
TO:

FROM:

Clearing Member Firms
Chief Financial Officers
Back Office Managers
Margin Managers

SUBJECT:

DATE: Thursday, February 22, 2018

To receive advanced notification of Performance Bond (margin) changes, through our free automated
mailing list, go to

The rates will be effective after the close of business on

and subscribe to the Performance Bond Rates Advisory Notice listserver.

Current rates as of:

Thursday, February 22, 2018.

Friday, February 23, 2018.

As per the normal review of market volatility to ensure adequate collateral coverage, the Chicago Mercantile
Exchange Inc., Clearing House Risk Management staff approved the performance bond requirements for the
following products listed below. The advisory includes changes to certain products’ modsplit methodology.
The specific products can be found on page 11 of the advisory.

http://www.cmegroup.com/newsletter/web2lead/web2sf-old.html

CME Clearing

Performance Bond Requirements

18-080

http://www.cmegroup.com/newsletter/web2lead/web2sf-old.html
http://www.cmegroup.com/newsletter/web2lead/web2sf-old.html

SPAN MINIMUM PERFORMANCE BOND REQUIREMENTS

Outright Rates

New
Maintenance

Current
Maintenance

Current
Initial

New Initial ISO Change Rate Type Description CC

AGRICULTURE - Outright Rates

GSCI ER FUTURES (GA)

Spec Increase USD 825 750 880 800 GA

Hedge/Member Increase USD 750 750 800 800 GA

OATS FUTURES (O)

Spec Increase USD 633 575 743 675 Months 1-2 O

Hedge/Member Increase USD 575 575 675 675 Months 1-2 O

EQUITY INDEX - Outright Rates

EMINI SP500 - FINANCIAL SECT INDEX (XAF)

Spec Increase USD 3,850 3,500 4,070 3,700 XAF

Hedge/Member Increase USD 3,500 3,500 3,700 3,700 XAF

E-MINI SP500 CONS DISCRET SECTOR IX (XAY)

Spec Increase USD 3,410 3,100 4,070 3,700 XAY

Hedge/Member Increase USD 3,100 3,100 3,700 3,700 XAY

E-MINI SP500 CONS DISCRET SYNTHETIC (1YT)

Spec Increase USD 3,410 3,100 4,070 3,700 1YT

Hedge/Member Increase USD 3,100 3,100 3,700 3,700 1YT

E-MINI SP500 CONS DISCRET TAI (XYT)

Spec Increase USD 3,410 3,100 4,070 3,700 XYT

Hedge/Member Increase USD 3,100 3,100 3,700 3,700 XYT

EMINI SP500- HEALTH CARE SECT INDEX (XAV)

Spec Increase USD 3,190 2,900 3,410 3,100 XAV

Hedge/Member Increase USD 2,900 2,900 3,100 3,100 XAV

EMINI SP500 MATERIALS SECTOR INDEX (XAB)

Spec Increase USD 2,420 2,200 2,585 2,350 XAB

Hedge/Member Increase USD 2,200 2,200 2,350 2,350 XAB

EMINI SP500-INDUSTRIAL SECTOR INDEX (XAI)

Spec Increase USD 2,860 2,600 3,300 3,000 XAI

Hedge/Member Increase USD 2,600 2,600 3,000 3,000 XAI

EMINI SP500-TECHNOLOGY SECTOR INDEX (XAK)

Spec Increase USD 2,640 2,400 2,860 2,600 XAK

Hedge/Member Increase USD 2,400 2,400 2,600 2,600 XAK

FTSE EMERGING INDEX FUTURES (EI)

Spec Increase USD 2,420 2,200 2,860 2,600 EI

Hedge/Member Increase USD 2,200 2,200 2,600 2,600 EI

Page 2 of 31 2/22/2018 20 South Wacker Drive Chicago, IL 60606 Ph.: (312) 648-3888 Fax: (312) 930-3187 cmegroup.com

SPAN MINIMUM PERFORMANCE BOND REQUIREMENTS

Outright Rates

New
Maintenance

Current
Maintenance

Current
Initial

New Initial ISO Change Rate Type Description CC

SP 500 - INDUSTRIAL SEL SECTOR SYNT (1IT)

Spec Increase USD 2,860 2,600 3,300 3,000 1IT

Hedge/Member Increase USD 2,600 2,600 3,000 3,000 1IT

SP 500 FINANCIAL SECTOR TIC (XFT)

Spec Increase USD 3,850 3,500 4,070 3,700 XFT

Hedge/Member Increase USD 3,500 3,500 3,700 3,700 XFT

SP 500 FINANCIAL SLCT SEC SYNT (1FT)

Spec Increase USD 3,850 3,500 4,070 3,700 1FT

Hedge/Member Increase USD 3,500 3,500 3,700 3,700 1FT

SP 500 HEALTH CARE SECTOR SYNTHETIC (1VT)

Spec Increase USD 3,190 2,900 3,410 3,100 1VT

Hedge/Member Increase USD 2,900 2,900 3,100 3,100 1VT

SP 500 HEALTH CARE SECTOR TIC (XVT)

Spec Increase USD 3,190 2,900 3,410 3,100 XVT

Hedge/Member Increase USD 2,900 2,900 3,100 3,100 XVT

SP 500 INDUSTTRIAL SECTOR TIC (XIT)

Spec Increase USD 2,860 2,600 3,300 3,000 XIT

Hedge/Member Increase USD 2,600 2,600 3,000 3,000 XIT

SP 500 MATERIALS SEL SECTOR SYNTH (1BT)

Spec Increase USD 2,420 2,200 2,585 2,350 1BT

Hedge/Member Increase USD 2,200 2,200 2,350 2,350 1BT

SP 500 MATERIALS SEL SECTOR TIC (XBT)

Spec Increase USD 2,420 2,200 2,585 2,350 XBT

Hedge/Member Increase USD 2,200 2,200 2,350 2,350 XBT

SP 500 TECHNOLOGY SECTOR SYNTH (1KT)

Spec Increase USD 2,640 2,400 2,860 2,600 1KT

Hedge/Member Increase USD 2,400 2,400 2,600 2,600 1KT

SP 500 TECHNOLOGY SECTOR TIC (XKT)

Spec Increase USD 2,640 2,400 2,860 2,600 XKT

Hedge/Member Increase USD 2,400 2,400 2,600 2,600 XKT

Page 3 of 31 2/22/2018 20 South Wacker Drive Chicago, IL 60606 Ph.: (312) 648-3888 Fax: (312) 930-3187 cmegroup.com

SPAN MINIMUM PERFORMANCE BOND REQUIREMENTS

Outright Rates

New
Maintenance

Current
Maintenance

Current
Initial

New Initial ISO Change Rate Type Description CC

FX - Outright Rates

AFRICAN RAND FUTURES (RA)

Spec Increase USD 2,035 1,850 2,255 2,050 RA

Hedge/Member Increase USD 1,850 1,850 2,050 2,050 RA

BRITISH POUND FUTURES (BP)

Spec Increase USD 1,760 1,600 1,980 1,800 Month1-3 BP

Hedge/Member Increase USD 1,600 1,600 1,800 1,800 Month1-3 BP

Spec Increase USD 1,760 1,600 1,980 1,800 Months 4+ BP

Hedge/Member Increase USD 1,600 1,600 1,800 1,800 Months 4+ BP

EC/SKR CROSS RATE FUTURES (KE)

Spec Increase SEK 17,930 16,300 19,250 17,500 KE

Hedge/Member Increase SEK 16,300 16,300 17,500 17,500 KE

E-MICRO GBP/USD FUTURES (M6B)

Spec Increase USD 176 160 198 180 Month1-3 M6B

Hedge/Member Increase USD 160 160 180 180 Month1-3 M6B

Spec Increase USD 176 160 198 180 Months 4+ M6B

Hedge/Member Increase USD 160 160 180 180 Months 4+ M6B

E-MICRO INR/USD FUTURE (MIR)

Spec Increase USD 220 200 264 240 MIR

Hedge/Member Increase USD 200 200 240 240 MIR

INR/USD FUTURE (SIR)

Spec Increase USD 1,100 1,000 1,320 1,200 SIR

Hedge/Member Increase USD 1,000 1,000 1,200 1,200 SIR

ISRAELI SHEKEL FUTURES (IS)

Spec Increase USD 4,070 3,700 4,620 4,200 IS

Hedge/Member Increase USD 3,700 3,700 4,200 4,200 IS

KOREAN WON\U.S. DOLLAR FUTURE (KRW)

Spec Increase USD 2,530 2,300 2,860 2,600 KRW

Hedge/Member Increase USD 2,300 2,300 2,600 2,600 KRW

Page 4 of 31 2/22/2018 20 South Wacker Drive Chicago, IL 60606 Ph.: (312) 648-3888 Fax: (312) 930-3187 cmegroup.com

SPAN MINIMUM PERFORMANCE BOND REQUIREMENTS

Outright Rates

New
Maintenance

Current
Maintenance

Current
Initial

New Initial ISO Change Rate Type Description CC

METALS - Outright Rates

ALUMINA FOB AUSTRALIA PLATT FUTURES (ALA)

Spec Increase USD 3,410 3,100 4,070 3,700 Mths 1-4 ALA

Hedge/Member Increase USD 3,100 3,100 3,700 3,700 Mths 1-4 ALA

Spec Increase USD 3,410 3,100 4,070 3,700 Mths 5+ ALA

Hedge/Member Increase USD 3,100 3,100 3,700 3,700 Mths 5+ ALA

ALUMINA FOB METAL BULLETIN FUTURES (ALB)

Spec Increase USD 2,695 2,450 3,300 3,000 Mths 1-4 ALB

Hedge/Member Increase USD 2,450 2,450 3,000 3,000 Mths 1-4 ALB

Spec Increase USD 2,695 2,450 3,300 3,000 Mths 5+ ALB

Hedge/Member Increase USD 2,450 2,450 3,000 3,000 Mths 5+ ALB

ALUMINIUM EURO PREM DUTY-PAID FUT (EDP)

Spec Increase USD 303 275 440 400 Mth 1 EDP

Hedge/Member Increase USD 275 275 400 400 Mth 1 EDP

Spec Increase USD 303 275 440 400 Mths 2-9 EDP

Hedge/Member Increase USD 275 275 400 400 Mths 2-9 EDP

Spec Increase USD 303 275 440 400 Mths 10+ EDP

Hedge/Member Increase USD 275 275 400 400 Mths 10+ EDP

ALUMINIUM EURO PREM METAL BULLETIN (AEP)

Spec Increase USD 220 200 396 360 Mth 1 AEP

Hedge/Member Increase USD 200 200 360 360 Mth 1 AEP

Spec Increase USD 220 200 396 360 Mths 2-9 AEP

Hedge/Member Increase USD 200 200 360 360 Mths 2-9 AEP

Spec Increase USD 264 240 440 400 Mths 10+ AEP

Hedge/Member Increase USD 240 240 400 400 Mths 10+ AEP

ALUMINUM JAPAN PREMIUM (PLATTS) FUT (MJP)

Spec Increase USD 264 240 330 300 Mth 1 MJP

Hedge/Member Increase USD 240 240 300 300 Mth 1 MJP

Spec Increase USD 264 240 330 300 Mths 2-9 MJP

Hedge/Member Increase USD 240 240 300 300 Mths 2-9 MJP

Spec Increase USD 264 240 330 300 Mths 10+ MJP

Hedge/Member Increase USD 240 240 300 300 Mths 10+ MJP

Page 5 of 31 2/22/2018 20 South Wacker Drive Chicago, IL 60606 Ph.: (312) 648-3888 Fax: (312) 930-3187 cmegroup.com

SPAN MINIMUM PERFORMANCE BOND REQUIREMENTS

Outright Rates

New
Maintenance

Current
Maintenance

Current
Initial

New Initial ISO Change Rate Type Description CC

ALUMINUM MW TRANS PREM PLATTS SWAPS (AUP)

Spec Increase USD 495 450 660 600 Mth 1 AUP

Hedge/Member Increase USD 450 450 600 600 Mth 1 AUP

Spec Increase USD 495 450 660 600 Mths 2-12 AUP

Hedge/Member Increase USD 450 450 600 600 Mths 2-12 AUP

Spec Increase USD 550 500 743 675 Mths 13-21 AUP

Hedge/Member Increase USD 500 500 675 675 Mths 13-21 AUP

Spec Increase USD 660 600 880 800 22+ AUP

Hedge/Member Increase USD 600 600 800 800 22+ AUP

COPPER PREMIUM GRADE A CIF SHANGHAI (CUP)

Spec Increase USD 138 125 165 150 CUP

Hedge/Member Increase USD 125 125 150 150 CUP

NYMEX HOT ROLLED STEEL FUTURES (HR)

Spec Increase USD 528 480 605 550 Mnths 3 - 10 HR

Hedge/Member Increase USD 480 480 550 550 Mnths 3 - 10 HR

Spec Increase USD 528 480 605 550 Mnths 11+ HR

Hedge/Member Increase USD 480 480 550 550 Mnths 11+ HR

Spec Increase USD 528 480 605 550 Mnth 1-2 HR

Hedge/Member Increase USD 480 480 550 550 Mnth 1-2 HR

NATURAL GAS - Outright Rates

DUTCH TTF NATURAL GAS FRONT MTH FUT (TTE)

