVU	FR	100	0.01

~~as well as Futures Contracts on shares (EUR or CHF) named thereafter with the following contract sizes:~~

	Underlying - ID	Country Code	Contract Size	Minimum Price Change	Currency
ABB	ABBN	CH	100	0.01	CHF
Abertis Infraestructuras	ABEF	ES	100	0.01	EUR
Acciona	ANAF	ES	10	0.01	EUR
Accor	ACRF	FR	100	0.01	EUR
Acerinox	ACEF	ES	100	0.01	EUR
ACS Actividades Cons y Serv	OCIF	ES	50	0.01	EUR
Actelion	ATLF	CH	10	0.01	CHF
Adecco	ADEN	CH	100	0.01	CHF
Adidas	ADS	DE	100	0.01	EUR
Adidas	ADSG	DE	100	0.01	EUR
AEM	EAMF	IT	1000	0.0005	EUR
AGF	AGEF	FR	100	0.01	EUR
AGFA-Gevaert	AGFF	BE	100	0.01	EUR
Air-France-KLM	AFRF	FR	100	0.01	EUR
Akzo-Nobel	AKUF	NL	100	0.01	EUR
Alleanza Assicurazioni	AZAF	IT	500	0.0005	EUR
Alpha-Bank	ACBF	GR	100	0.01	EUR
Alstom-RGPT	AOMF	FR	50	0.01	EUR
Altadis	TABF	ES	100	0.01	EUR
Altana	ALT	DE	100	0.01	EUR
Anglo-Irish-Bank-Corp	CKLF	IE	100	0.01	EUR
Antena-3 de Television	YT2F	ES	100	0.01	EUR
Arcelor	ARRF	LU	100	0.01	EUR
ASML-Holding	ASMF	NL	100	0.01	EUR
Atos-Origin	AXIF	FR	100	0.01	EUR
Autogrill	AULF	IT	500	0.0005	EUR
Autostrade	AOPF	IT	500	0.0005	EUR
Baloise	BALN	CH	100	0.01	CHF
Banca-Carige	BCAF	IT	500	0.0005	EUR
Banca-Fideuram	BFMF	IT	1000	0.0005	EUR
Banca-Intesa	IESF	IT	1000	0.0005	EUR
Banca-Lombarda-e Piemontese	BLFF	IT	100	0.0005	EUR
Banca-Monte-di-Siena	MPHF	IT	1000	0.0005	EUR
Banca-Pop-di-Milano	BPMF	IT	100	0.0005	EUR
Banca-Pop-di-Verona	BPVF	IT	500	0.0005	EUR
Banca-Popolare-Italiana	BPRF	IT	500	0.0005	EUR
Banche-Pop-Unite	BPDF	IT	500	0.0005	EUR
Banco-BPI	BPIF	PT	500	0.01	EUR
Banco-Comercial-Portugues	BCPF	PT7	500	0.01	EUR
Banco-de-Valencia	BDVF	ES	50	0.01	EUR
Banco-Espirito-Santo	BATF	PT	100	0.01	EUR
Banco-Pastor	BPOF	ES	50	0.01	EUR
Banco-Popular-Espanol	POPF	ES	100	0.01	EUR

	Underlying - ID	Country Code	Contract Size	Minimum Price Change	Currency
Banco Sabadell	BDSF	ES	50	0.01	EUR
Bank of Greece	BGCF	GR	10	0.01	EUR
Bank of Ireland	BIRF	IE	100	0.01	EUR
Bankinter	BAKF	ES	100	0.01	EUR
BB-Biotech	BIOF	CH	50	0.01	CHF
Beiersdorf	BEIF	DE	50	0.01	EUR
Belgacom	BX7F	BE	100	0.01	EUR
BetandWin.com Interactive Entertainment	BW9F	AT	50	0.01	EUR
Bilfinger-Berger	GBFF	DE	50	0.01	EUR
BMW	BMW	DE	100	0.01	EUR
Boehler-Uddeholm	UDHF	AT	10	0.01	EUR
Bourbon	GBBF	FR	50	0.01	EUR
Bouygues	BYGF	FR	100	0.01	EUR
Brisa-Auto-Estradas-de Portugal	BRQF	PT	100	0.01	EUR
Buhrmann	BUHF	NL	100	0.01	EUR
Bulgari	BUHF	IT	1000	0.0005	EUR
Business-Objects	BUVF	FR	100	0.01	EUR
C&C-Group	GCCF	IE	500	0.01	EUR
Cap Gemini	CGMF	FR	100	0.01	EUR
Capitalia	BCRF	IT	1000	0.0005	EUR
Cargotec	C1CF	FI	50	0.01	EUR
Casino-Guichard-Perrachon	GAJF	FR	100	0.01	EUR
Cattolica-di-Assicurazioni	CASF	IT	50	0.0005	EUR
Celesio	CLSF	DE	100	0.01	EUR
Christian-Dior	GDIF	FR	100	0.01	EUR
Cia-Espanola-de-Petroleos	GPSF	ES	50	0.01	EUR
Giba-Spezialitätenchemie	GIBN	CH	10	0.01	CHF
Cimpor-Cimentos-de-Portugal	CPVF	PT	500	0.01	EUR
Cintra-Concesiones-de Infraestructuras-de-Transporte	UFGF	ES	100	0.01	EUR
Clariant	CLN	CH	100	0.01	CHF
CNP-Assurances	XNPF	FR	100	0.01	EUR
Coca-Cola-Hellenic-Bottling	HGBF	GR	100	0.01	EUR
Colruyt	EFCF	BE	50	0.01	EUR
Commerzbank	CBK	DE	100	0.01	EUR
Comp.-Fin.-Richemont	GFR	CH	100	0.01	CHF
Continental	CON	DE	100	0.01	EUR
Converium-Holding	CHRF	CH	100	0.01	CHF
Corio	CL6F	NL	50	0.01	EUR
Corp-Financiera-Alba	GSVF	ES	50	0.01	EUR
Corp-Mapfre	GMAF	ES	100	0.01	EUR
Cosmote-Mobile Telecommunications	CRMF	GR	100	0.01	EUR

