
TO:

FROM:

Clearing Member Firms
Chief Financial Officers
Back Office Managers
Margin Managers

SUBJECT:

DATE: Monday, March 9, 2020

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:

Monday, March 9, 2020.

Tuesday, March 10, 2020.

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.

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

CME Clearing

Performance Bond Requirements

Advisory Number: 20-085

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

BLOOMBERG COMDITY INDEX FUT MARKER (AWI)

Spec Increase USD 231 210 264 240 AWI

Hedge/Member Increase USD 210 210 240 240 AWI

BLOOMBERG COMMODITY INDEX FUTURES (70)

Spec Increase USD 231 210 264 240 70

Hedge/Member Increase USD 210 210 240 240 70

BLOOMBERG ROLL SELECT COMM MARKER (DRI)

Spec Increase USD 770 700 880 800 DRI

Hedge/Member Increase USD 700 700 800 800 DRI

BLOOMBERG ROLL SELECT COMMDTY INDEX (DRS)

Spec Increase USD 770 700 880 800 DRS

Hedge/Member Increase USD 700 700 800 800 DRS

BTIC ON BLOOMBERG COMDITY INDEX FUT (AWT)

Spec Increase USD 231 210 264 240 AWT

Hedge/Member Increase USD 210 210 240 240 AWT

BTIC ON BLOOMBERG ROLL SELECT INDEX (DRT)

Spec Increase USD 770 700 880 800 DRT

Hedge/Member Increase USD 700 700 800 800 DRT

BTIC ON S&P-GSCI COMMODITY INDEX (GDT)

Spec Increase USD 5,500 5,000 6,380 5,800 GDT

Hedge/Member Increase USD 5,000 5,000 5,800 5,800 GDT

BTIC ON S&P-GSCI EXCESS RETURN INDE (GIT)

Spec Increase USD 1,155 1,050 1,320 1,200 GIT

Hedge/Member Increase USD 1,050 1,050 1,200 1,200 GIT

GSCI ER FUTURES (GA)

Spec Increase USD 1,155 1,050 1,320 1,200 GA

Hedge/Member Increase USD 1,050 1,050 1,200 1,200 GA

S&P GSCI ENHANCED ER SWAP FUT (RRE)

Spec Increase USD 1,485 1,350 1,650 1,500 RRE

Hedge/Member Increase USD 1,350 1,350 1,500 1,500 RRE

S&P-GSCI COMMODITY INDEX FUTURE (GI)

Spec Increase USD 5,500 5,000 6,380 5,800 GI

Hedge/Member Increase USD 5,000 5,000 5,800 5,800 GI

S&P-GSCI COMMODITY INDEX MARKER (GDM)

Page 2 of 40 3/9/2020 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

Spec Increase USD 5,500 5,000 6,380 5,800 GDM

Hedge/Member Increase USD 5,000 5,000 5,800 5,800 GDM

S&P-GSCI EXCESS RETURN INDEX FUTURE (GII)

Spec Increase USD 1,155 1,050 1,320 1,200 GII

Hedge/Member Increase USD 1,050 1,050 1,200 1,200 GII

CRUDE OIL - Outright Rates

DUBAI CRUDE OIL CALENDAR FUT (DC)

Spec Increase USD 4,180 3,800 4,950 4,500 Mnth1 DC

Hedge/Member Increase USD 3,800 3,800 4,500 4,500 Mnth1 DC

Spec Increase USD 3,960 3,600 4,620 4,200 Mnth 2 DC

Hedge/Member Increase USD 3,600 3,600 4,200 4,200 Mnth 2 DC

Spec Increase USD 3,630 3,300 4,290 3,900 Mnth 3-8 DC

Hedge/Member Increase USD 3,300 3,300 3,900 3,900 Mnth 3-8 DC

Spec Increase USD 3,410 3,100 3,960 3,600 Mnth9+ DC

Hedge/Member Increase USD 3,100 3,100 3,600 3,600 Mnth9+ DC

MINI DUBAI CRUDE OIL (PLATTS) FUT (DBL)

Spec Increase USD 418 380 495 450 Mnth1 DBL

Hedge/Member Increase USD 380 380 450 450 Mnth1 DBL

Spec Increase USD 396 360 462 420 Mnth 2 DBL

Hedge/Member Increase USD 360 360 420 420 Mnth 2 DBL

Spec Increase USD 363 330 429 390 Mnth 3-8 DBL

Hedge/Member Increase USD 330 330 390 390 Mnth 3-8 DBL

Spec Increase USD 341 310 396 360 Mnth9+ DBL

Hedge/Member Increase USD 310 310 360 360 Mnth9+ DBL

CRUDE OIL SPREADS - Outright Rates

ICE BRENT DUBAI FUT (DB)