Spec Increase USD 3,025 2,750 3,410 3,100 Mnth 1 TTE

Hedge/Member Increase USD 2,750 2,750 3,100 3,100 Mnth 1 TTE

Page 6 of 31 2/22/2018 20 South Wacker Drive Chicago, IL 60606 Ph.: (312) 648-3888 Fax: (312) 930-3187 cmegroup.com

SPAN MINIMUM PERFORMANCE BOND REQUIREMENTS

Intra Spreads

New
Maintenance

Current
Maintenance

Current
Initial

New Initial ISO Change Rate Type Description CC

Page 7 of 31 2/22/2018 20 South Wacker Drive Chicago, IL 60606 Ph.: (312) 648-3888 Fax: (312) 930-3187 cmegroup.com

SPAN MINIMUM PERFORMANCE BOND REQUIREMENTS

Intra Spreads

New
Maintenance

Current
Maintenance

Current
Initial

New Initial ISO Change Rate Type Description CC

METALS - Intra Spreads

All Months (ALUMINIUM EURO PREM DUTY-PAID FUT)

Spec Increase USD 363 330 495 450 EDP

Hedge/Member Increase USD 330 330 450 450 EDP

Aluminum MW US Transaction Premium Platts (25MT) Swap Futures - Mths 1-21 vs Mths 1-21 (ALUMINUM MW TRANS
PREM PLATTS SWAPS)

Spec Increase USD 413 375 523 475 AUP

Hedge/Member Increase USD 375 375 475 475 AUP

Aluminum MW US Transaction Premium Platts (25MT) Swap Futures - Mths 1-21 vs Mths 22+ (ALUMINUM MW TRANS
PREM PLATTS SWAPS)

Spec Increase USD 413 375 523 475 AUP

Hedge/Member Increase USD 375 375 475 475 AUP

Aluminum MW US Transaction Premium Platts (25MT) Swap Futures - Mths 22+ vs Mths 22+ (ALUMINUM MW TRANS
PREM PLATTS SWAPS)

Spec Increase USD 413 375 523 475 AUP

Hedge/Member Increase USD 375 375 475 475 AUP

Consecutive Spread - Months 2+ (ALUMINIUM EURO PREM DUTY-PAID FUT)

Spec Increase USD 143 130 220 200 EDP

Hedge/Member Increase USD 130 130 200 200 EDP

Consecutive Spread - Months 2+ (ALUMINUM MW TRANS PREM PLATTS SWAPS)

Spec Increase USD 330 300 440 400 AUP

Hedge/Member Increase USD 300 300 400 400 AUP

Consecutive Spread - Months 2+ (NYMEX HOT ROLLED STEEL FUTURES)

Spec Increase USD 413 375 523 475 HR

Hedge/Member Increase USD 375 375 475 475 HR

Month 1 vs. Months 11+ (NYMEX HOT ROLLED STEEL FUTURES)

Spec Increase USD 495 450 605 550 HR

Hedge/Member Increase USD 450 450 550 550 HR

Month 1 vs. Months 2-10 (NYMEX HOT ROLLED STEEL FUTURES)

Spec Increase USD 495 450 605 550 HR

Hedge/Member Increase USD 450 450 550 550 HR

Months 11+ vs. Contracts 11+ (NYMEX HOT ROLLED STEEL FUTURES)

Spec Increase USD 605 550 715 650 HR

Hedge/Member Increase USD 550 550 650 650 HR

Page 8 of 31 2/22/2018 20 South Wacker Drive Chicago, IL 60606 Ph.: (312) 648-3888 Fax: (312) 930-3187 cmegroup.com

SPAN MINIMUM PERFORMANCE BOND REQUIREMENTS

Intra Spreads

New
Maintenance

Current
Maintenance

Current
Initial

New Initial ISO Change Rate Type Description CC

Months 2-10 vs. Months 11+ (NYMEX HOT ROLLED STEEL FUTURES)

Spec Increase USD 605 550 715 650 HR

Hedge/Member Increase USD 550 550 650 650 HR

Months 2-10 vs. Months 2-10 (NYMEX HOT ROLLED STEEL FUTURES)

Spec Increase USD 605 550 715 650 HR

Hedge/Member Increase USD 550 550 650 650 HR

Mths 1-11 vs Mths 1-11 (ALUMINIUM EURO PREM METAL BULLETIN)

Spec Increase USD 220 200 264 240 AEP

Hedge/Member Increase USD 200 200 240 240 AEP

Mths 1-11 vs Mths 12+ (ALUMINIUM EURO PREM METAL BULLETIN)

Spec Increase USD 374 340 440 400 AEP

Hedge/Member Increase USD 340 340 400 400 AEP

Mths 12+ vs Mths 12+ (ALUMINIUM EURO PREM METAL BULLETIN)

Spec Increase USD 330 300 385 350 AEP

Hedge/Member Increase USD 300 300 350 350 AEP

Mths 1-4 vs Mths 1-4 (ALUMINA FOB AUSTRALIA PLATT FUTURES)

Spec Increase USD 193 175 248 225 ALA

Hedge/Member Increase USD 175 175 225 225 ALA

Mths 1-4 vs Mths 1-4 (ALUMINA FOB METAL BULLETIN FUTURES)

Spec Increase USD 193 175 248 225 ALB

Hedge/Member Increase USD 175 175 225 225 ALB

Mths 1-4 vs Mths 5+ (ALUMINA FOB AUSTRALIA PLATT FUTURES)

Spec Increase USD 193 175 248 225 ALA

Hedge/Member Increase USD 175 175 225 225 ALA

Mths 1-4 vs Mths 5+ (ALUMINA FOB METAL BULLETIN FUTURES)

Spec Increase USD 193 175 248 225 ALB

Hedge/Member Increase USD 175 175 225 225 ALB

Mths 1-6 vs 7+ (ALUMINUM JAPAN PREMIUM (PLATTS) FUT)

Spec Increase USD 385 350 495 450 MJP

Hedge/Member Increase USD 350 350 450 450 MJP

Mths 1-6 vs Mths 1-6 (ALUMINUM JAPAN PREMIUM (PLATTS) FUT)

Spec Increase USD 220 200 303 275 MJP

Hedge/Member Increase USD 200 200 275 275 MJP

Page 9 of 31 2/22/2018 20 South Wacker Drive Chicago, IL 60606 Ph.: (312) 648-3888 Fax: (312) 930-3187 cmegroup.com

SPAN MINIMUM PERFORMANCE BOND REQUIREMENTS

Intra Spreads

New
Maintenance

Current
Maintenance

Current
Initial

New Initial ISO Change Rate Type Description CC

Mths 5+ vs Mths 5+ (ALUMINA FOB AUSTRALIA PLATT FUTURES)

Spec Increase USD 193 175 248 225 ALA

Hedge/Member Increase USD 175 175 225 225 ALA

Mths 5+ vs Mths 5+ (ALUMINA FOB METAL BULLETIN FUTURES)

Spec Increase USD 193 175 248 225 ALB

Hedge/Member Increase USD 175 175 225 225 ALB

Mths 7+ vs Mths 7+ (ALUMINUM JAPAN PREMIUM (PLATTS) FUT)

Spec Increase USD 385 350 495 450 MJP

Hedge/Member Increase USD 350 350 450 450 MJP

Platinum - Tier 1 vs Tier 2 (PLATINUM FUTURES NYMEX)

Spec Decrease USD 248 225 165 150 PL

Hedge/Member Decrease USD 225 225 150 150 PL

Platinum - Tier 1 vs Tier 2 (PLATINUM FUTURES TAS)

Spec Decrease USD 248 225 165 150 PLT

Hedge/Member Decrease USD 225 225 150 150 PLT

Platinum - Tier 2 vs Tier 2 (PLATINUM FUTURES NYMEX)

Spec Decrease USD 248 225 165 150 PL

Hedge/Member Decrease USD 225 225 150 150 PL

Platinum - Tier 2 vs Tier 2 (PLATINUM FUTURES TAS)

Spec Decrease USD 248 225 165 150 PLT

Hedge/Member Decrease USD 225 225 150 150 PLT

WEATHER - Intra Spreads

Atlanta HDD Monthly (H1) - All Months (ATLANTA HDD FUTURE)

Spec Increase USD 220 200 275 250 H1

Hedge/Member Increase USD 200 200 250 250 H1

Page 10 of 31 2/22/2018 20 South Wacker Drive Chicago, IL 60606 Ph.: (312) 648-3888 Fax: (312) 930-3187 cmegroup.com

SPAN MINIMUM PERFORMANCE BOND REQUIREMENTS

Inter-commodity Spread Rates

New
Maintenance

New Initial Current
Maintenance

Current
Initial

Ratio Change Rate Type

COAL - Inter-commodity Spread Rates

COAL API4 RCH BAY ARGS MCCLOSKY FUT (NY-MTF - CME) vs COAL API2 CIF ARA ARG-MCCLOSKY FUT (NY-MFF
- CME): MTF Months 2 - 5 vs MFF Months 2 - 5

Spread Credit Rate Decrease +1:-1 65% 65% 60% 60%

COAL API4 RCH BAY ARGS MCCLOSKY FUT (NY-MTF - CME) vs COAL API2 CIF ARA ARG-MCCLOSKY FUT (NY-MFF
- CME): MTF Months 2 - 5 vs MFF Months 6+

Spread Credit Rate Decrease +1:-1 65% 65% 55% 55%

COAL API4 RCH BAY ARGS MCCLOSKY FUT (NY-MTF - CME) vs COAL API2 CIF ARA ARG-MCCLOSKY FUT (NY-MFF
- CME): MTF Months 6+ vs MFF Months 2 - 5

Spread Credit Rate Decrease +1:-1 65% 65% 55% 55%

COAL API4 RCH BAY ARGS MCCLOSKY FUT (NY-MTF - CME) vs COAL API2 CIF ARA ARG-MCCLOSKY FUT (NY-MFF
- CME): MTF Months 6+ vs MFF Months 6+

Spread Credit Rate Decrease +1:-1 65% 65% 60% 60%

UK NBP NATURAL GAS (USD/MMBTU) (ICIS HEREN) FRONT MONTH FUTURES (NY-NBP - CME) vs COAL (API 2) CIF
ARA (ARGUS/MCCLOSKEY) SWAP FUTURESS (NY-MTF - CME)

Spread Credit Rate New +1:-1 40% 40%

UK NBP NATURAL GAS (USD/MMBTU) (ICIS HEREN) FRONT MONTH FUTURES (NY-NBP - CME) vs COAL (API 4) FOB
RICHARDS BAY (ARGUS/MCCLOSKEY) SWAP FUTURES (NY-MFF - CME)

Spread Credit Rate New +1:-1 35% 35%

Page 11 of 31 2/22/2018 20 South Wacker Drive Chicago, IL 60606 Ph.: (312) 648-3888 Fax: (312) 930-3187 cmegroup.com

SPAN MINIMUM PERFORMANCE BOND REQUIREMENTS

Inter-commodity Spread Rates

New
Maintenance

New Initial Current
Maintenance

Current
Initial

Ratio Change Rate Type

CRUDE OIL - Inter-commodity Spread Rates

BRENT CRUDE OIL BULLET SWAP FINANCIAL (NYM-BB, BZ, CY) vs EUROPEAN 1% FUEL OIL NORTHWEST
EUROPE (NWE) CALENDAR SWAP (PLATTS) (NYM-UF - CME)

Spread Credit Rate Decrease +33:-5 80% 80% 78% 78%

BRENT CRUDE OIL BULLET SWAP FINANCIAL (NYM-BB, BZ, CY) vs SINGAPORE FUEL OIL 180CST CALENDAR
SWAP (NYM-UA - CME)

Spread Credit Rate Decrease +33:-5 80% 80% 78% 78%

Spread Credit Rate Decrease +33:-5 85% 85% 80% 80%

DATED BRENT (PLATTS) CALENDAR SWAP FUTURES (NY-UB - CME) vs SINGAPORE GASOIL (PLATTS) SWAP
FUTURES (NY-SG - CME)

Spread Credit Rate Increase +1:-1 50% 50% 54% 54%

DATED BRENT (PLATTS) CALENDAR SWAP FUTURES (NY-UB - CME) vs SINGAPORE MOGAS 92 UNLEADED
(PLATTS) SWAP FUTURES (NY-1N - CME)

Spread Credit Rate Decrease +1:-1 75% 75% 70% 70%

DUBAI CRUDE OIL (PLATTS) CALENDAR SWAP FUTURES (NY-DC - CME) vs SINGAPORE NAPHTHA (PLATTS) SWAP
FUTURES (NY-SP - CME)

Spread Credit Rate New +1:-1 60% 60%

EUROPEAN 1% FUEL OIL (PLATTS) CARGOES FOB NWE CALENDAR SWAP FUTURES (NY-UF - CME) vs DUBAI
CRUDE OIL (PLATTS) CALENDAR SWAP FUTURES (NY-DC - CME)