	Underlying - ID	Country Code	Contract Size	Minimum Price Change	Currency
Credit Suisse	CSGN	CH	100	0.01	CHF
GRH	CRGF	IE	50	0.01	EUR
GSM	CSMF	NL	50	0.01	EUR
Dassault Systemes	DSYF	FR	100	0.01	EUR
DGC	DGCF	IE	100	0.01	EUR
Delhaize Group	DHZF	BE	100	0.01	EUR
Deutsche Börse	DB1	DE	100	0.01	EUR
Deutsche Post	DPW	DE	100	0.01	EUR
Deutsche Postbank	DPBF	DE	100	0.01	EUR
Dexia	DXBF	BE	100	0.01	EUR
E.ON	EOAG	DE	100	0.01	EUR
Ebro Puleva	AZUF	ES	100	0.01	EUR
EFG Eurobank Ergasias	EFGF	GR	50	0.01	EUR
Eiffage	EF3F	FR	10	0.01	EUR
Eircom Group	ERUF	GB	500	0.01	EUR
Elan Corp	DRXF	IE	100	0.01	EUR
Electricite de France	E2FF	FR	100	0.01	EUR
Elisa	EIAF	FI	100	0.01	EUR
Emporiki Bank of Greece	CMXF	GR	50	0.01	EUR
Enagas	EG4F	ES	100	0.01	EUR
Endesa	ELEG	ES	100	0.01	EUR
Energias de Portugal	EDPF	PT	100	0.01	EUR
Erste Bank	EBOF	AT	100	0.01	EUR
Essilor International	EFXF	FR	100	0.01	EUR
Etablissements Maurel et Prom	ETXF	FR	100	0.01	EUR
Eurazeo	RFXF	FR	50	0.01	EUR
Euronext	ENXF	NL	100	0.01	EUR
European Aeronautic-Defence and Space Co	EADF	NL	100	0.01	EUR
Fadesa Inmobiliaria	FD6F	ES	50	0.01	EUR
Fastweb	EB7F	IT	100	0.0005	EUR
Fiat	FIAF	IT	500	0.0005	EUR
Finmeccanica	FMNF	IT	100	0.0005	EUR
Fomento de Construcciones y Contratas	FCCF	ES	50	0.01	EUR
Fondiaria Sai SpA	SOAF	IT	50	0.0005	EUR
Fortum	FOTF	FI	100	0.01	EUR
Fraport	FRAF	DE	50	0.01	EUR
Fresenius	FREF	DE	50	0.01	EUR
Fresenius Medical Care	FME	DE	100	0.01	EUR
Fugro	FUGF	NL	100	0.01	EUR
Gamesa Corp Tecnologica	GTOF	ES	100	0.01	EUR
Gas Natural SDG	GANF	ES	100	0.01	EUR
Gaz de France	GZFF	FR	100	0.01	EUR
GEA Group	G1AF	DE	100	0.01	EUR

	Underlying - ID	Country Code	Contract Size	Minimum Price Change	Currency
Geberit	GBRF	CH	10	0.01	CHF
Gecina	GI6F	FR	50	0.01	EUR
Gestevisión Telecinco	RWWF	ES	100	0.01	EUR
Getronics	GTOG	NL	100	0.01	EUR
Givaudan	GIVN	CH	10	0.01	CHF
Grafton-Group	GN5F	IE	100	0.01	EUR
Groupe-Bruxelles-Lambert	EALF	BE	100	0.01	EUR
Grupo-Ferrovial	FERF	ES	100	0.01	EUR
Hannover-Rueckversicherung	HNRF	DE	100	0.01	EUR
Havas	HAVF	FR	100	0.01	EUR
HeidelbergCement	HEFF	DE	50	0.01	EUR
Heidelberger-Druckmaschinen	HDDF	DE	50	0.01	EUR
Heineken	HNKF	NL	100	0.01	EUR
Heineken-Holding	HEHF	NL	100	0.01	EUR
Hellenic-Telecommunications Organization	OTEF	GR	100	0.01	EUR
Henkel	HENF	DE	100	0.01	EUR
Hermes-International	HMIF	FR	10	0.01	EUR
Hochtief	HOTF	DE	100	0.01	EUR
Holcim	HOLG	CH	100	0.01	CHF
Huhtamaki	HUKF	FI	100	0.01	EUR
Hypo-Real-Estate	HRX	DE	100	0.01	EUR
HypoVereinsbank	HVMF	DE	100	0.01	EUR
Iaws-Group	IW4F	IE	100	0.01	EUR
Iberia-Lineas-Aereas-de Espana	IBLF	ES	500	0.01	EUR
Imerys	NKFF	FR	50	0.01	EUR
IMMOFINANZ-Immobilien Anlagen	IMOF	AT	500	0.01	EUR
InBev	ITKF	BE	100	0.01	EUR
Independent-News-&Media	IPDF	IE	500	0.01	EUR
Inditex	IXDF	ES	100	0.01	EUR
Indra-Sistemas	IDAF	ES	100	0.01	EUR
Infineon	IFX	DE	100	0.01	EUR
Inmobiliaria-Colonial	IMZF	ES	50	0.01	EUR
Irish-Life-&Permanent	ILBF	IE	50	0.01	EUR
Italcementi	ITAF	IT	50	0.0005	EUR
IVG-Immobilien	IVGF	DE	50	0.01	EUR
JC-Decaux	DCSF	FR	50	0.01	EUR
Julius-Baer	BAER	CH	10	0.01	CHF
K+S	SDXF	DE	50	0.01	EUR
KBC-Groep	KDBF	BE	100	0.01	EUR
Kerry-Group	KYGF	IE	50	0.01	EUR
Kesko	KEKF	FI	50	0.01	EUR
Kingspan-Group	KRXF	IE	100	0.01	EUR

	Underlying - ID	Country Code	Contract Size	Minimum Price Change	Currency
Kleppierre	LIFF	FR	10	0.01	EUR
Kone	KC4F	FI	50	0.01	EUR
Koninklijke DSM	DSMF	NL	100	0.01	EUR
Kudelski	KUD	CH	100	0.01	CHF
Kuehne & Nagel International	KNIF	CH	50	0.01	CHF
Lagardere	LAGE	FR	100	0.01	EUR
Lanxess	LXSF	DE	100	0.01	EUR
Linde	LING	DE	100	0.01	EUR
Lindt & Spruengli	LISF	CH	1	0.01	CHF
Logitech International	LOGF	CH	100	0.01	CHF
Lenza	LONN	CH	100	0.01	CHF
Lufthansa	LHA	DE	100	0.01	EUR
Luxottica Group	LUXF	IT	100	0.0005	EUR
M6-Metropole Television	MMTF	FR	50	0.01	EUR
MAN	MAN	DE	100	0.01	EUR
Mediaset	MDSF	IT	1000	0.0005	EUR
Mediobanca	ME9F	IT	500	0.0005	EUR
Mediolanum	MUNF	IT	500	0.0005	EUR
Meinl European Land	ODDF	AT	100	0.01	EUR
Merck	MRKF	DE	100	0.01	EUR
Metro	MEO	DE	100	0.01	EUR
Metrovacesa	MVCF	ES	50	0.01	EUR
Metso	VLMF	FI	50	0.01	EUR
Michelin	MLXF	FR	100	0.01	EUR
Mobistar	MOSF	BE	50	0.01	EUR
Natexis	KNFF	FR	10	0.01	EUR
National Bank of Greece	NAGF	GR	100	0.01	EUR
Neopost	NP6F	FR	50	0.01	EUR
Nestle	NESN	CH	10	0.01	CHF
Nobel-Biocare	NOBE	CH	10	0.01	CHF
Nokian Renkaat	NREF	FI	100	0.01	EUR
Novartis	NOVN	CH	100	0.01	CHF
OGE	OGEF	NL	100	0.01	EUR
OMV	OMVF	AT	100	0.01	EUR
OPAP	GF8F	GR	100	0.01	EUR
Orion	OROF	FI	100	0.01	EUR
Outokumpu	OUTF	FI	100	0.01	EUR
PagesJaunes Groupe	QS3F	FR	50	0.01	EUR
Pargesa Holding	PARF	CH	10	0.01	CHF
Parmalat	P4IF	IT	500	0.0005	EUR
Pernod Ricard	PERF	FR	100	0.01	EUR
Peugeot	PEUF	FR	100	0.01	EUR
Phonak Holding	PHBF	CH	50	0.01	CHF
Pirelli & C	PILF	IT	1000	0.0005	EUR
Porsche	PORF	DE	10	0.01	EUR

	Underlying - ID	Country Code	Contract Size	Minimum Price Change	Currency
Portugal Telecom SGPS	PTCF	PT	100	0.01	EUR
PPR	PPXF	FR	100	0.01	EUR
ProSiebenSat.1 Media	PSMF	DE	50	0.01	EUR
PSP Swiss Property	PSPF	CH	50	0.01	CHF
Public Power	PU8F	GR	100	0.01	EUR
Publicis Groupe	PU4F	FR	100	0.01	EUR
Puma AG	PUMF	DE	10	0.01	EUR
Qiagen	QIAF	NL	100	0.01	EUR
Raiffeisen International	RAWF	AT	50	0.01	EUR
Randstad Holdings	RSHF	NL	50	0.01	EUR
RAS Holding	RASF	IT	500	0.0005	EUR
Rautaruukki	RKKF	FI	50	0.01	EUR
Red Electrica de Espana	RE2F	ES	50	0.01	EUR
Reed Elsevier	ELVF	NL	100	0.01	EUR
Rheinmetall	RHMF	DE	50	0.01	EUR
Rhodia	RHDF	FR	500	0.01	EUR
Roche Holding	ROG	CH	100	0.01	CHF
Redamco Europe	RCEF	NL	100	0.01	EUR
Royal Dutch Shell	R6CF	GB	100	0.01	EUR
Royal KPN	KPNF	NL	100	0.01	EUR
Royal Numico	NUTF	NL	100	0.01	EUR
Ryanair Holdings	RY4F	IE	500	0.01	EUR
Sacyr Vallehermoso	VHMF	ES	50	0.01	EUR
Safran	SEJF	FR	100	0.01	EUR
Saipem	SPEF	IT	50	0.0005	EUR
Salzgitter	SZGF	DE	100	0.01	EUR
Sampo	SMPF	FI	100	0.01	EUR
Sanoma WSOY	SWSF	FI	100	0.01	EUR
SBM Offshore	HCGG	NL	100	0.01	EUR
Schering	SCH	DE	100	0.01	EUR
Schindler Holding	SINF	CH	50	0.01	CHF
Schneider Electric	SNDF	FR	100	0.01	EUR
SCOR	SCOF	FR	500	0.01	EUR
Seat Pagine Gialle	SP7F	IT	1000	0.0005	EUR
Serono	SEO	CH	10	0.01	CHF
SES Global	SESF	LU	100	0.01	EUR
SGS	SGSN	CH	10	0.01	CHF
SIG Holding	SIGF	CH	10	0.01	CHF
Sika	SIKF	CH	10	0.01	CHF
Snam Rete Gas	SNFF	IT	1000	0.0005	EUR
Societe BIC	BIFF	FR	50	0.01	EUR
Societe Des Autoroutes Paris- Rhin-Rhone	RK9F	FR	50	0.01	EUR
Societe Television Francaise 1	FSEF	FR	100	0.01	EUR
Sedexho Alliance	SJ7F	FR	100	0.01	EUR
Segecable	XSOF	ES	50	0.01	EUR

	Underlying - ID	Country Code	Contract Size	Minimum Price Change	Currency
Solarworld	SWWF	DE	50	0.01	EUR
Solvay	SOLF	BE	100	0.01	EUR
Stada-Arzneimittel	SAZF	DE	50	0.01	EUR
STMicroelectronics	SGMF	NL	100	0.01	EUR
Stora-Enso	ENUF	FI	100	0.01	EUR
Stork	VMSF	NL	50	0.01	EUR
Straumann-Holding	STMF	CH	10	0.01	CHF
Suedzucker	SZUF	DE	50	0.01	EUR
Sulzer	SUNF	CH	10	0.01	CHF
Swatch-Group	UHRN	CH	100	0.01	CHF
Swiss-Life	SLHN	CH	10	0.01	CHF
Swiss-Re	RUKN	CH	10	0.01	CHF
Swisscom	SCMN	CH	10	0.01	CHF
Syngenta	SYNN	CH	10	0.01	CHF
Synthes	SYST	CH	100	0.01	CHF
Technip	THPF	FR	50	0.01	EUR
Telefonica-Moviles	TELF	ES	100	0.01	EUR
Telekom-Austria	TA1F	AT	100	0.01	EUR
Tenaris	TENF	LU	100	0.01	EUR
Terna	UEIF	IT	1000	0.0005	EUR
Thales	GSFF	FR	100	0.01	EUR
Thomson	TNMF	FR	100	0.01	EUR
ThyssenKrupp	TKA	DE	100	0.01	EUR
Tietoator	TTEF	FI	100	0.01	EUR
Titan-Cement	TICF	GR	50	0.01	EUR
TNT	TNTF	NL	100	0.01	EUR
Total	TOTG	FR	100	0.01	EUR
TUI	TUI	DE	100	0.01	EUR
UBS	UBSG	CH	100	0.01	CHF
UCB	UNCF	BE	100	0.01	EUR
Umicore	NVJF	BE	100	0.01	EUR
Unibail	UBLF	FR	100	0.01	EUR
Unilever	UNIG	NL	100	0.01	EUR
Union-Fenosa	UEFF	ES	100	0.01	EUR
Unipol	UNFF	IT	500	0.0005	EUR
UPM-Kymmene	RPLF	FI	100	0.01	EUR
Valeo	VSAF	FR	100	0.01	EUR
Valiant-Holding	VATF	CH	10	0.01	CHF
Vallourec	VACF	FR	10	0.01	EUR
Vedior	VEDF	NL	100	0.01	EUR
Veolia-Environnement	VVDF	FR	100	0.01	EUR
Verbund-Oester-reichische Elektrizitaets-wirtschafts	OEWF	AT	10	0.01	EUR
Vinci	SQUF	FR	100	0.01	EUR
Voestalpine	VASF	AT	50	0.01	EUR

	Underlying - ID	Country Code	Contract Size	Minimum Price Change	Currency
VW	VOW	DE	100	0.01	EUR
Wartsila	MTAF	FI	100	0.01	EUR
Wendel Investissement	MFXF	FR	50	0.01	EUR
Wereldhave	WERF	NL	50	0.01	EUR
Wienerberger	WIBF	AT	50	0.01	EUR
Wolters Kluwer	WOSF	NL	100	0.01	EUR
YIT	YITF	FI	100	0.01	EUR
Zaragoza-Otis	ZDOF	ES	50	0.01	EUR
Zodiae	ZDCF	FR	50	0.01	EUR
Zurich Financial Services	ZURN	CH	10	0.01	CHF

[...]