Spread Credit Rate Increase +3:-19 75% 75% 80% 80%

EUROPEAN JET KERO ROTTERDAM CALENDAR SWAP (NYM-UR - CME) vs LIGHT, SWEET CRUDE OIL FUTURES
(NYM-CL, CS, WS)

Spread Credit Rate Increase +2:-15 50% 50% 65% 65%

DME Products - Inter-commodity Spread Rates

EUROPEAN NAPHTHA (PLATTS) CALENDAR SWAP FUTURES (NY-UN - CME) vs OMAN CRUDE OIL (NY-OQ - CME)

Spread Credit Rate Increase +2:-15 75% 75% 82% 82%

JAPAN C&F NAPHTHA (PLATTS) SWAP FUTURES (NY-JA - CME) vs OMAN CRUDE OIL (NY-OQ - CME)

Spread Credit Rate Increase +2:-15 70% 70% 75% 75%

OMAN CRUDE OIL (NY-OQ - CME) vs SINGAPORE MOGAS 95 UNLEADED (PLATTS) SWAP FUTURES (NY-V0 - CME)

Spread Credit Rate Increase +1:-1 30% 30% 65% 65%

SINGAPORE FUEL OIL 380 CST (PLATTS) SWAP FUTURES (NY-SE - CME) vs OMAN CRUDE OIL (NY-OQ - CME)

Spread Credit Rate Increase +5:-33 80% 80% 84% 84%

Page 12 of 31 2/22/2018 20 South Wacker Drive Chicago, IL 60606 Ph.: (312) 648-3888 Fax: (312) 930-3187 cmegroup.com

SPAN MINIMUM PERFORMANCE BOND REQUIREMENTS

Inter-commodity Spread Rates

New
Maintenance

New Initial Current
Maintenance

Current
Initial

Ratio Change Rate Type

ETHANOL - Inter-commodity Spread Rates

1% FUEL OIL (PLATTS) CARGOES CIF MED SWAP FUTURES (NY-1W - CME) vs CHICAGO ETHANOL (PLATTS) SWAP
FUTURES (NY-CU - CME)

Spread Credit Rate Increase +2:-15 20% 20% 30% 30%

1% FUEL OIL (PLATTS) CARGOES CIF MED SWAP FUTURES (NY-1W - CME) vs NY ETHANOL (PLATTS) SWAP
FUTURES (NY-EZ - CME)

Spread Credit Rate New +2:-15 35% 35%

EUROPEAN 3.5% FUEL OIL (PLATTS) BARGES FOB RDAM CALENDAR SWAP FUTURES (NY-UV - CME) vs CHICAGO
ETHANOL (PLATTS) SWAP FUTURES (NY-CU - CME)

Spread Credit Rate Increase +2:-15 25% 25% 44% 44%

EUROPEAN 3.5% FUEL OIL (PLATTS) BARGES FOB RDAM CALENDAR SWAP FUTURES (NY-UV - CME) vs NY
ETHANOL (PLATTS) SWAP FUTURES (NY-EZ - CME)

Spread Credit Rate Increase +2:-15 25% 25% 48% 48%

GASOLINE EURO-BOB OXY (ARGUS) NWE BARGES SWAP FUTURES (NY-7H - CME) vs CHICAGO ETHANOL
(PLATTS) SWAP FUTURES (NY-CU - CME)

Spread Credit Rate Increase +2:-15 15% 15% 35% 35%

NY ETHANOL (PLATTS) SWAP FUTURES (NY-EZ - CME) vs EUROPEAN 1% FUEL OIL (PLATTS) BARGES FOB RDAM
CALENDAR SWAP FUTURES (NY-UH - CME)

Spread Credit Rate New +15:-2 30% 30%

NY ETHANOL (PLATTS) SWAP FUTURES (NY-EZ - CME) vs EUROPEAN 1% FUEL OIL (PLATTS) CARGOES FOB NWE
CALENDAR SWAP FUTURES (NY-UF - CME)

Spread Credit Rate New +15:-2 30% 30%

NY ETHANOL (PLATTS) SWAP FUTURES (NY-EZ - CME) vs EUROPEAN NAPHTHA (PLATTS) CALENDAR SWAP
FUTURES (NY-UN - CME)

Spread Credit Rate Increase +15:-2 25% 25% 30% 30%

NY ETHANOL (PLATTS) SWAP FUTURES (NY-EZ - CME) vs GASOLINE EURO-BOB OXY (ARGUS) NWE BARGES
SWAP FUTURES (NY-7H - CME)

Spread Credit Rate Increase +15:-2 25% 25% 30% 30%

NY ETHANOL (PLATTS) SWAP FUTURES (NY-EZ - CME) vs JAPAN C&F NAPHTHA (PLATTS) SWAP FUTURES (NY-JA -
CME)

Spread Credit Rate New +15:-2 30% 30%

NY ETHANOL (PLATTS) SWAP FUTURES (NY-EZ - CME) vs SINGAPORE FUEL OIL 180 CST (PLATTS) CALENDAR
SWAP FUTURES (NY-UA - CME)

Spread Credit Rate New +15:-2 30% 30%

NY ETHANOL (PLATTS) SWAP FUTURES (NY-EZ - CME) vs SINGAPORE FUEL OIL 380 CST (PLATTS) SWAP FUTURES
(NY-SE - CME)

Spread Credit Rate New +15:-2 30% 30%

PREMIUM UNLEADED GASOLINE 10 PPM (PLATTS) FOB MED SWAP FUTURES (NY-3G - CME) vs CHICAGO
ETHANOL (PLATTS) SWAP FUTURES (NY-CU - CME)

Spread Credit Rate Increase +2:-15 0% 0% 25% 25%

Page 13 of 31 2/22/2018 20 South Wacker Drive Chicago, IL 60606 Ph.: (312) 648-3888 Fax: (312) 930-3187 cmegroup.com

SPAN MINIMUM PERFORMANCE BOND REQUIREMENTS

Inter-commodity Spread Rates

New
Maintenance

New Initial Current
Maintenance

Current
Initial

Ratio Change Rate Type

PREMIUM UNLEADED GASOLINE 10 PPM (PLATTS) FOB MED SWAP FUTURES (NY-3G - CME) vs NY ETHANOL
(PLATTS) SWAP FUTURES (NY-EZ - CME)

Spread Credit Rate Increase +2:-15 0% 0% 30% 30%

SINGAPORE FUEL OIL 180 CST (PLATTS) CALENDAR SWAP FUTURES (NY-UA - CME) vs CHICAGO ETHANOL
(PLATTS) SWAP FUTURES (NY-CU - CME)

Spread Credit Rate New +2:-15 25% 25%

SINGAPORE FUEL OIL 380 CST (PLATTS) SWAP FUTURES (NY-SE - CME) vs CHICAGO ETHANOL (PLATTS) SWAP
FUTURES (NY-CU - CME)

Spread Credit Rate New +2:-15 25% 25%

INTEREST RATES - Inter-commodity Spread Rates

Fed Funds (CBOT) (41) Tier 1 [contract 1] vs. Eurodollar (ED) Tier 1 [contracts 1-4]

Spread Credit Rate Decrease +3:-5 50% 50% 45% 45%

Fed Funds (CBOT) (41) Tier 2 [contracts 2-4] vs. Eurodollar (ED) Tier 1 [contracts 1-4]

Spread Credit Rate Decrease +3:-5 55% 55% 45% 45%

Page 14 of 31 2/22/2018 20 South Wacker Drive Chicago, IL 60606 Ph.: (312) 648-3888 Fax: (312) 930-3187 cmegroup.com

SPAN MINIMUM PERFORMANCE BOND REQUIREMENTS

Inter-commodity Spread Rates

New
Maintenance

New Initial Current
Maintenance

Current
Initial

Ratio Change Rate Type

NATURAL GAS - Inter-commodity Spread Rates

DUTCH TTF NATURAL GAS (USD/MMBTU) (ICIS HEREN) FRONT MONTH FUTURES (NY-TTE - CME) vs LNG
JAPAN/KOREA MARKER (PLATTS) SWAP FUTURES (NY-JKM - CME)

Spread Credit Rate Decrease +1:-1 40% 40% 35% 35%

DUTCH TTF NATURAL GAS (USD/MMBTU) (ICIS HEREN) FRONT MONTH FUTURES (NY-TTE - CME) vs UK NBP
NATURAL GAS (USD/MMBTU) (ICIS HEREN) FRONT MONTH FUTURES (NY-NBP - CME)

Spread Credit Rate New +1:-1 54% 54%

Spread Credit Rate New +1:-1 52% 52%

HENRY HUB NATURAL GAS FUTURES (NY-NG - CME) vs UK NBP NATURAL GAS (USD/MMBTU) (ICIS HEREN) FRONT
MONTH FUTURES (NY-NBP - CME)

Spread Credit Rate Decrease +1:-1 25% 25% 22% 22%

LNG JAPAN/KOREA MARKER (PLATTS) SWAP FUTURES (NY-JKM - CME) vs DUTCH TTF NATURAL GAS
(USD/MMBTU) (ICIS HEREN) FRONT MONTH FUTURES (NY-TTE - CME)

Spread Credit Rate New +1:-1 45% 45%

UK NBP NATURAL GAS (USD/MMBTU) (ICIS HEREN) FRONT MONTH FUTURES (NY-NBP - CME) vs COAL (API 2) CIF
ARA (ARGUS/MCCLOSKEY) SWAP FUTURESS (NY-MTF - CME)

Spread Credit Rate New +1:-1 40% 40%

UK NBP NATURAL GAS (USD/MMBTU) (ICIS HEREN) FRONT MONTH FUTURES (NY-NBP - CME) vs COAL (API 4) FOB
RICHARDS BAY (ARGUS/MCCLOSKEY) SWAP FUTURES (NY-MFF - CME)

Spread Credit Rate New +1:-1 35% 35%

UK NBP NATURAL GAS (USD/MMBTU) (ICIS HEREN) FRONT MONTH FUTURES (NY-NBP - CME) vs DUTCH TTF
NATURAL GAS (USD/MMBTU) (ICIS HEREN) FRONT MONTH FUTURES (NY-TTE - CME)

Spread Credit Rate New +1:-1 54% 54%

UK NBP NATURAL GAS (USD/MMBTU) (ICIS HEREN) FRONT MONTH FUTURES (NY-NBP - CME) vs LNG
JAPAN/KOREA MARKER (PLATTS) SWAP FUTURES (NY-JKM - CME)

Spread Credit Rate Decrease +1:-1 40% 40% 38% 38%

Page 15 of 31 2/22/2018 20 South Wacker Drive Chicago, IL 60606 Ph.: (312) 648-3888 Fax: (312) 930-3187 cmegroup.com

SPAN MINIMUM PERFORMANCE BOND REQUIREMENTS

Inter-commodity Spread Rates

New
Maintenance

New Initial Current
Maintenance

Current
Initial

Ratio Change Rate Type

NGL/PETROCHEMICALS - Inter-commodity Spread Rates

ARGUS PROPAN(SAUDI ARAMCO) SWP (NY-9N - CME) vs EUROPE NAPHTHA CALSWAP (NY-UN - CME)

Spread Credit Rate Increase +1:-1 45% 45% 49% 49%

ARGUS PROPANE (SAUDI ARAMCO) SWAP FUTURES (NY-9N - CME) vs EUROPEAN 1% FUEL OIL (PLATTS) BARGES
FOB RDAM CALENDAR SWAP FUTURES (NY-UH - CME)

Spread Credit Rate Increase +1:-1 30% 30% 40% 40%

ARGUS PROPANE (SAUDI ARAMCO) SWAP FUTURES (NY-9N - CME) vs EUROPEAN NAPHTHA (PLATTS) CALENDAR
SWAP FUTURES (NY-UN - CME)

Spread Credit Rate Increase +1:-1 45% 45% 49% 49%

ARGUS PROPANE (SAUDI ARAMCO) SWAP FUTURES (NY-9N - CME) vs SINGAPORE FUEL OIL 180 CST (PLATTS)
CALENDAR SWAP FUTURES (NY-UA - CME)

Spread Credit Rate Decrease +1:-1 45% 45% 42% 42%

ARGUS PROPANE (SAUDI ARAMCO) SWAP FUTURES (NY-9N - CME) vs SINGAPORE FUEL OIL 380 CST (PLATTS)
SWAP FUTURES (NY-SE - CME)

Spread Credit Rate Decrease +1:-1 50% 50% 45% 45%

Spread Credit Rate Decrease +1:-1 45% 45% 42% 42%

ARGUS PROPANE (SAUDI ARAMCO) SWAP FUTURES (NY-9N - CME) vs SINGAPORE GASOIL (PLATTS) SWAP
FUTURES (NY-SG - CME)

Spread Credit Rate Increase +1:-12 40% 40% 44% 44%

ARGUS PROPANE (SAUDI ARAMCO) SWAP FUTURES (NY-9N - CME) vs SINGAPORE MOGAS 92 UNLEADED
(PLATTS) SWAP FUTURES (NY-1N - CME)