1.6.4 Last Trading Day, Final Settlement Day, Close of Trading

- (1) The last trading day of Shares-Futures contracts is the final settlement day.
- (2) The final settlement day of Shares-Futures contracts is the third Friday (Italian Shares-Futures: the day before the third Friday) of the respective end-of-quarter month, provided that this day is an Exchange Day; otherwise it is the previous Exchange day.
- (3) The trading times and the close of trading on the last trading day of the Shares-Futures contracts are as follows: available in Annex C.

Futures Contracts on Shares of	Country Code	Pre- Trading- Period	Successiv e Trade*	Post- Trading Full- Period	OTC-Block Trading	Last Trading Day	Trade until	Exercise until
Swiss Stock Corporations	CHL	07:30- 08:52	08:52- 17:45	17:45- 19:00	09:00- 18:30	17:45		
Dutch Stock Corporations	NL	07:30- 08:53	08:53- 17:45	17:45- 19:00	09:00- 18:30	17:45		
French Stock Corporations	FI	07:30- 08:52	08:52- 17:45	17:45- 19:00	09:00- 18:30	17:45		
French Stock Corporations	FR	07:30- 08:54	08:54- 17:45	17:45- 19:00	09:00- 18:30	17:45		
German Stock Corporations	DE	07:30- 08:51	08:51- 17:45	17:45- 19:00	09:00- 18:30	17:45		
Italian Stock Corporations	IT	07:30- 08:50	08:50- 17:40	17:45- 19:00	09:00- 18:30	17:45		

Futures Contracts on Shares of	Country Code	Pre-Trading-Period	Successive Trade*	Post-Trading Full-Period	OTC-Block Trading	Last Trading Day	
						Trade until	Exercise until
Spanish Stock Corporations	ES	07:30-08:52	08:52-17:45	17:45-19:00	09:00-18:30	17:45	

* ~~The trade in Futures Contracts on Shares starts following the beginning of trade in shares options, all times being CET.~~

[...]

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

Futures on components of Dow Jones EURO STOXX 50® Index / Dow Jones STOXX 600® Index (EUR)	Underlying Produkt-ID	Country Code	Contract Size	Minimum Price Change
ABN Amro Holding	AARE	NL	100	0.01
Aegon	AENE	NL	100	0.01
Ahold	AHOF	NL	100	0.01
Air Liquide	AIRG	FR	100	0.01
Alcatel	CGEF	FR	100	0.01
Allianz-Holding	ALVE	DE	10	0.01
Allianz-Holding	ALVX	DE	100	0.01
Allied Irish Bank	AIBL AIBF	IR	100	0.01
Assicurazioni Generali	ASG5 ASGF	IT	100	0.0005
AXA	AXAF	FR	100	0.01
Banco Bilbao Vizcaya Argentaria	BBV0 BBVF	ES	100	0.01
Banco Santander Central Hispano	BSD2 SANF	ES	100	0.01
Banco Santander Central Hispano XL	BSD2 SANX	ES	1000	0.01
BASF	BASE	DE	100	0.01
BASF XL	BASX	DE	1000	0.01
Bayer	BAYE	DE	100	0.01
Bayer XL	BAYX	DE	1000	0.01
BNP Paribas	BNPE	FR	100	0.01
Carrefour	CARE	FR	100	0.01
Crédit Agricole	XCAF	FR	100	0.01
DaimlerChrysler	DCXE	DE	100	0.01
Deutsche Bank	DBKE	DE	100	0.01
Deutsche Telekom	DTEE	DE	100	0.01
Deutsche Telekom XL	DTEX	DE	1000	0.01
Endesa	ENAE ELEG	ES	100	0.01
Enel	ENL5 ENLF	IT	500	0.0005
E.ON	EOAG	DE	100	0.01
E.ON XL	EOA	DE	1000	0.01

<u>Futures on components of Dow Jones EURO STOXX 50® Index / Dow Jones STOXX 600® Index (EUR)</u>	<u>Underlying Produkt-ID</u>	<u>Country Code</u>	<u>Contract Size</u>	<u>Minimum minimum Price Change</u>
ENI Eni	ENTF5	IT	500	0.0005
Fortis	FO4F	BE	100	0.01
France Télécom	FTEF	FR	100	0.01
<u>Groupe</u> Danone	BSNF	FR	100	0.01
<u>Groupe</u> Société Générale	SGEF	FR	100	0.01
Iberdrola	IBEF	ES	100	0.01
ING	INNF	NL	100	0.01
Lafarge	CILF	FR	100	0.01
L'Oréal	LORF	FR	100	0.01
LVMH	MOHF	FR	100	0.01
Münchener Rückversicherung	MU2F	DE	10	0.01
Nokia	NOA3F	FI	100	0.01
Philips <u>Electronics</u>	PH1F	NL	100	0.01
Renault	RNFL	FR	100	0.01
Repsol	REPF	ES	100	0.01
RWE	RWEF	DE	100	0.01
Saint-Gobain	GOBF	FR	100	0.01
Sanofi-Aventis	SNWF	FR	100	0.01
Sanpaolo IMI	PA5F	IT	500	0.0005
SAP	SAPF	DE	10	0.01
SAP_XL	SAPX	DE	100	0.01
Siemens	SIEF	DE	100	0.01
Suez	LYOF	FR	100	0.01
Telecom Italia	TOIF	IT	1.000	0.0005
Telefónica	TNE TEFF	ES	100	0.01
Total TOTAL	TOT TOTG	FR	100	0.01
UniCredito Italiano	CR5F	IT	1.000	0.0005
Unilever	UNIG	NL	100	0.01
Vivendi Universal	VVUF	FR	100	0.01

<u>Futures on other Dow Jones STOXX 600® Index components</u>	<u>Underlying Produkt-ID</u>	<u>Country Code</u>	<u>Contract Size</u>	<u>Minimum Price Change</u>	<u>Currency</u>
ABB	ABB NABBF	CH	100	0.01	CHF
Abertis Infraestructuras	ABEF	ES	100	0.01	EUR
Accor	ACRF	FR	100	0.01	EUR
Acerinox	ACEF	ES	100	0.01	EUR
ACS Actividades <u>de</u> <u>Construcción</u> y <u>Servicios</u>	OCIF	ES	50	0.01	EUR
Actelion	ATLF	CH	10	0.01	CHF
Adecco	ADEN ADEF	CH	100	0.01	CHF
Adidas	ADSG	DE	100	0.01	EUR
AEM	EAMF	IT	1000	0.0005	EUR
AGF	AGEF	FR	100	0.01	EUR
AGFA Agfa-Gevaert	AGFF	BE	100	0.01	EUR

<u>Futures on other Dow Jones STOXX 600® Index components</u>	<u>Underlying Product-ID</u>	<u>Country Code</u>	<u>Contract Size</u>	<u>Minimum Price Change</u>	<u>Currency</u>
Air France - KLM	AFRF	FR	100	0.01	EUR
Akzo Nobel	AKUF	NL	100	0.01	EUR
Alleanza Assicurazioni	AZAF	IT	500	0.0005	EUR
Alpha Bank	ACBF	GR	100	0.01	EUR
Alstom ALSTOM RGPT	AOMF	FR	50	0.01	EUR
Altadis	TABF	ES	100	0.01	EUR
Altana	ALTE	DE	100	0.01	EUR
Anglo Irish Bank Corporation	CKLF	IE	100	0.01	EUR
Antena 3 de Television Televisión	YT2F	ES	100	0.01	EUR
Arcelor	ARRF	LU	100	0.01	EUR
Arkema	V1SF	FR	100	0.01	EUR
ASML Holding	ASMF	NL	100	0.01	EUR
Atos Origin	AXIF	FR	100	0.01	EUR
Autogrill	AULF	IT	500	0.0005	EUR
Autostrade	AOPF	IT	500	0.0005	EUR
Baloise Holding	BALNBALF	CH	100	0.01	CHF
BAM Groep	BGPF	NL	100	0.01	EUR
Banca Carige	BCAF	IT	500	0,0005	EUR
Banca Fideuram	BFMF BFM G	IT	1000	0.0005	EUR
Banca Intesa	IESF	IT	1000	0,0005	EUR
Banca Italease	B4IF	IT	100	0.0005	EUR
Banca Lombarda e Piemontese	BLFF	IT	100	0.0005	EUR
Banca Monte dei Paschi di Siena	MPIF	IT	1000	0.0005	EUR
Banca Popolare di Milano	BPMF	IT	100	0.0005	EUR
Banca Popolare Italiana	BPRF	IT	500	0.0005	EUR
Banche Popolari Unite	BPDF	IT	500	0.0005	EUR
Banco BPI	BPIF	PT	500	0.01	EUR
Banco Comercial Portugues -Português	BCPF	PT7	500	0.01	EUR
Banco de Valencia	BDVF	ES	50	0.01	EUR
Banco Espirito Santo	BATF	PT	100	0.01	EUR
Banco Pastor	BPOF	ES	50	0.01	EUR
Bancao Popolare di Verona e Novara	BPVF	IT	500	0.0005	EUR
Banco Popular Español	POPF	ES	100	0.01	EUR
Banco de Sabadell	BDSF	ES	50	0.01	EUR
Bank of Greece	BGCF	GR	10	0,01	EUR
Bank of Ireland	BIRF	IE	100	0.01	EUR
Bank of Piraeus	BKPF	GR	100	0.01	EUR
Bankinter	BAKF	ES	100	0.01	EUR
BB Biotech	BIOF	CH	50	0.01	CHF
Beiersdorf	BEIF	DE	50	0.01	EUR
Belgacom	BX7F	BE	100	0.01	EUR
BetandWin.com Interactive Entertainment	BW9F	AT	50	0.01	EUR
Bilfinger Berger	GBFF	DE	50	0.01	EUR
BMW	BMWFE	DE	100	0.01	EUR

<u>Futures on other Dow Jones STOXX 600® Index components</u>	<u>Underlying Product-ID</u>	<u>Country Code</u>	<u>Contract Size</u>	<u>Minimum Price Change</u>	<u>Currency</u>
Boehler Böhler-Uddeholm	UDHF	AT	10	0.01	EUR
Bourbon	GBBF	FR	50	0,01	EUR
Bouygues	BYGF	FR	100	0.01	EUR
Brisa BRISA-Auto Estradas de Portugal	BRQF	PT	100	0.01	EUR
Buhrmann	BUHF	NL	100	0.01	EUR
Bulgari	BUIF	IT	1000	0.0005	EUR
Business Objects	BUVF	FR	100	0.01	EUR
C&C Group	GCCF	IE	500	0.01	EUR
Cap Gemini	CGMF	FR	100	0.01	EUR
Capitalia	BCRF	IT	1000	0,0005	EUR
Cargotec	C1CF	FI	50	0.01	EUR
Casino Guichard Perrachen	CAJF	FR	100	0.01	EUR
Cattolica di Assicurazioni	CASF	IT	50	0.0005	EUR
Celesio	CLSF	DE	100	0.01	EUR
CGG Compagnie Générale de Géophysique	GDGF	FR	10	0.01	EUR
Christian Dior	CDIF	FR	100	0.01	EUR
Cia Espanola de Petroleos CEPSA Compañia Española de Petroleos	CPSF	ES	50	0.01	EUR
Ciba Spezialitätenchemie Holding	CIBN CIBF	CH	10	0.01	CHF
Comp. Cie. Fin. anciere Richemont	CFRG	CH	100	0.01	CHF
Cimpor -CIMPOR Cimentos de Portugal	CPVF	PT	500	0,01	EUR
Cintra Concesiones de Infraestructuras de Transporte	UFGF	ES	100	0.01	EUR
Clariant	CLNF	CH	100	0.01	CHF
CNP Assurances	XNPF	FR	100	0.01	EUR
Coca Cola Hellenic Bottling	HCBF	GR	100	0.01	EUR
Colruyt	EFCF	BE	50	0.01	EUR
Commerzbank	CBKF	DE	100	0.01	EUR
Continental	CONG	DE	100	0.01	EUR
Converium Holding	CHRF	CH	100	0.01	CHF
Corio	CL6F	NL	50	0.01	EUR
Corporación Corp Financiera Alba	CSVF	ES	50	0.01	EUR
Corporación Corp Mapfre	CMAF	ES	100	0.01	EUR
Cosmote Mobile Telecommunications	CRMF	GR	100	0.01	EUR
Credit Suisse Group	CSGN CSGF	CH	100	0.01	CHF
CRH	CRGF	IE	50	0.01	EUR
CSM	CSMF	NL	50	0.01	EUR
Dassault Systemes-Systemes	DSYF	FR	100	0.01	EUR
DCC	DCCF	IE	100	0.01	EUR
Delhaize Group	DHZF	BE	100	0,01	EUR
DEPFA Bank	DEPF	DE	100	0.01	EUR
Deutsche Börse	DB1F	DE	100	0.01	EUR
Deutsche Post	DPWF	DE	100	0.01	EUR
Deutsche Postbank	DPBF	DE	100	0.01	EUR