Spread Credit Rate Decrease +1:-12 45% 45% 40% 40%

ARGUS PROPANE FAR EAST INDEX SWAP FUTURES (NY-7E - CME) vs EUROPEAN 1% FUEL OIL (PLATTS) BARGES
FOB RDAM CALENDAR SWAP FUTURES (NY-UH - CME)

Spread Credit Rate Increase +1:-1 30% 30% 35% 35%

ARGUS PROPANE FAR EAST INDEX SWAP FUTURES (NY-7E - CME) vs EUROPEAN 1% FUEL OIL (PLATTS)
CARGOES FOB NWE CALENDAR SWAP FUTURES (NY-UF - CME)

Spread Credit Rate Increase +1:-1 40% 40% 45% 45%

ARGUS PROPANE FAR EAST INDEX SWAP FUTURES (NY-7E - CME) vs GASOLINE EURO-BOB OXY (ARGUS) NWE
BARGES SWAP FUTURES (NY-7H - CME)

Spread Credit Rate Increase +1:-1 35% 35% 40% 40%

ARGUS PROPANE FAR EAST INDEX SWAP FUTURES (NY-7E - CME) vs JAPAN C&F NAPHTHA (PLATTS) SWAP
FUTURES (NY-JA - CME)

Spread Credit Rate Increase +1:-1 50% 50% 59% 59%

ARGUS PROPANE FAR EAST INDEX SWAP FUTURES (NY-7E - CME) vs PREMIUM UNLEADED GASOLINE 10 PPM
(PLATTS) FOB MED SWAP FUTURES (NY-3G - CME)

Spread Credit Rate Increase +1:-1 40% 40% 45% 45%

Page 16 of 31 2/22/2018 20 South Wacker Drive Chicago, IL 60606 Ph.: (312) 648-3888 Fax: (312) 930-3187 cmegroup.com

SPAN MINIMUM PERFORMANCE BOND REQUIREMENTS

Inter-commodity Spread Rates

New
Maintenance

New Initial Current
Maintenance

Current
Initial

Ratio Change Rate Type

CONWAY NATURAL GASOLINE (OPIS) SWAP FUTURES (NY-8L - CME) vs EUROPEAN 1% FUEL OIL (PLATTS)
BARGES FOB RDAM CALENDAR SWAP FUTURES (NY-UH - CME)

Spread Credit Rate Increase +15:-2 30% 30% 50% 50%

CONWAY NATURAL GASOLINE (OPIS) SWAP FUTURES (NY-8L - CME) vs SINGAPORE JET KEROSENE (PLATTS)
SWAP FUTURES (NY-KS - CME)

Spread Credit Rate Increase +1:-1 30% 30% 45% 45%

CONWAY NORMAL BUTANE (OPIS) SWAP FUTURES (NY-8M - CME) vs SINGAPORE GASOIL (PLATTS) SWAP
FUTURES (NY-SG - CME)

Spread Credit Rate Increase +1:-1 35% 35% 58% 58%

CONWAY NORMAL BUTANE (OPIS) SWAP FUTURES (NY-8M - CME) vs SINGAPORE JET KEROSENE (PLATTS) SWAP
FUTURES (NY-KS - CME)

Spread Credit Rate Increase +1:-1 30% 30% 53% 53%

CONWAY PROPANE 5 DECIMALS (OPIS) SWAP FUTURES (NY-8K - CME) vs EUROPEAN 3.5% FUEL OIL (PLATTS)
BARGES FOB RDAM CALENDAR SWAP FUTURES (NY-UV - CME)

Spread Credit Rate New +15:-2 25% 25%

Spread Credit Rate Increase +15:-2 20% 20% 35% 35%

EUROPEAN 1% FUEL OIL (PLATTS) CARGOES FOB NWE CALENDAR SWAP FUTURES (NY-UF - CME) vs MONT
BELVIEU NATURAL GASOLINE 5 DECIMALS (OPIS) SWAP FUTURES (NY-7Q - CME)

Spread Credit Rate Increase +2:-15 60% 60% 75% 75%

EUROPEAN 3.5% FUEL OIL (PLATTS) BARGES FOB RDAM CALENDAR SWAP FUTURES (NY-UV - CME) vs
EUROPEAN PROPANE CIF ARA (ARGUS) SWAP FUTURES (NY-PS - CME)

Spread Credit Rate Increase +1:-1 15% 15% 25% 25%

EUROPEAN NAPHTHA (PLATTS) CALENDAR SWAP FUTURES (NY-UN) vs. CONWAY PROPANE 5 DECIMALS (OPIS)
SWAP FUTURES (NY-8K)

Spread Credit Rate Increase +2:-15 40% 40% 45% 45%

Spread Credit Rate Increase +2:-15 40% 40% 45% 45%

EUROPEAN NAPHTHA (PLATTS) CALENDAR SWAP FUTURES (NY-UN) vs. MONT BELVIEU LDH PROPANE 5
DECIMALS (OPIS) SWAP FUTURES (NY-B0)

Spread Credit Rate Increase +2:-15 45% 45% 50% 50%

Spread Credit Rate Increase +2:-15 45% 45% 50% 50%

EUROPEAN NAPHTHA (PLATTS) CALENDAR SWAP FUTURES (NY-UN) vs. MONT BELVIEU NATURAL GASOLINE 5
DECIMALS (OPIS) SWAP FUTURES (NY-7Q)

Spread Credit Rate Increase +2:-15 70% 70% 78% 78%

EUROPEAN NAPHTHA (PLATTS) CALENDAR SWAP FUTURES (NY-UN) vs. MONT BELVIEU NORMAL BUTANE 5
DECIMALS (OPIS) SWAP FUTURES (NY-D0)

Spread Credit Rate Increase +2:-15 45% 45% 49% 49%

EUROPEAN PROPANE CIF ARA (ARGUS) SWAP FUTURES (NY-PS - CME) vs EUROPEAN NAPHTHA (PLATTS)
CALENDAR SWAP FUTURES (NY-UN - CME)

Spread Credit Rate Increase +1:-1 55% 55% 60% 60%

Page 17 of 31 2/22/2018 20 South Wacker Drive Chicago, IL 60606 Ph.: (312) 648-3888 Fax: (312) 930-3187 cmegroup.com

SPAN MINIMUM PERFORMANCE BOND REQUIREMENTS

Inter-commodity Spread Rates

New
Maintenance

New Initial Current
Maintenance

Current
Initial

Ratio Change Rate Type

EUROPEAN PROPANE CIF ARA (ARGUS) SWAP FUTURES (NY-PS - CME) vs EUROPEAN PROPANE CIF ARA
(ARGUS) VS. NAPHTHA CIF NEW (PLATTS) SWAP FUTURES (NY-EPN - CME)

Spread Credit Rate Increase +1:-1 30% 30% 53% 53%

GASOLINE EURO-BOB OXY (ARGUS) NWE BARGES SWAP FUTURES (NY-7H) vs. CONWAY PROPANE 5 DECIMALS
(OPIS) SWAP FUTURES (NY-8K)

Spread Credit Rate Increase +2:-15 25% 25% 32% 32%

Spread Credit Rate Increase +2:-15 25% 25% 32% 32%

JAPAN C&F NAPHTHA (PLATTS) SWAP FUTURES (NY-JA - CME) vs CONWAY PROPANE 5 DECIMALS (OPIS) SWAP
FUTURES (NY-8K - CME)

Spread Credit Rate Increase +2:-15 30% 30% 41% 41%

JAPAN C&F NAPHTHA (PLATTS) SWAP FUTURES (NY-JA) vs. MONT BELVIEU LDH PROPANE 5 DECIMALS (OPIS)
SWAP FUTURES (NY-B0)

Spread Credit Rate Increase +2:-15 35% 35% 45% 45%

MONT BELVIEU ISO-BUTANE 5 DECIMALS (OPIS) SWAP FUTURES (NY-8I - CME) vs EUROPEAN 1% FUEL OIL
(PLATTS) BARGES FOB RDAM CALENDAR SWAP FUTURES (NY-UH - CME)

Spread Credit Rate Increase +15:-2 25% 25% 40% 40%

MONT BELVIEU ISO-BUTANE 5 DECIMALS (OPIS) SWAP FUTURES (NY-8I - CME) vs SINGAPORE GASOIL (PLATTS)
SWAP FUTURES (NY-SG - CME)

Spread Credit Rate Increase +1:-1 40% 40% 45% 45%

MONT BELVIEU ISO-BUTANE 5 DECIMALS (OPIS) SWAP FUTURES (NY-8I - CME) vs SINGAPORE JET KEROSENE
(PLATTS) SWAP FUTURES (NY-KS - CME)

Spread Credit Rate Increase +1:-1 40% 40% 47% 47%

MONT BELVIEU ISO-BUTANE 5 DECIMALS (OPIS) SWAP FUTURES (NY-8I) vs. EUROPEAN 1% FUEL OIL (PLATTS)
CARGOES FOB NWE CALENDAR SWAP FUTURES (NY-UF)

Spread Credit Rate Increase +15:-2 45% 45% 55% 55%

Spread Credit Rate Increase +15:-2 25% 25% 30% 30%

MONT BELVIEU ISO-BUTANE 5 DECIMALS (OPIS) SWAP FUTURES (NY-8I) vs. EUROPEAN 3.5% FUEL OIL (PLATTS)
BARGES FOB RDAM CALENDAR SWAP FUTURES (NY-UV)

Spread Credit Rate Increase +15:-2 45% 45% 5,700% 5,700%

Spread Credit Rate Increase +15:-2 30% 30% 40% 40%

MONT BELVIEU ISO-BUTANE 5 DECIMALS (OPIS) SWAP FUTURES (NY-8I) vs. EUROPEAN NAPHTHA (PLATTS)
CALENDAR SWAP FUTURES (NY-UN)

Spread Credit Rate Increase +15:-2 40% 40% 45% 45%

MONT BELVIEU ISO-BUTANE 5 DECIMALS (OPIS) SWAP FUTURES (NY-8I) vs. GASOLINE EURO-BOB OXY (ARGUS)
NWE BARGES SWAP FUTURES (NY-7H)

Spread Credit Rate Increase +15:-2 40% 40% 45% 45%

MONT BELVIEU ISO-BUTANE 5 DECIMALS (OPIS) SWAP FUTURES (NY-8I) vs. JAPAN C&F NAPHTHA (PLATTS) SWAP
FUTURES (NY-JA)

Spread Credit Rate Increase +15:-2 40% 40% 45% 45%

Page 18 of 31 2/22/2018 20 South Wacker Drive Chicago, IL 60606 Ph.: (312) 648-3888 Fax: (312) 930-3187 cmegroup.com

SPAN MINIMUM PERFORMANCE BOND REQUIREMENTS

Inter-commodity Spread Rates

New
Maintenance

New Initial Current
Maintenance

Current
Initial

Ratio Change Rate Type

MONT BELVIEU ISO-BUTANE 5 DECIMALS (OPIS) SWAP FUTURES (NY-8I) vs. SINGAPORE FUEL OIL 180 CST
(PLATTS) CALENDAR SWAP FUTURES (NY-UA)

Spread Credit Rate Increase +15:-2 40% 40% 53% 53%

Spread Credit Rate Increase +15:-2 30% 30% 40% 40%

MONT BELVIEU ISO-BUTANE 5 DECIMALS (OPIS) SWAP FUTURES (NY-8I) vs. SINGAPORE FUEL OIL 380 CST
(PLATTS) SWAP FUTURES (NY-SE)

Spread Credit Rate Increase +15:-2 45% 45% 55% 55%

MONT BELVIEU NORMAL BUTANE 5 DECIMALS (OPIS) SWAP FUTURES (NY-D0 - CME) vs EUROPEAN 3.5% FUEL OIL
(PLATTS) BARGES FOB RDAM CALENDAR SWAP FUTURES (NY-UV - CME)

Spread Credit Rate Increase +15:-2 45% 45% 51% 51%

MONT BELVIEU NORMAL BUTANE LDH (OPIS) SWAP FUTURES (NY-MNB - CME) vs EUROPEAN 1% FUEL OIL
(PLATTS) BARGES FOB RDAM CALENDAR SWAP FUTURES (NY-UH - CME)

Spread Credit Rate Increase +15:-2 30% 30% 50% 50%

MONT BELVIEU NORMAL BUTANE LDH (OPIS) SWAP FUTURES (NY-MNB - CME) vs EUROPEAN 1% FUEL OIL
(PLATTS) CARGOES FOB NWE CALENDAR SWAP FUTURES (NY-UF - CME)

Spread Credit Rate Increase +15:-2 45% 45% 58% 58%

MONT BELVIEU NORMAL BUTANE LDH (OPIS) SWAP FUTURES (NY-MNB) vs. EUROPEAN NAPHTHA (PLATTS)
CALENDAR SWAP FUTURES (NY-UN)

Spread Credit Rate Increase +15:-2 25% 25% 35% 35%

MONT BELVIEU NORMAL BUTANE LDH (OPIS) SWAP FUTURES (NY-MNB) vs. GASOLINE EURO-BOB OXY (ARGUS)
NWE BARGES SWAP FUTURES (NY-7H)