<u>Futures on other Dow Jones STOXX 600® Index components</u>	<u>Underlying Product-ID</u>	<u>Country Code</u>	<u>Contract Size</u>	<u>Minimum Price Change</u>	<u>Currency</u>
Dexia	DXBF	BE	100	0.01	EUR
E.ON	EOAG	DE	100	0.01	EUR
Ebro Puleva	AZUF	ES	100	0.01	EUR
EFG Eurobank Ergasias	EFGF	GR	50	0.01	EUR
Eiffage	EF3F	FR	10	0.01	EUR
Eircorn Group	ERUF	GB	500	0.01	EUR
Elan Corp	DRXF	IE	100	0.01	EUR
Electricite de France	E2FF	FR	100	0.01	EUR
Elisa	EIAF	FI	100	0.01	EUR
Emporiki Bank of Greece	CMXF	GR	50	0.01	EUR
Enagás	EG4F	ES	100	0.01	EUR
Endesa	ELEG	ES	100	0.01	EUR
Energias de Portugal	EDPF	PT	100	0.01	EUR
<u>Ericsson</u>	<u>ERCF</u>	<u>SE</u>	<u>500</u>	<u>0.01</u>	<u>EUR</u>
Erste Bank	EBOF	AT	100	0.01	EUR
Essilor International	EFXF	FR	100	0.01	EUR
Etablissements Maurel et Prom	ETXF	FR	100	0.01	EUR
Eurazeo	RFXF	FR	50	0.01	EUR
Euronext	ENXF	NL	100	0.01	EUR
European Aeronautic Defence and Space Co	EADF	NL	100	0.01	EUR
<u>Eutelsat</u>	<u>E3BF</u>	<u>FR</u>	<u>100</u>	<u>0.01</u>	<u>EUR</u>
Fadesa Inmobiliaria	FD6F	ES	50	0.01	EUR
Fastweb	EB7F	IT	100	0.0005	EUR
Fiat	FIAF	IT	500	0.0005	EUR
Finmeccanica	FMNF	IT	100	0.0005	EUR
Fomento de Construcciones y Contratas	FCCF	ES	50	0.01	EUR
Fondiarria-Sai SpA	SOAF	IT	50	0.0005	EUR
Fortum	FOTF	FI	100	0.01	EUR
Fraport	FRAF	DE	50	0.01	EUR
Fresenius	FREF	DE	50	0.01	EUR
Fresenius Medical Care	FMEG	DE	100	0.01	EUR
Fugro	FUGF	NL	100	0.01	EUR
Gamesa Corp Tecnologica	GTQF	ES	100	0.01	EUR
Gas Natural SDG	GANF	ES	100	0.01	EUR
Gaz de France	GZFF	FR	100	0.01	EUR
GEA Group	G1AF	DE	100	0.01	EUR
Geberit	GBRF	CH	10	0.01	CHF
Gecina	GI6F	FR	50	0.01	EUR
Gestevisión Telecinco	RWWF	ES	100	0.01	EUR
Getronics	GTOG	NL	100	0.01	EUR
Givaudan	GIVNGIVE	CH	10	0.01	CHF
Grafton Group	GN5F	IE	100	0.01	EUR
Groupe Bruxelles Lambert	EAIK	BE	100	0.01	EUR

<u>Futures on other Dow Jones STOXX 600® Index components</u>	<u>Underlying Product- ID</u>	<u>Country Code</u>	<u>Contract Size</u>	<u>Minimum Price Change</u>	<u>Currency</u>
Grupo Acciona	ANAF	ES	10	0.01	EUR
Grupo Ferrovial	FERF	ES	100	0.01	EUR
Hagemeyer	HMYE	NL	100	0.01	EUR
Hannover RückversicherungRückversicherung	HNRF	DE	100	0.01	EUR
Havas	HAVF	FR	100	0.01	EUR
HeidelbergCement	HEFF	DE	50	0.01	EUR
Heidelberger Druckmaschinen	HDDF	DE	50	0.01	EUR
Heineken	HNKF	NL	100	0.01	EUR
Heineken Holding	HEHF	NL	100	0,01	EUR
Hellenic Telecommunications Organization	OTEF	GR	100	0.01	EUR
Henkel	HENE	DE	100	0.01	EUR
Hermes International	HMIF	FR	10	0,01	EUR
Hochtief	HOTF	DE	100	0.01	EUR
Holcim	HOLG	CH	100	0.01	CHF
Huhtamaki	HUKF	FI	100	0.01	EUR
Hypo Real Estate Holding	HRXE	DE	100	0.01	EUR
HypoVereinsbank	HVMF	DE	100	0.01	EUR
Iberia Lineas Aereas de Espana	IBLF	ES	500	0,01	EUR
IAWS Group	IW4F	IE	100	0.01	EUR
IFIL Investments	IILF	IT	500	0.0005	EUR
Imerys	NKFF	FR	50	0.01	EUR
IMMOEAST Immobilien Anlagen	I4MF	AT	100	0.01	EUR
IMMOFINANZ Immobilien Anlagen	IMOF	AT	500	0.01	EUR
InBev	ITKF	BE	100	0.01	EUR
Independent News & Media	IPDF	IE	500	0.01	EUR
Inditex	IXDF IXDG	ES	100	0.01	EUR
Indra Sistemas	IDAF	ES	100	0,01	EUR
Infineon	IFXE	DE	100	0.01	EUR
Inmobiliaria Colonial	IMZF	ES	50	0.01	EUR
Irish Life & Permanent	ILBF	IE	50	0.01	EUR
Italcementi	ITAF	IT	50	0.0005	EUR
IVG Immobilien	IVGF	DE	50	0.01	EUR
JC Decaux	DCSF	FR	50	0.01	EUR
Julius Baer	BAERBAEF	CH	10	0.01	CHF
K+S	SDXF	DE	50	0.01	EUR
KBC Groep	KDBF	BE	100	0.01	EUR
Kerry Group	KYGF	IE	50	0.01	EUR
Kesko	KEKF	FI	50	0.01	EUR
Kingspan Group	KRXF	IE	100	0.01	EUR
Kleépierre	LIFF	FR	10	0.01	EUR
KoneKONE	KC4F	FI	50	0.01	EUR
Koninklijke DSM	DSMF	NL	100	0.01	EUR