Spread Credit Rate Increase +15:-2 45% 45% 48% 48%

MONT BELVIEU NORMAL BUTANE LDH (OPIS) SWAP FUTURES (NY-MNB) vs. JAPAN C&F NAPHTHA (PLATTS) SWAP
FUTURES (NY-JA)

Spread Credit Rate Increase +15:-2 30% 30% 40% 40%

MONT BELVIEU NORMAL BUTANE LDH (OPIS) SWAP FUTURES (NY-MNB) vs. SINGAPORE FUEL OIL 180 CST
(PLATTS) CALENDAR SWAP FUTURES (NY-UA)

Spread Credit Rate Increase +15:-2 40% 40% 58% 58%

MONT BELVIEU NORMAL BUTANE LDH (OPIS) SWAP FUTURES (NY-MNB) vs. SINGAPORE FUEL OIL 380 CST
(PLATTS) SWAP FUTURES (NY-SE)

Spread Credit Rate Increase +15:-2 45% 45% 62% 62%

MONT BELVIEU NORMAL BUTANE LDH (OPIS) SWAP FUTURES (NY-MNB) vs. SINGAPORE GASOIL (PLATTS) SWAP
FUTURES (NY-SG)

Spread Credit Rate Increase +1:-1 30% 30% 50% 50%

MONT BELVIEU NORMAL BUTANE LDH (OPIS) SWAP FUTURES (NY-MNB) vs. SINGAPORE JET KEROSENE (PLATTS)
SWAP FUTURES (NY-KS)

Spread Credit Rate Increase +1:-1 35% 35% 40% 40%

MONT BELVIEU NORMAL BUTANE LDH (OPIS) SWAP FUTURES (NY-MNB) vs. SINGAPORE MOGAS 92 UNLEADED
(PLATTS) SWAP FUTURES (NY-1N)

Spread Credit Rate Increase +1:-1 40% 40% 47% 47%

Page 19 of 31 2/22/2018 20 South Wacker Drive Chicago, IL 60606 Ph.: (312) 648-3888 Fax: (312) 930-3187 cmegroup.com

SPAN MINIMUM PERFORMANCE BOND REQUIREMENTS

Inter-commodity Spread Rates

New
Maintenance

New Initial Current
Maintenance

Current
Initial

Ratio Change Rate Type

MT BELVIEU NAT GAS 5 D. OPIS (NY-7Q) vs. SINGAPORE GASOIL SWAP (NY-SG)

Spread Credit Rate Increase +1:-1 50% 50% 60% 60%

PREMIUM UNLEADED GASOLINE 10 PPM (PLATTS) FOB MED SWAP FUTURES (NY-3G - CME) vs CONWAY PROPANE
5 DECIMALS (OPIS) SWAP FUTURES (NY-8K - CME)

Spread Credit Rate Increase +2:-15 0% 0% 30% 30%

PREMIUM UNLEADED GASOLINE 10 PPM (PLATTS) FOB MED SWAP FUTURES (NY-3G - CME) vs MONT BELVIEU
ISO-BUTANE 5 DECIMALS (OPIS) SWAP FUTURES (NY-8I - CME)

Spread Credit Rate Increase +2:-15 30% 30% 50% 50%

PREMIUM UNLEADED GASOLINE 10 PPM (PLATTS) FOB MED SWAP FUTURES (NY-3G - CME) vs MONT BELVIEU
NORMAL BUTANE LDH (OPIS) SWAP FUTURES (NY-MNB - CME)

Spread Credit Rate Increase +2:-15 40% 40% 50% 50%

PROPANE NON-LDH MONT BELVIEU (OPIS) SWAP FUTURES (NY-1R - CME) vs EUROPEAN 1% FUEL OIL (PLATTS)
CARGOES FOB NWE CALENDAR SWAP FUTURES (NY-UF - CME)

Spread Credit Rate Decrease +15:-2 55% 55% 52% 52%

PROPANE NON-LDH MONT BELVIEU (OPIS) SWAP FUTURES (NY-1R - CME) vs EUROPEAN NAPHTHA (PLATTS)
CALENDAR SWAP FUTURES (NY-UN - CME)

Spread Credit Rate Increase +15:-2 45% 45% 53% 53%

PROPANE NON-LDH MONT BELVIEU (OPIS) SWAP FUTURES (NY-1R - CME) vs JAPAN C&F NAPHTHA (PLATTS)
SWAP FUTURES (NY-JA - CME)

Spread Credit Rate Increase +15:-2 45% 45% 52% 52%

SINGAPORE FUEL OIL 180 CST (PLATTS) CALENDAR SWAP FUTURES (NY-UA - CME) vs MONT BELVIEU NATURAL
GASOLINE 5 DECIMALS (OPIS) SWAP FUTURES (NY-7Q - CME)

Spread Credit Rate Increase +2:-15 55% 55% 74% 74%

SINGAPORE FUEL OIL 180 CST (PLATTS) CALENDAR SWAP FUTURES (NY-UA - CME) vs MONT BELVIEU NORMAL
BUTANE 5 DECIMALS (OPIS) SWAP FUTURES (NY-D0 - CME)

Spread Credit Rate Increase +2:-15 40% 40% 46% 46%

SINGAPORE JET KEROSENE SWAP (NY-KS) vs. MT BELVIEU NAT GAS 5 D. OPIS (NY-7Q)

Spread Credit Rate Increase +1:-1 50% 50% 65% 65%

PETROLEUM CRACKS AND SPREADS - Inter-commodity Spread Rates

EUROPEAN PROPANE CIF ARA (ARGUS) SWAP FUTURES (NY-PS - CME) vs EUROPEAN PROPANE CIF ARA
(ARGUS) VS. NAPHTHA CIF NEW (PLATTS) SWAP FUTURES (NY-EPN - CME)

Spread Credit Rate Increase +1:-1 30% 30% 53% 53%

Page 20 of 31 2/22/2018 20 South Wacker Drive Chicago, IL 60606 Ph.: (312) 648-3888 Fax: (312) 930-3187 cmegroup.com

SPAN MINIMUM PERFORMANCE BOND REQUIREMENTS

Inter-commodity Spread Rates

New
Maintenance

New Initial Current
Maintenance

Current
Initial

Ratio Change Rate Type

REFINED PRODUCTS - Inter-commodity Spread Rates

1% FUEL OIL (PLATTS) CARGOES CIF MED SWAP FUTURES (NY-1W - CME) vs CHICAGO ETHANOL (PLATTS) SWAP
FUTURES (NY-CU - CME)

Spread Credit Rate Increase +2:-15 20% 20% 30% 30%

1% FUEL OIL (PLATTS) CARGOES CIF MED SWAP FUTURES (NY-1W - CME) vs NY ETHANOL (PLATTS) SWAP
FUTURES (NY-EZ - CME)

Spread Credit Rate New +2:-15 35% 35%

1% FUEL OIL (PLATTS) CARGOES CIF NWE SWAP FUTURES (NY-1X - CME) vs 3.5% FUEL OIL (PLATTS) CIF MED
SWAP FUTURES (NY-7D - CME)

Spread Credit Rate Increase +1:-1 80% 80% 83% 83%

1% FUEL OIL (PLATTS) CARGOES CIF NWE SWAP FUTURES (NY-1X - CME) vs EUROPEAN 1% FUEL OIL (PLATTS)
CARGOES FOB NWE CALENDAR SWAP FUTURES (NY-UF - CME)

Spread Credit Rate Increase +1:-1 85% 85% 90% 90%

1% FUEL OIL (PLATTS) CARGOES CIF NWE SWAP FUTURES (NY-1X - CME) vs EUROPEAN 3.5% FUEL OIL (PLATTS)
BARGES FOB RDAM CALENDAR SWAP FUTURES (NY-UV - CME)

Spread Credit Rate Increase +1:-1 80% 80% 85% 85%

1% FUEL OIL (PLATTS) CARGOES CIF NWE SWAP FUTURES (NY-1X - CME) vs EUROPEAN 3.5% FUEL OIL (PLATTS)
CARGOES FOB MED CALENDAR SWAP FUTURES (NY-UI - CME)

Spread Credit Rate Increase +1:-1 80% 80% 85% 85%

ARGUS PROPAN(SAUDI ARAMCO) SWP (NY-9N - CME) vs EUROPE NAPHTHA CALSWAP (NY-UN - CME)

Spread Credit Rate Increase +1:-1 45% 45% 49% 49%

ARGUS PROPANE (SAUDI ARAMCO) SWAP FUTURES (NY-9N - CME) vs EUROPEAN 1% FUEL OIL (PLATTS) BARGES
FOB RDAM CALENDAR SWAP FUTURES (NY-UH - CME)

Spread Credit Rate Increase +1:-1 30% 30% 40% 40%

ARGUS PROPANE (SAUDI ARAMCO) SWAP FUTURES (NY-9N - CME) vs EUROPEAN NAPHTHA (PLATTS) CALENDAR
SWAP FUTURES (NY-UN - CME)

Spread Credit Rate Increase +1:-1 45% 45% 49% 49%

ARGUS PROPANE (SAUDI ARAMCO) SWAP FUTURES (NY-9N - CME) vs SINGAPORE FUEL OIL 180 CST (PLATTS)
CALENDAR SWAP FUTURES (NY-UA - CME)

Spread Credit Rate Decrease +1:-1 45% 45% 42% 42%

ARGUS PROPANE (SAUDI ARAMCO) SWAP FUTURES (NY-9N - CME) vs SINGAPORE FUEL OIL 380 CST (PLATTS)
SWAP FUTURES (NY-SE - CME)

Spread Credit Rate Decrease +1:-1 50% 50% 45% 45%

Spread Credit Rate Decrease +1:-1 45% 45% 42% 42%

ARGUS PROPANE (SAUDI ARAMCO) SWAP FUTURES (NY-9N - CME) vs SINGAPORE GASOIL (PLATTS) SWAP
FUTURES (NY-SG - CME)

Spread Credit Rate Increase +1:-12 40% 40% 44% 44%

Page 21 of 31 2/22/2018 20 South Wacker Drive Chicago, IL 60606 Ph.: (312) 648-3888 Fax: (312) 930-3187 cmegroup.com

SPAN MINIMUM PERFORMANCE BOND REQUIREMENTS

Inter-commodity Spread Rates

New
Maintenance

New Initial Current
Maintenance

Current
Initial

Ratio Change Rate Type

ARGUS PROPANE (SAUDI ARAMCO) SWAP FUTURES (NY-9N - CME) vs SINGAPORE MOGAS 92 UNLEADED
(PLATTS) SWAP FUTURES (NY-1N - CME)

Spread Credit Rate Decrease +1:-12 45% 45% 40% 40%

ARGUS PROPANE FAR EAST INDEX SWAP FUTURES (NY-7E - CME) vs EUROPEAN 1% FUEL OIL (PLATTS) BARGES
FOB RDAM CALENDAR SWAP FUTURES (NY-UH - CME)

Spread Credit Rate Increase +1:-1 30% 30% 35% 35%

ARGUS PROPANE FAR EAST INDEX SWAP FUTURES (NY-7E - CME) vs EUROPEAN 1% FUEL OIL (PLATTS)
CARGOES FOB NWE CALENDAR SWAP FUTURES (NY-UF - CME)

Spread Credit Rate Increase +1:-1 40% 40% 45% 45%

ARGUS PROPANE FAR EAST INDEX SWAP FUTURES (NY-7E - CME) vs GASOLINE EURO-BOB OXY (ARGUS) NWE
BARGES SWAP FUTURES (NY-7H - CME)

Spread Credit Rate Increase +1:-1 35% 35% 40% 40%

ARGUS PROPANE FAR EAST INDEX SWAP FUTURES (NY-7E - CME) vs JAPAN C&F NAPHTHA (PLATTS) SWAP
FUTURES (NY-JA - CME)

Spread Credit Rate Increase +1:-1 50% 50% 59% 59%

ARGUS PROPANE FAR EAST INDEX SWAP FUTURES (NY-7E - CME) vs PREMIUM UNLEADED GASOLINE 10 PPM
(PLATTS) FOB MED SWAP FUTURES (NY-3G - CME)

Spread Credit Rate Increase +1:-1 40% 40% 45% 45%

BRENT CRUDE OIL BULLET SWAP FINANCIAL (NYM-BB, BZ, CY) vs EUROPEAN 1% FUEL OIL NORTHWEST
EUROPE (NWE) CALENDAR SWAP (PLATTS) (NYM-UF - CME)

Spread Credit Rate Decrease +33:-5 80% 80% 78% 78%

BRENT CRUDE OIL BULLET SWAP FINANCIAL (NYM-BB, BZ, CY) vs SINGAPORE FUEL OIL 180CST CALENDAR
SWAP (NYM-UA - CME)

Spread Credit Rate Decrease +33:-5 80% 80% 78% 78%

Spread Credit Rate Decrease +33:-5 85% 85% 80% 80%

CONWAY NATURAL GASOLINE (OPIS) SWAP FUTURES (NY-8L - CME) vs EUROPEAN 1% FUEL OIL (PLATTS)
BARGES FOB RDAM CALENDAR SWAP FUTURES (NY-UH - CME)