<u>Futures on other Dow Jones STOXX 600® Index components</u>	<u>Underlying Product-ID</u>	<u>Country Code</u>	<u>Contract Size</u>	<u>Minimum Price Change</u>	<u>Currency</u>
Kudelski	KUD	CH	100	0.01	CHF
Kuehne-Kühne & Nagel International	KNIF	CH	50	0.01	CHF
Lagardère	LAGF	FR	100	0.01	EUR
Lanxess-LANXESS	LXSF	DE	100	0.01	EUR
Laws Group	HW4F	IE	100	0.01	EUR
Legrand	LRCE	FR	100	0.01	EUR
Linde	LING	DE	100	0.01	EUR
Lindt & Spruengli	LISF	CH	1	0.01	CHF
Logitech International	LOGF	CH	100	0.01	CHF
Lonza Group	LONN LONF	CH	100	0.01	CHF
Lottomatica	N4GF	IT	100	0.0005	EUR
Lufthansa	LHAF	DE	100	0.01	EUR
Luxottica Group	LUXF	IT	100	0.0005	EUR
M6-Metropole Television	MMTF	FR	50	0.01	EUR
MAN	MANF	DE	100	0.01	EUR
Mediaset	MDSF	IT	1000	0.0005	EUR
Mediobanca	ME9F	IT	500	0.0005	EUR
Mediolanum	MUNF	IT	500	0.0005	EUR
Meinl European Land	ODDF	AT	100	0,01	EUR
Merck	MRKF	DE	100	0.01	EUR
Metro	MEOF	DE	100	0.01	EUR
Metrovacesa	MVCF	ES	50	0.01	EUR
Metso	VLMF	FI	50	0.01	EUR
Michelin	MLXF	FR	100	0.01	EUR
Mittal Steel	ISPF	NL	100	0.01	EUR
Mobistar	MOSF	BE	50	0.01	EUR
MTU Aero Engines Holding	MTXF	DE	100	0.01	EUR
Natexis Banques Populaires	KNFF	FR	10	0.01	EUR
National Bank of Greece	NAGF	GR	100	0.01	EUR
Neopost	NP6F	FR	50	0.01	EUR
NestleNestlé	NESN NESF	CH	10	0.01	CHF
Neste Oil	NEFF	FI	100	0.01	EUR
Nobel Biocare Holding	NOBF	CH	10	0.01	CHF
Nokian Renkaat	NREF	FI	100	0.01	EUR
Nordea Bank	NDBF	SE	100	0.01	EUR
Novartis	NOVN NOV E	CH	100	0.01	CHF
OCEcé	OCEF	NL	100	0.01	EUR
OKO Bank	OKBF	FI	100	0.01	EUR
OMV	OMVF	AT	100	0.01	EUR
OPAP	GF8F	GR	100	0.01	EUR
Orion	OROF	FI	100	0.01	EUR
Outokumpu	OUTF	FI	100	0.01	EUR
PagesJaunes Groupe	QS3F	FR	50	0.01	EUR
Pargesa Holding	PARF	CH	10	0.01	CHF
Parmalat	P4IF	IT	500	0,0005	EUR

<u>Futures on other Dow Jones STOXX 600® Index components</u>	<u>Underlying Product-ID</u>	<u>Country Code</u>	<u>Contract Size</u>	<u>Minimum Price Change</u>	<u>Currency</u>
Pernod-Ricard	PERF	FR	100	0.01	EUR
Peugeot	PEUF	FR	100	0.01	EUR
Phonak Holding	PHBF	CH	50	0.01	CHF
Pirelli & C	PILF	IT	1000	0.0005	EUR
Porsche	PORF	DE	10	0.01	EUR
Portugal Telecom SGPS	PTCF	PT	100	0,01	EUR
PPR	PPXF	FR	100	0.01	EUR
ProSiebenSat.1 Media	PSMF	DE	50	0,01	EUR
PSP Swiss Property	PSPF	CH	50	0.01	CHF
Public Power	PU8F	GR	100	0.01	EUR
Publicis Groupe	PU4F	FR	100	0.01	EUR
Puma	PUMF	DE	10	0.01	EUR
<u>Q-Cells</u>	<u>QCEF</u>	<u>DE</u>	<u>100</u>	<u>0.01</u>	<u>EUR</u>
Qiagen	QIAF	NL	100	0,01	EUR
Raiffeisen International	RAWF	AT	50	0.01	EUR
Randstad Holdings	RSHF	NL	50	0.01	EUR
RAS Holding	RASF	IT	500	0.0005	EUR
Rautaruukki	RKKF	FI	50	0.01	EUR
Red Ele@ctrica de Espana	RE2F	ES	50	0.01	EUR
Reed Elsevier	ELVF	NL	100	0.01	EUR
Rheinmetall	RHMF	DE	50	0.01	EUR
Rhodia	RHDF	FR	500	0.01	EUR
Roche Holding	ROGF	CH	100	0.01	CHF
Rodamco Europe	RCEF	NL	100	0.01	EUR
Royal Dutch Shell	R6CF	GB	100	0.01	EUR
Royal KPN	KPNF	NL	100	0.01	EUR
Royal Numico	NUTF	NL	100	0.01	EUR
Ryanair Holdings	RY4F	IE	500	0,01	EUR
Sacyr Vallehermoso	VHMF	ES	50	0.01	EUR
Safran	SEJF	FR	100	0.01	EUR
Saipem	SPEF	IT	50	0.0005	EUR
Salzgitter	SZGF	DE	100	0.01	EUR
Sampo	SMPF	FI	100	0.01	EUR
Sanoma-WSOY	SWSF	FI	100	0.01	EUR
SBM Offshore	IHCG	NL	100	0.01	EUR
<u>Schering</u>	<u>SCH</u>	<u>DE</u>	<u>100</u>	<u>0.01</u>	<u>EUR</u>
Schindler Holding	SINF	CH	50	0.01	CHF
Schneider Electric	SNDF	FR	100	0.01	EUR
SCOR	SCOF	FR	500	0.01	EUR
Seat Pagine Gialle	SP7F	IT	1000	0.0005	EUR
Serono	SEOF	CH	10	0.01	CHF
SES Global	SESF	LU	100	0.01	EUR
<u>SGS Surveillance Holding</u>	<u>SGSFN</u>	<u>CH</u>	<u>10</u>	<u>0.01</u>	<u>CHF</u>
<u>SIG Holding</u>	<u>SIGF</u>	<u>CH</u>	<u>10</u>	<u>0.01</u>	<u>CHF</u>
Sika	SIKF	CH	10	0.01	CHF
Snam Rete Gas	SNFF	IT	1000	0.0005	EUR