Spread Credit Rate Increase +15:-2 30% 30% 50% 50%

CONWAY NATURAL GASOLINE (OPIS) SWAP FUTURES (NY-8L - CME) vs SINGAPORE JET KEROSENE (PLATTS)
SWAP FUTURES (NY-KS - CME)

Spread Credit Rate Increase +1:-1 30% 30% 45% 45%

CONWAY NORMAL BUTANE (OPIS) SWAP FUTURES (NY-8M - CME) vs SINGAPORE GASOIL (PLATTS) SWAP
FUTURES (NY-SG - CME)

Spread Credit Rate Increase +1:-1 35% 35% 58% 58%

CONWAY NORMAL BUTANE (OPIS) SWAP FUTURES (NY-8M - CME) vs SINGAPORE JET KEROSENE (PLATTS) SWAP
FUTURES (NY-KS - CME)

Spread Credit Rate Increase +1:-1 30% 30% 53% 53%

CONWAY PROPANE 5 DECIMALS (OPIS) SWAP FUTURES (NY-8K - CME) vs EUROPEAN 3.5% FUEL OIL (PLATTS)
BARGES FOB RDAM CALENDAR SWAP FUTURES (NY-UV - CME)

Spread Credit Rate New +15:-2 25% 25%

Spread Credit Rate Increase +15:-2 20% 20% 35% 35%

Page 22 of 31 2/22/2018 20 South Wacker Drive Chicago, IL 60606 Ph.: (312) 648-3888 Fax: (312) 930-3187 cmegroup.com

SPAN MINIMUM PERFORMANCE BOND REQUIREMENTS

Inter-commodity Spread Rates

New
Maintenance

New Initial Current
Maintenance

Current
Initial

Ratio Change Rate Type

DATED BRENT (PLATTS) CALENDAR SWAP FUTURES (NY-UB - CME) vs SINGAPORE GASOIL (PLATTS) SWAP
FUTURES (NY-SG - CME)

Spread Credit Rate Increase +1:-1 50% 50% 54% 54%

DATED BRENT (PLATTS) CALENDAR SWAP FUTURES (NY-UB - CME) vs SINGAPORE MOGAS 92 UNLEADED
(PLATTS) SWAP FUTURES (NY-1N - CME)

Spread Credit Rate Decrease +1:-1 75% 75% 70% 70%

DUBAI CRUDE OIL (PLATTS) CALENDAR SWAP FUTURES (NY-DC - CME) vs SINGAPORE NAPHTHA (PLATTS) SWAP
FUTURES (NY-SP - CME)

Spread Credit Rate New +1:-1 60% 60%

EIA FLAT TAX ON-HIGHWAY DIESEL SWAP FUTURES (NY-A5 - CME) vs EUROPEAN NAPHTHA (PLATTS) CALENDAR
SWAP FUTURES (NY-UN - CME)

Spread Credit Rate Increase +15:-2 60% 60% 68% 68%

EUROPEAN 1% FUEL OIL (PLATTS) CARGOES FOB NWE CALENDAR SWAP FUTURES (NY-UF - CME) vs DUBAI
CRUDE OIL (PLATTS) CALENDAR SWAP FUTURES (NY-DC - CME)

Spread Credit Rate Increase +3:-19 75% 75% 80% 80%

EUROPEAN 1% FUEL OIL (PLATTS) CARGOES FOB NWE CALENDAR SWAP FUTURES (NY-UF - CME) vs GULF
COAST NO. 6 FUEL OIL 3.0% (PLATTS) SWAP FUTURES (NY-MF - CME)

Spread Credit Rate Increase +2:-15 80% 80% 85% 85%

EUROPEAN 1% FUEL OIL (PLATTS) CARGOES FOB NWE CALENDAR SWAP FUTURES (NY-UF - CME) vs MONT
BELVIEU NATURAL GASOLINE 5 DECIMALS (OPIS) SWAP FUTURES (NY-7Q - CME)

Spread Credit Rate Increase +2:-15 60% 60% 75% 75%

EUROPEAN 1% FUEL OIL (PLATTS) CARGOES FOB NWE CALENDAR SWAP FUTURES (NY-UF - CME) vs NY 2.2%
FUEL OIL (PLATTS) SWAP FUTURES (NY-Y3 - CME)

Spread Credit Rate Increase +2:-13 80% 80% 85% 85%

EUROPEAN 1% FUEL OIL (PLATTS) CARGOES FOB NWE CALENDAR SWAP FUTURES (NY-UF - CME) vs SINGAPORE
FUEL OIL 180 CST (PLATTS) CALENDAR SWAP FUTURES (NY-UA - CME)

Spread Credit Rate Increase +1:-1 85% 85% 89% 89%

EUROPEAN 3.5% FUEL OIL (PLATTS) BARGES FOB RDAM CALENDAR SWAP FUTURES (NY-UV - CME) vs CHICAGO
ETHANOL (PLATTS) SWAP FUTURES (NY-CU - CME)

Spread Credit Rate Increase +2:-15 25% 25% 44% 44%

EUROPEAN 3.5% FUEL OIL (PLATTS) BARGES FOB RDAM CALENDAR SWAP FUTURES (NY-UV - CME) vs
EUROPEAN PROPANE CIF ARA (ARGUS) SWAP FUTURES (NY-PS - CME)

Spread Credit Rate Increase +1:-1 15% 15% 25% 25%

EUROPEAN 3.5% FUEL OIL (PLATTS) BARGES FOB RDAM CALENDAR SWAP FUTURES (NY-UV - CME) vs GULF
COAST NO. 6 FUEL OIL 3.0% (PLATTS) SWAP FUTURES (NY-MF - CME)

Spread Credit Rate Increase +3:-19 79% 79% 86% 86%

Spread Credit Rate Decrease +3:-19 95% 95% 91% 91%

EUROPEAN 3.5% FUEL OIL (PLATTS) BARGES FOB RDAM CALENDAR SWAP FUTURES (NY-UV - CME) vs NY
ETHANOL (PLATTS) SWAP FUTURES (NY-EZ - CME)

Spread Credit Rate Increase +2:-15 25% 25% 48% 48%

Page 23 of 31 2/22/2018 20 South Wacker Drive Chicago, IL 60606 Ph.: (312) 648-3888 Fax: (312) 930-3187 cmegroup.com

SPAN MINIMUM PERFORMANCE BOND REQUIREMENTS

Inter-commodity Spread Rates

New
Maintenance

New Initial Current
Maintenance

Current
Initial

Ratio Change Rate Type

EUROPEAN 3.5% FUEL OIL (PLATTS) BARGES FOB RDAM CALENDAR SWAP FUTURES (NY-UV - CME) vs
SINGAPORE GASOIL (PLATTS) SWAP FUTURES (NY-SG - CME)

Spread Credit Rate Decrease +2:-15 55% 55% 51% 51%

EUROPEAN 3.5% FUEL OIL (PLATTS) CARGOES FOB MED CALENDAR SWAP FUTURES (NY-UI - CME) vs
SINGAPORE FUEL OIL 180 CST (PLATTS) CALENDAR SWAP FUTURES (NY-UA - CME)

Spread Credit Rate Increase +1:-1 90% 90% 94% 94%

EUROPEAN 3.5% FUEL OIL (PLATTS) CARGOES FOB MED CALENDAR SWAP FUTURES (NY-UI - CME) vs
SINGAPORE FUEL OIL 380 CST (PLATTS) SWAP FUTURES (NY-SE - CME)

Spread Credit Rate Increase +1:-1 90% 90% 94% 94%

EUROPEAN 3.5% FUEL OIL MED CALENDAR SWAP (MEDITERR (NYM-UI - CME) vs FUEL OIL 3.5% CIF MED SWAP
(NYM-7D - CME)

Spread Credit Rate Increase +1:-1 90% 90% 94% 94%

EUROPEAN 3.5% FUEL OIL ROTTERDAM CALENDAR SWAP (NYM-UV - CME) vs EUROPEAN 3.5% FUEL OIL MED
CALENDAR SWAP (MEDITERR (NYM-UI - CME)

Spread Credit Rate Increase +1:-1 90% 90% 95% 95%

EUROPEAN 3.5% FUEL OIL ROTTERDAM CALENDAR SWAP (NYM-UV - CME) vs FUEL OIL 3.5% CIF MED SWAP
(NYM-7D - CME)

Spread Credit Rate Increase +1:-1 90% 90% 95% 95%

EUROPEAN JET KERO ROTTERDAM CALENDAR SWAP (NYM-UR - CME) vs LIGHT, SWEET CRUDE OIL FUTURES
(NYM-CL, CS, WS)

Spread Credit Rate Increase +2:-15 50% 50% 65% 65%

EUROPEAN NAPHTHA (PLATTS) CALENDAR SWAP FUTURES (NY-UN - CME) vs 1% FUEL OIL (PLATTS) CARGOES
CIF NWE SWAP FUTURES (NY-1X - CME)

Spread Credit Rate Decrease +1:-1 70% 70% 67% 67%

EUROPEAN NAPHTHA (PLATTS) CALENDAR SWAP FUTURES (NY-UN - CME) vs GULF COAST ULSD (PLATTS) SWAP
FUTURES (NY-LY - CME)

Spread Credit Rate Increase +2:-15 68% 68% 70% 70%

EUROPEAN NAPHTHA (PLATTS) CALENDAR SWAP FUTURES (NY-UN - CME) vs OMAN CRUDE OIL (NY-OQ - CME)

Spread Credit Rate Increase +2:-15 75% 75% 82% 82%

EUROPEAN NAPHTHA (PLATTS) CALENDAR SWAP FUTURES (NY-UN - CME) vs SINGAPORE GASOIL (PLATTS)
SWAP FUTURES (NY-SG - CME)

Spread Credit Rate Increase +2:-15 45% 45% 54% 54%

EUROPEAN NAPHTHA (PLATTS) CALENDAR SWAP FUTURES (NY-UN) vs. CONWAY PROPANE 5 DECIMALS (OPIS)
SWAP FUTURES (NY-8K)

Spread Credit Rate Increase +2:-15 40% 40% 45% 45%

Spread Credit Rate Increase +2:-15 40% 40% 45% 45%

EUROPEAN NAPHTHA (PLATTS) CALENDAR SWAP FUTURES (NY-UN) vs. MONT BELVIEU LDH PROPANE 5
DECIMALS (OPIS) SWAP FUTURES (NY-B0)

Spread Credit Rate Increase +2:-15 45% 45% 50% 50%

Spread Credit Rate Increase +2:-15 45% 45% 50% 50%

Page 24 of 31 2/22/2018 20 South Wacker Drive Chicago, IL 60606 Ph.: (312) 648-3888 Fax: (312) 930-3187 cmegroup.com

SPAN MINIMUM PERFORMANCE BOND REQUIREMENTS

Inter-commodity Spread Rates

New
Maintenance

New Initial Current
Maintenance

Current
Initial

Ratio Change Rate Type

EUROPEAN NAPHTHA (PLATTS) CALENDAR SWAP FUTURES (NY-UN) vs. MONT BELVIEU NATURAL GASOLINE 5
DECIMALS (OPIS) SWAP FUTURES (NY-7Q)

Spread Credit Rate Increase +2:-15 70% 70% 78% 78%

EUROPEAN NAPHTHA (PLATTS) CALENDAR SWAP FUTURES (NY-UN) vs. MONT BELVIEU NORMAL BUTANE 5
DECIMALS (OPIS) SWAP FUTURES (NY-D0)

Spread Credit Rate Increase +2:-15 45% 45% 49% 49%

EUROPEAN PROPANE CIF ARA (ARGUS) SWAP FUTURES (NY-PS - CME) vs EUROPEAN NAPHTHA (PLATTS)
CALENDAR SWAP FUTURES (NY-UN - CME)

Spread Credit Rate Increase +1:-1 55% 55% 60% 60%

GASOLINE EURO-BOB OXY (ARGUS) NWE BARGES SWAP FUTURES (NY-7H - CME) vs CHICAGO ETHANOL
(PLATTS) SWAP FUTURES (NY-CU - CME)

Spread Credit Rate Increase +2:-15 15% 15% 35% 35%

GASOLINE EURO-BOB OXY (ARGUS) NWE BARGES SWAP FUTURES (NY-7H - CME) vs EUROPEAN NAPHTHA
(PLATTS) CALENDAR SWAP FUTURES (NY-UN - CME)

Spread Credit Rate Decrease +1:-1 75% 75% 72% 72%

GASOLINE EURO-BOB OXY (ARGUS) NWE BARGES SWAP FUTURES (NY-7H - CME) vs JAPAN C&F NAPHTHA
(PLATTS) SWAP FUTURES (NY-JA - CME)

Spread Credit Rate Decrease +1:-1 75% 75% 73% 73%

GASOLINE EURO-BOB OXY (ARGUS) NWE BARGES SWAP FUTURES (NY-7H) vs. CONWAY PROPANE 5 DECIMALS
(OPIS) SWAP FUTURES (NY-8K)