<u>Futures on other Dow Jones STOXX 600® Index components</u>	<u>Underlying Product-ID</u>	<u>Country Code</u>	<u>Contract Size</u>	<u>Minimum Price Change</u>	<u>Currency</u>
Société BIC	BIFF	FR	50	0.01	EUR
Société Des Autoroutes Paris-Rhin-Rhone	RK9F	FR	50	0.01	EUR
Société Television Francaise 1	FSEF	FR	100	0.01	EUR
Sodexho Alliance	SJ7F	FR	100	0.01	EUR
Sogecable	XSOF	ES	50	0,01	EUR
Solarworld	SWVGF	DE	50	0.01	EUR
Solvay	SOLF	BE	100	0.01	EUR
Stada Arzneimittel	SAZF	DE	50	0.01	EUR
STMicroelectronics	SGMF	NL	100	0.01	EUR
Stora Enso	ENUF	FI	100	0.01	EUR
Stork	VMSF	NL	50	0.01	EUR
Straumann Holding	STMF	CH	10	0.01	CHF
Südzucker	SZUF	DE	50	0.01	EUR
Sulzer	SUNF	CH	10	0.01	CHF
Swatch GroupB	UHRNUHF E	CH	100	0.01	CHF
Swiss Life Holding	SLHNSLHF	CH	10	0.01	CHF
Swiss Re	RUKNRUK E	CH	10	0.01	CHF
Swisscom	SCMNSCM G	CH	10	0.01	CHF
Syngenta	SYNNSYNG	CH	10	0.01	CHF
Synthes	SYSTSYSF	CH	100	0.01	CHF
Technip	THPF	FR	50	0.01	EUR
Telefonica Moviles	TELF	ES	100	0.01	EUR
Telekom Austria	TA1F	AT	100	0.01	EUR
TeliaSonera	TLSF	SE	500	0.01	EUR
Tenaris	TENF	LU	100	0.01	EUR
Terna	UEIF	IT	1000	0.0005	EUR
Société Television Francaise TF1	FSEF	FR	100	0.01	EUR
Thales	CSFF	FR	100	0.01	EUR
Thomson	TNMF	FR	100	0.01	EUR
ThyssenKrupp	TKAG	DE	100	0.01	EUR
Tietoanator	TTEF	FI	100	0.01	EUR
Titan Cement	TICF	GR	50	0.01	EUR
TNT	TNTF	NL	100	0.01	EUR
Total	TOTG	FR	100	0.01	EUR
TUI	TUIE	DE	100	0.01	EUR
UBS	UBSG	CH	100	0.01	CHF
UCB	UNCF	BE	100	0.01	EUR
Umicore	NVJF	BE	100	0.01	EUR
Unibail	UBLF	FR	100	0.01	EUR
Unilever	UNIG	NL	100	0.01	EUR
Union Fenosa	UEFF	ES	100	0.01	EUR
Unipol	UNFF	IT	500	0.0005	EUR

<u>Futures on other Dow Jones STOXX 600® Index components</u>	<u>Underlying Product-ID</u>	Country Code	Contract Size	Minimum Price Change	Currency
UPM-Kymmene	RPLF	FI	100	0.01	EUR
Valeo	VSAF	FR	100	0.01	EUR
Valiant Holding	VATF	CH	10	0.01	CHF
Vallourec	VACF	FR	10	0.01	EUR
Vedior	VEDF	NL	100	0.01	EUR
Veolia Environnement	VVDF	FR	100	0.01	EUR
Verbund Österreichische <u>Elektrizitäts-wirtschafts-AG</u>	OEFW	AT	10	0.01	EUR
Vinci	SQUF	FR	100	0.01	EUR
Voestalpine	VASF	AT	50	0.01	EUR
VW	VOWE	DE	100	0.01	EUR
Wartsila	MTAF	FI	100	0.01	EUR
Wendel <u>ENDEL</u> Investissement	MFXF	FR	50	0.01	EUR
Wereldhave	WERF	NL	50	0.01	EUR
Wienerberger	WIBF	AT	50	0.01	EUR
<u>Wincor Nixdorf</u>	<u>WINE</u>	<u>DE</u>	<u>10</u>	<u>0.01</u>	<u>EUR</u>
Wolters Kluwer	WOSF	NL	100	0.01	EUR
YIT	YITF	FI	100	0.01	EUR
Zardoya-Otis	ZDOF	ES	50	0.01	EUR
Zodiac	ZDCF	FR	50	0.01	EUR
Zurich Financial Services	<u>ZURNZURE</u>	CH	10	0.01	CHF

Futures on other shares	Product ID	Country code	Contract Size	Minimum Price Change	Currency
BetandWin.com Interactive Entertainment <u>bwin International</u>	BW9F	AT	50	0.01	EUR
Getronics	GTOG	NL	100	0.01	EUR
HypoVereinsbank	HVMF	DE	100	0.01	EUR
Kudelski	KUD	CH	100	0.01	CHF
Swatch Group	UHRF	CH	100	0.01	CHF
Telefonica <u>Moviles</u>	<u>TELF</u>	<u>ES</u>	<u>100</u>	<u>0.01</u>	<u>EUR</u>

Annex A-B in relation to subsection 2.6 of the contract specifications:

[...]

	Produkt-ID	Country	Contract size	Term (month)	<u>m</u> Minimum Price Change
Other Stock Options (EUR)					
[...]					
Microsoft	MSF	US	100	12	0.01
<u>Mittal Steel</u>	<u>ISPA</u>	<u>NL</u>	<u>100</u>	<u>60</u>	<u>0.01</u>

	Produkt-ID	Country	Contract size	Term (month)	m Minimum Price Change
MLP	MLP	DE	100	24	0.01
[...]					
F-Online	F01	DE	100	24	0.01
[...]					

Annex ~~B-C~~ in relation to Contract Specifications:

Trading Hours Futures Contracts

[...]

Individual Equity Futures

Product	Product ID	Pre-Trading-Period	Continuous Trade	Post-Trading Full Period	OTC-Block Trading	Last-Trading-Day	
-	-	-	-	-	-	Trade until	-
Equity Futures		07:30-08:52	08:52-17:45	17:45-20:00	09:00-19:00	17:45	

All times in CET

Futures Contracts on shares	Country Code	Pre-Trading-Period	Continuous Trade*	Post-Trading Full Period	OTC Block Trading	Last Trading Day Trade until
<u>Belgian,</u> <u>French,</u> <u>Greek,</u> <u>Irish,</u> <u>Italian,</u> <u>Dutch,</u> <u>Austrian,</u> <u>Portuguese and</u> <u>Spanish Stock Corporations</u>	<u>BE</u> <u>FR</u> <u>GR</u> <u>IE</u> <u>IT</u> <u>NL</u> <u>AT</u> <u>PT</u> <u>ES</u>	<u>07:30-08:50</u>	<u>08:50-17:45</u>	<u>17:45-19:00</u>	<u>09:00-18:30</u>	<u>17:45</u>
<u>German Stock Corporations</u>	<u>DE</u>	<u>07:30-08:51</u>	<u>08:51-17:45</u>	<u>17:45-19:00</u>	<u>09:00-18:30</u>	<u>17:45</u>
<u>Swiss and</u> <u>Scandinavian (Finnish/Swedish)</u> <u>Stock Corporations</u>	<u>CH</u> <u>(FI/SE)</u>	<u>07:30-08:52</u>	<u>08:52-17:45</u>	<u>17:45-19:00</u>	<u>09:00-18:30</u>	<u>17:45</u>

* The trade in Futures contracts on shares starts following the beginning of trading in options on shares; all times CET.

[...]