Spread Credit Rate Increase +2:-15 25% 25% 32% 32%

Spread Credit Rate Increase +2:-15 25% 25% 32% 32%

GULF COAST ULSD (PLATTS) SWAP FUTURES (NY-LY - CME) vs SINGAPORE MOGAS 92 UNLEADED (PLATTS)
SWAP FUTURES (NY-1N - CME)

Spread Credit Rate Increase +1:-1 60% 60% 69% 69%

JAPAN C&F NAPHTHA (PLATTS) SWAP FUTURES (NY-JA - CME) vs CONWAY PROPANE 5 DECIMALS (OPIS) SWAP
FUTURES (NY-8K - CME)

Spread Credit Rate Increase +2:-15 30% 30% 41% 41%

JAPAN C&F NAPHTHA (PLATTS) SWAP FUTURES (NY-JA - CME) vs GULF COAST NO. 6 FUEL OIL 3.0% (PLATTS)
SWAP FUTURES (NY-MF - CME)

Spread Credit Rate Increase +1:-9 60% 60% 70% 70%

JAPAN C&F NAPHTHA (PLATTS) SWAP FUTURES (NY-JA - CME) vs OMAN CRUDE OIL (NY-OQ - CME)

Spread Credit Rate Increase +2:-15 70% 70% 75% 75%

JAPAN C&F NAPHTHA (PLATTS) SWAP FUTURES (NY-JA - CME) vs SINGAPORE FUEL OIL 180 CST (PLATTS)
CALENDAR SWAP FUTURES (NY-UA - CME)

Spread Credit Rate Decrease +1:-1 70% 70% 66% 66%

JAPAN C&F NAPHTHA (PLATTS) SWAP FUTURES (NY-JA - CME) vs SINGAPORE FUEL OIL 380 CST (PLATTS) SWAP
FUTURES (NY-SE - CME)

Spread Credit Rate Decrease +1:-1 70% 70% 65% 65%

Page 25 of 31 2/22/2018 20 South Wacker Drive Chicago, IL 60606 Ph.: (312) 648-3888 Fax: (312) 930-3187 cmegroup.com

SPAN MINIMUM PERFORMANCE BOND REQUIREMENTS

Inter-commodity Spread Rates

New
Maintenance

New Initial Current
Maintenance

Current
Initial

Ratio Change Rate Type

JAPAN C&F NAPHTHA (PLATTS) SWAP FUTURES (NY-JA) vs. MONT BELVIEU LDH PROPANE 5 DECIMALS (OPIS)
SWAP FUTURES (NY-B0)

Spread Credit Rate Increase +2:-15 35% 35% 45% 45%

JET AVIATION FUEL (PLATTS) CARGOES FOB MED SWAP FUTURES (NY-1T - CME) vs 1% FUEL OIL (PLATTS)
CARGOES CIF MED SWAP FUTURES (NY-1W - CME)

Spread Credit Rate Increase +1:-1 20% 20% 30% 30%

JET AVIATION FUEL (PLATTS) CARGOES FOB MED SWAP FUTURES (NY-1T - CME) vs EUROPEAN GASOIL (ICE)
SWAP FUTURES (NY-GX - CME)

Spread Credit Rate Increase +1:-1 80% 80% 85% 85%

JET AVIATION FUEL (PLATTS) CARGOES FOB MED SWAP FUTURES (NY-1T - CME) vs EUROPEAN NAPHTHA
(PLATTS) CALENDAR SWAP FUTURES (NY-UN - CME)

Spread Credit Rate Increase +1:-1 45% 45% 50% 50%

JET AVIATION FUEL (PLATTS) CARGOES FOB MED SWAP FUTURES (NY-1T - CME) vs PREMIUM UNLEADED
GASOLINE 10 PPM (PLATTS) BARGES FOB RDAM SWAP FUTURES (NY-7L - CME)

Spread Credit Rate New +1:-1 35% 35%

MONT BELVIEU ISO-BUTANE 5 DECIMALS (OPIS) SWAP FUTURES (NY-8I - CME) vs EUROPEAN 1% FUEL OIL
(PLATTS) BARGES FOB RDAM CALENDAR SWAP FUTURES (NY-UH - CME)

Spread Credit Rate Increase +15:-2 25% 25% 40% 40%

MONT BELVIEU ISO-BUTANE 5 DECIMALS (OPIS) SWAP FUTURES (NY-8I - CME) vs SINGAPORE GASOIL (PLATTS)
SWAP FUTURES (NY-SG - CME)

Spread Credit Rate Increase +1:-1 40% 40% 45% 45%

MONT BELVIEU ISO-BUTANE 5 DECIMALS (OPIS) SWAP FUTURES (NY-8I - CME) vs SINGAPORE JET KEROSENE
(PLATTS) SWAP FUTURES (NY-KS - CME)

Spread Credit Rate Increase +1:-1 40% 40% 47% 47%

MONT BELVIEU ISO-BUTANE 5 DECIMALS (OPIS) SWAP FUTURES (NY-8I) vs. EUROPEAN 1% FUEL OIL (PLATTS)
CARGOES FOB NWE CALENDAR SWAP FUTURES (NY-UF)

Spread Credit Rate Increase +15:-2 45% 45% 55% 55%

Spread Credit Rate Increase +15:-2 25% 25% 30% 30%

MONT BELVIEU ISO-BUTANE 5 DECIMALS (OPIS) SWAP FUTURES (NY-8I) vs. EUROPEAN 3.5% FUEL OIL (PLATTS)
BARGES FOB RDAM CALENDAR SWAP FUTURES (NY-UV)

Spread Credit Rate Increase +15:-2 45% 45% 5,700% 5,700%

Spread Credit Rate Increase +15:-2 30% 30% 40% 40%

MONT BELVIEU ISO-BUTANE 5 DECIMALS (OPIS) SWAP FUTURES (NY-8I) vs. EUROPEAN NAPHTHA (PLATTS)
CALENDAR SWAP FUTURES (NY-UN)

Spread Credit Rate Increase +15:-2 40% 40% 45% 45%

MONT BELVIEU ISO-BUTANE 5 DECIMALS (OPIS) SWAP FUTURES (NY-8I) vs. GASOLINE EURO-BOB OXY (ARGUS)
NWE BARGES SWAP FUTURES (NY-7H)

Spread Credit Rate Increase +15:-2 40% 40% 45% 45%

MONT BELVIEU ISO-BUTANE 5 DECIMALS (OPIS) SWAP FUTURES (NY-8I) vs. JAPAN C&F NAPHTHA (PLATTS) SWAP
FUTURES (NY-JA)

Spread Credit Rate Increase +15:-2 40% 40% 45% 45%

Page 26 of 31 2/22/2018 20 South Wacker Drive Chicago, IL 60606 Ph.: (312) 648-3888 Fax: (312) 930-3187 cmegroup.com

SPAN MINIMUM PERFORMANCE BOND REQUIREMENTS

Inter-commodity Spread Rates

New
Maintenance

New Initial Current
Maintenance

Current
Initial

Ratio Change Rate Type

MONT BELVIEU ISO-BUTANE 5 DECIMALS (OPIS) SWAP FUTURES (NY-8I) vs. SINGAPORE FUEL OIL 180 CST
(PLATTS) CALENDAR SWAP FUTURES (NY-UA)

Spread Credit Rate Increase +15:-2 40% 40% 53% 53%

Spread Credit Rate Increase +15:-2 30% 30% 40% 40%

MONT BELVIEU ISO-BUTANE 5 DECIMALS (OPIS) SWAP FUTURES (NY-8I) vs. SINGAPORE FUEL OIL 380 CST
(PLATTS) SWAP FUTURES (NY-SE)

Spread Credit Rate Increase +15:-2 45% 45% 55% 55%

MONT BELVIEU NORMAL BUTANE 5 DECIMALS (OPIS) SWAP FUTURES (NY-D0 - CME) vs EUROPEAN 3.5% FUEL OIL
(PLATTS) BARGES FOB RDAM CALENDAR SWAP FUTURES (NY-UV - CME)

Spread Credit Rate Increase +15:-2 45% 45% 51% 51%

MONT BELVIEU NORMAL BUTANE LDH (OPIS) SWAP FUTURES (NY-MNB - CME) vs EUROPEAN 1% FUEL OIL
(PLATTS) BARGES FOB RDAM CALENDAR SWAP FUTURES (NY-UH - CME)

Spread Credit Rate Increase +15:-2 30% 30% 50% 50%

MONT BELVIEU NORMAL BUTANE LDH (OPIS) SWAP FUTURES (NY-MNB - CME) vs EUROPEAN 1% FUEL OIL
(PLATTS) CARGOES FOB NWE CALENDAR SWAP FUTURES (NY-UF - CME)

Spread Credit Rate Increase +15:-2 45% 45% 58% 58%

MONT BELVIEU NORMAL BUTANE LDH (OPIS) SWAP FUTURES (NY-MNB) vs. EUROPEAN NAPHTHA (PLATTS)
CALENDAR SWAP FUTURES (NY-UN)

Spread Credit Rate Increase +15:-2 25% 25% 35% 35%

MONT BELVIEU NORMAL BUTANE LDH (OPIS) SWAP FUTURES (NY-MNB) vs. GASOLINE EURO-BOB OXY (ARGUS)
NWE BARGES SWAP FUTURES (NY-7H)

Spread Credit Rate Increase +15:-2 45% 45% 48% 48%

MONT BELVIEU NORMAL BUTANE LDH (OPIS) SWAP FUTURES (NY-MNB) vs. JAPAN C&F NAPHTHA (PLATTS) SWAP
FUTURES (NY-JA)

Spread Credit Rate Increase +15:-2 30% 30% 40% 40%

MONT BELVIEU NORMAL BUTANE LDH (OPIS) SWAP FUTURES (NY-MNB) vs. SINGAPORE FUEL OIL 180 CST
(PLATTS) CALENDAR SWAP FUTURES (NY-UA)

Spread Credit Rate Increase +15:-2 40% 40% 58% 58%

MONT BELVIEU NORMAL BUTANE LDH (OPIS) SWAP FUTURES (NY-MNB) vs. SINGAPORE FUEL OIL 380 CST
(PLATTS) SWAP FUTURES (NY-SE)

Spread Credit Rate Increase +15:-2 45% 45% 62% 62%

MONT BELVIEU NORMAL BUTANE LDH (OPIS) SWAP FUTURES (NY-MNB) vs. SINGAPORE GASOIL (PLATTS) SWAP
FUTURES (NY-SG)

Spread Credit Rate Increase +1:-1 30% 30% 50% 50%

MONT BELVIEU NORMAL BUTANE LDH (OPIS) SWAP FUTURES (NY-MNB) vs. SINGAPORE JET KEROSENE (PLATTS)
SWAP FUTURES (NY-KS)

Spread Credit Rate Increase +1:-1 35% 35% 40% 40%

MONT BELVIEU NORMAL BUTANE LDH (OPIS) SWAP FUTURES (NY-MNB) vs. SINGAPORE MOGAS 92 UNLEADED
(PLATTS) SWAP FUTURES (NY-1N)

Spread Credit Rate Increase +1:-1 40% 40% 47% 47%

Page 27 of 31 2/22/2018 20 South Wacker Drive Chicago, IL 60606 Ph.: (312) 648-3888 Fax: (312) 930-3187 cmegroup.com

SPAN MINIMUM PERFORMANCE BOND REQUIREMENTS

Inter-commodity Spread Rates

New
Maintenance

New Initial Current
Maintenance

Current
Initial

Ratio Change Rate Type

MT BELVIEU NAT GAS 5 D. OPIS (NY-7Q) vs. SINGAPORE GASOIL SWAP (NY-SG)

Spread Credit Rate Increase +1:-1 50% 50% 60% 60%

NEW YORK 3.0% FUEL OIL (PLATTS) SWAP (NYM-H1 - CME) vs EUROPEAN 1% FUEL OIL CALENDAR SWAP
(NORTHWEST EURO (NYM-UF - CME)

Spread Credit Rate Increase +7:-1 0% 0% 40% 40%

NEW YORK 3.0% FUEL OIL (PLATTS) SWAP (NYM-H1 - CME) vs EUROPEAN 1% FUEL OIL ROTTERDAM CALENDAR
SWAP (NYM-UH - CME)

Spread Credit Rate Increase +7:-1 0% 0% 40% 40%

NEW YORK 3.0% FUEL OIL (PLATTS) SWAP (NYM-H1 - CME) vs EUROPEAN 3.5% FUEL OIL ROTTERDAM CALENDAR
SWAP (NYM-UV - CME)

Spread Credit Rate Increase +7:-1 0% 0% 40% 40%

NEW YORK HARBOR NO. 2 HEATING OIL FUTURES (NY-HO - CME) vs SINGAPORE GASOIL (PLATTS) SWAP
FUTURES (NY-SG - CME)

Spread Credit Rate Decrease +1:-1 65% 65% 63% 63%

NY 2.2% FUEL OIL (PLATTS) SWAP FUTURES (NY-Y3 - CME) vs EUROPEAN 1% FUEL OIL (PLATTS) BARGES FOB
RDAM CALENDAR SWAP FUTURES (NY-UH - CME)

Spread Credit Rate Increase +19:-3 30% 30% 75% 75%

NY ETHANOL (PLATTS) SWAP FUTURES (NY-EZ - CME) vs EUROPEAN 1% FUEL OIL (PLATTS) BARGES FOB RDAM
CALENDAR SWAP FUTURES (NY-UH - CME)

Spread Credit Rate New +15:-2 30% 30%

NY ETHANOL (PLATTS) SWAP FUTURES (NY-EZ - CME) vs EUROPEAN 1% FUEL OIL (PLATTS) CARGOES FOB NWE
CALENDAR SWAP FUTURES (NY-UF - CME)

Spread Credit Rate New +15:-2 30% 30%

NY ETHANOL (PLATTS) SWAP FUTURES (NY-EZ - CME) vs EUROPEAN NAPHTHA (PLATTS) CALENDAR SWAP
FUTURES (NY-UN - CME)

Spread Credit Rate Increase +15:-2 25% 25% 30% 30%

NY ETHANOL (PLATTS) SWAP FUTURES (NY-EZ - CME) vs GASOLINE EURO-BOB OXY (ARGUS) NWE BARGES
SWAP FUTURES (NY-7H - CME)

Spread Credit Rate Increase +15:-2 25% 25% 30% 30%

NY ETHANOL (PLATTS) SWAP FUTURES (NY-EZ - CME) vs JAPAN C&F NAPHTHA (PLATTS) SWAP FUTURES (NY-JA -
CME)

Spread Credit Rate New +15:-2 30% 30%

NY ETHANOL (PLATTS) SWAP FUTURES (NY-EZ - CME) vs SINGAPORE FUEL OIL 180 CST (PLATTS) CALENDAR
SWAP FUTURES (NY-UA - CME)

Spread Credit Rate New +15:-2 30% 30%

NY ETHANOL (PLATTS) SWAP FUTURES (NY-EZ - CME) vs SINGAPORE FUEL OIL 380 CST (PLATTS) SWAP FUTURES
(NY-SE - CME)

Spread Credit Rate New +15:-2 30% 30%

Page 28 of 31 2/22/2018 20 South Wacker Drive Chicago, IL 60606 Ph.: (312) 648-3888 Fax: (312) 930-3187 cmegroup.com

SPAN MINIMUM PERFORMANCE BOND REQUIREMENTS

Inter-commodity Spread Rates

New
Maintenance

New Initial Current
Maintenance

Current
Initial

Ratio Change Rate Type

NY JET FUEL (PLATTS) SWAP FUTURES (NY-1Q - CME) vs EUROPEAN 1% FUEL OIL (PLATTS) CARGOES FOB NWE
CALENDAR SWAP FUTURES (NY-UF - CME)

Spread Credit Rate Decrease +15:-2 20% 20% 0% 0%

NY JET FUEL (PLATTS) SWAP FUTURES (NY-1Q - CME) vs EUROPEAN GASOIL BULLET SWAP FUTURES (NY-BG -
CME)

Spread Credit Rate Decrease +15:-2 55% 55% 40% 40%

NY-3G - PREMIUM UNLD 10P FOB MED SWP vs NY-GX - GASOIL CALENDAR SWAP

Spread Credit Rate Increase +1:-1 45% 45% 50% 50%

OMAN CRUDE OIL (NY-OQ - CME) vs SINGAPORE MOGAS 95 UNLEADED (PLATTS) SWAP FUTURES (NY-V0 - CME)

Spread Credit Rate Increase +1:-1 30% 30% 65% 65%

PREMIUM UNLEADED GASOLINE 10 PPM (PLATTS) FOB MED SWAP FUTURES (NY-3G - CME) vs CHICAGO
ETHANOL (PLATTS) SWAP FUTURES (NY-CU - CME)

Spread Credit Rate Increase +2:-15 0% 0% 25% 25%

PREMIUM UNLEADED GASOLINE 10 PPM (PLATTS) FOB MED SWAP FUTURES (NY-3G - CME) vs CONWAY PROPANE
5 DECIMALS (OPIS) SWAP FUTURES (NY-8K - CME)

Spread Credit Rate Increase +2:-15 0% 0% 30% 30%

PREMIUM UNLEADED GASOLINE 10 PPM (PLATTS) FOB MED SWAP FUTURES (NY-3G - CME) vs EIA FLAT TAX
ON-HIGHWAY DIESEL SWAP FUTURES (NY-A5 - CME)

Spread Credit Rate Increase +2:-15 60% 60% 70% 70%

PREMIUM UNLEADED GASOLINE 10 PPM (PLATTS) FOB MED SWAP FUTURES (NY-3G - CME) vs EUROPEAN 3.5%
FUEL OIL (PLATTS) CARGOES FOB MED CALENDAR SWAP FUTURES (NY-UI - CME)

Spread Credit Rate Increase +1:-1 40% 40% 50% 50%

PREMIUM UNLEADED GASOLINE 10 PPM (PLATTS) FOB MED SWAP FUTURES (NY-3G - CME) vs MONT BELVIEU
ISO-BUTANE 5 DECIMALS (OPIS) SWAP FUTURES (NY-8I - CME)

Spread Credit Rate Increase +2:-15 30% 30% 50% 50%

PREMIUM UNLEADED GASOLINE 10 PPM (PLATTS) FOB MED SWAP FUTURES (NY-3G - CME) vs MONT BELVIEU
NORMAL BUTANE LDH (OPIS) SWAP FUTURES (NY-MNB - CME)

Spread Credit Rate Increase +2:-15 40% 40% 50% 50%

PREMIUM UNLEADED GASOLINE 10 PPM (PLATTS) FOB MED SWAP FUTURES (NY-3G - CME) vs NY ETHANOL
(PLATTS) SWAP FUTURES (NY-EZ - CME)

Spread Credit Rate Increase +2:-15 0% 0% 30% 30%

PREMIUM UNLEADED GASOLINE 10 PPM (PLATTS) FOB MED SWAP FUTURES (NY-3G - CME) vs PREMIUM
UNLEADED GASOLINE 10 PPM (PLATTS) BARGES FOB RDAM SWAP FUTURES (NY-7L - CME)

Spread Credit Rate New +1:-1 75% 75%

PREMIUM UNLEADED GASOLINE 10 PPM (PLATTS) FOB MED SWAP FUTURES (NY-3G - CME) vs SINGAPORE FUEL
OIL 380 CST (PLATTS) SWAP FUTURES (NY-SE - CME)

Spread Credit Rate Decrease +1:-1 65% 65% 62% 62%

PROPANE NON-LDH MONT BELVIEU (OPIS) SWAP FUTURES (NY-1R - CME) vs EUROPEAN 1% FUEL OIL (PLATTS)
CARGOES FOB NWE CALENDAR SWAP FUTURES (NY-UF - CME)

Spread Credit Rate Decrease +15:-2 55% 55% 52% 52%

Page 29 of 31 2/22/2018 20 South Wacker Drive Chicago, IL 60606 Ph.: (312) 648-3888 Fax: (312) 930-3187 cmegroup.com

SPAN MINIMUM PERFORMANCE BOND REQUIREMENTS

Inter-commodity Spread Rates

New
Maintenance

New Initial Current
Maintenance

Current
Initial

Ratio Change Rate Type

PROPANE NON-LDH MONT BELVIEU (OPIS) SWAP FUTURES (NY-1R - CME) vs EUROPEAN NAPHTHA (PLATTS)
CALENDAR SWAP FUTURES (NY-UN - CME)

Spread Credit Rate Increase +15:-2 45% 45% 53% 53%

PROPANE NON-LDH MONT BELVIEU (OPIS) SWAP FUTURES (NY-1R - CME) vs JAPAN C&F NAPHTHA (PLATTS)
SWAP FUTURES (NY-JA - CME)

Spread Credit Rate Increase +15:-2 45% 45% 52% 52%

RBOB GASOLINE FUTURES (NY-RB - CME) vs 1% FUEL OIL (PLATTS) CARGOES CIF MED SWAP FUTURES (NY-UF -
CME)

Spread Credit Rate Decrease +15:-2 65% 65% 62% 62%

RBOB GASOLINE FUTURES (NY-RB - CME) vs PREMIUM UNLEADED GASOLINE 10 PPM (PLATTS) FOB MED SWAP
FUTURES (NY-3G - CME)

Spread Credit Rate Increase +25:-3 80% 80% 87% 87%

SINGAPORE FUEL OIL 180 CST (PLATTS) CALENDAR SWAP FUTURES (NY-UA - CME) vs CHICAGO ETHANOL
(PLATTS) SWAP FUTURES (NY-CU - CME)

Spread Credit Rate New +2:-15 25% 25%

SINGAPORE FUEL OIL 180 CST (PLATTS) CALENDAR SWAP FUTURES (NY-UA - CME) vs EUROPEAN NAPHTHA
(PLATTS) CALENDAR SWAP FUTURES (NY-UN - CME)

Spread Credit Rate Decrease +1:-1 70% 70% 65% 65%

SINGAPORE FUEL OIL 180 CST (PLATTS) CALENDAR SWAP FUTURES (NY-UA - CME) vs GULF COAST NO. 6 FUEL
OIL 3.0% (PLATTS) SWAP FUTURES (NY-MF - CME)

Spread Credit Rate Increase +2:-15 82% 82% 87% 87%

SINGAPORE FUEL OIL 180 CST (PLATTS) CALENDAR SWAP FUTURES (NY-UA - CME) vs MONT BELVIEU NATURAL
GASOLINE 5 DECIMALS (OPIS) SWAP FUTURES (NY-7Q - CME)

Spread Credit Rate Increase +2:-15 55% 55% 74% 74%

SINGAPORE FUEL OIL 180 CST (PLATTS) CALENDAR SWAP FUTURES (NY-UA - CME) vs MONT BELVIEU NORMAL
BUTANE 5 DECIMALS (OPIS) SWAP FUTURES (NY-D0 - CME)

Spread Credit Rate Increase +2:-15 40% 40% 46% 46%

SINGAPORE FUEL OIL 180 CST (PLATTS) CALENDAR SWAP FUTURES (NY-UA - CME) vs NEW YORK HARBOR
RESIDUAL FUEL 1.0% (PLATTS) SWAP FUTURES (NY-MM - CME)

Spread Credit Rate Increase +2:-15 80% 80% 87% 87%

SINGAPORE FUEL OIL 180 CST (PLATTS) CALENDAR SWAP FUTURES (NY-UA - CME) vs SINGAPORE MOGAS 97
UNLEADED (PLATTS) SWAP FUTURES (NY-X0 - CME)

Spread Credit Rate Decrease +2:-13 80% 80% 68% 68%

SINGAPORE FUEL OIL 380 CST (PLATTS) SWAP FUTURES (NY-SE - CME) vs CHICAGO ETHANOL (PLATTS) SWAP
FUTURES (NY-CU - CME)

Spread Credit Rate New +2:-15 25% 25%

SINGAPORE FUEL OIL 380 CST (PLATTS) SWAP FUTURES (NY-SE - CME) vs OMAN CRUDE OIL (NY-OQ - CME)

Spread Credit Rate Increase +5:-33 80% 80% 84% 84%

Page 30 of 31 2/22/2018 20 South Wacker Drive Chicago, IL 60606 Ph.: (312) 648-3888 Fax: (312) 930-3187 cmegroup.com

SPAN MINIMUM PERFORMANCE BOND REQUIREMENTS

Inter-commodity Spread Rates

New
Maintenance

New Initial Current
Maintenance

Current
Initial

Ratio Change Rate Type

SINGAPORE GASOIL (PLATTS) SWAP FUTURES (NY-SG - CME) vs GULF COAST ULSD (PLATTS) SWAP FUTURES
(NY-LY - CME)

Spread Credit Rate Increase +1:-1 55% 55% 60% 60%

SINGAPORE JET KEROSENE SWAP (NY-KS) vs. MT BELVIEU NAT GAS 5 D. OPIS (NY-7Q)

Spread Credit Rate Increase +1:-1 50% 50% 65% 65%

SINGAPORE MOGAS 95 UNLEADED (PLATTS) SWAP FUTURES (NY-V0 - CME) vs GULF COAST NO. 6 FUEL OIL 3.0%
(PLATTS) SWAP FUTURES (NY-MF - CME)

Spread Credit Rate Decrease +1:-1 70% 70% 67% 67%

SINGAPORE MOGAS 95 UNLEADED (PLATTS) SWAP FUTURES (NY-V0 - CME) vs NEW YORK HARBOR NO. 2
HEATING OIL FUTURES (NY-HO - CME)

Spread Credit Rate Increase +1:-1 65% 65% 70% 70%

SINGAPORE MOGAS 95 UNLEADED (PLATTS) SWAP FUTURES (NY-V0 - CME) vs RBOB GASOLINE FUTURES (NY-RB
- CME)

Spread Credit Rate Increase +1:-1 65% 65% 70% 70%

Page 31 of 31 2/22/2018 20 South Wacker Drive Chicago, IL 60606 Ph.: (312) 648-3888 Fax: (312) 930-3187 cmegroup.com