Spec Increase USD 517 470 627 570 Mnth 1 DB

Hedge/Member Increase USD 470 470 570 570 Mnth 1 DB

Spec Increase USD 440 400 561 510 Mnth 2 DB

Hedge/Member Increase USD 400 400 510 510 Mnth 2 DB

Spec Increase USD 363 330 462 420 Mnths 3-8 DB

Hedge/Member Increase USD 330 330 420 420 Mnths 3-8 DB

Spec Increase USD 330 300 396 360 Mnths 9+ DB

Hedge/Member Increase USD 300 300 360 360 Mnths 9+ DB

Page 3 of 40 3/9/2020 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

DME Products - Outright Rates

BRENT CRUDE VS DUBAI CRUDE (DBI)

Spec Increase USD 517 470 627 570 Mnth 1 DBI

Hedge/Member Increase USD 470 470 570 570 Mnth 1 DBI

Spec Increase USD 440 400 561 510 Mnth 2 DBI

Hedge/Member Increase USD 400 400 510 510 Mnth 2 DBI

Spec Increase USD 363 330 462 420 Mnths 3-8 DBI

Hedge/Member Increase USD 330 330 420 420 Mnths 3-8 DBI

Spec Increase USD 330 300 396 360 Mnths 9+ DBI

Hedge/Member Increase USD 300 300 360 360 Mnths 9+ DBI

DME OMAN CRUDE CAL FUT (ODO)

Spec Increase USD 4,180 3,800 4,840 4,400 Mnth 1 ODO

Hedge/Member Increase USD 3,800 3,800 4,400 4,400 Mnth 1 ODO

Spec Increase USD 3,740 3,400 4,400 4,000 Mnths 2-3 ODO

Hedge/Member Increase USD 3,400 3,400 4,000 4,000 Mnths 2-3 ODO

Spec Increase USD 3,630 3,300 4,180 3,800 Mnths 4-8 ODO

Hedge/Member Increase USD 3,300 3,300 3,800 3,800 Mnths 4-8 ODO

Spec Increase USD 3,410 3,100 3,960 3,600 Mnths 9+ ODO

Hedge/Member Increase USD 3,100 3,100 3,600 3,600 Mnths 9+ ODO

DME OMAN CRUDE OIL (OQ)

Spec Increase USD 4,180 3,800 4,950 4,500 Mnth1 OQ

Hedge/Member Increase USD 3,800 3,800 4,500 4,500 Mnth1 OQ

Spec Increase USD 3,740 3,400 4,400 4,000 Mnth 2-3 OQ

Hedge/Member Increase USD 3,400 3,400 4,000 4,000 Mnth 2-3 OQ

Spec Increase USD 3,520 3,200 4,180 3,800 Mnth 4-8 OQ

Hedge/Member Increase USD 3,200 3,200 3,800 3,800 Mnth 4-8 OQ

Spec Increase USD 3,410 3,100 3,960 3,600 Mnth 9+ OQ

Hedge/Member Increase USD 3,100 3,100 3,600 3,600 Mnth 9+ OQ

DUBAI CRUDE OIL (PLATTS) (DCD)

Spec Increase USD 4,180 3,800 4,950 4,500 Mnth 1 DCD

Hedge/Member Increase USD 3,800 3,800 4,500 4,500 Mnth 1 DCD

Spec Increase USD 3,960 3,600 4,620 4,200 Mnths 2 DCD

Hedge/Member Increase USD 3,600 3,600 4,200 4,200 Mnths 2 DCD

Spec Increase USD 3,630 3,300 4,290 3,900 Mnths 3-8 DCD

Hedge/Member Increase USD 3,300 3,300 3,900 3,900 Mnths 3-8 DCD

Spec Increase USD 3,410 3,100 3,960 3,600 Mnths 9+ DCD

Hedge/Member Increase USD 3,100 3,100 3,600 3,600 Mnths 9+ DCD

Page 4 of 40 3/9/2020 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

DUBAI CRUDE OIL(S&PPLATTS) FUT TAPS (DCT)

Spec Increase USD 4,180 3,800 4,950 4,500 Mnth 1 DCT

Hedge/Member Increase USD 3,800 3,800 4,500 4,500 Mnth 1 DCT

Spec Increase USD 3,960 3,600 4,620 4,200 Mnths 2 DCT

Hedge/Member Increase USD 3,600 3,600 4,200 4,200 Mnths 2 DCT

Spec Increase USD 3,630 3,300 4,290 3,900 Mnths 3-8 DCT

Hedge/Member Increase USD 3,300 3,300 3,900 3,900 Mnths 3-8 DCT

Spec Increase USD 3,410 3,100 3,960 3,600 Mnths 9+ DCT

Hedge/Member Increase USD 3,100 3,100 3,600 3,600 Mnths 9+ DCT

DUBAI CRUDEOIL S&PPLATTS MTH MARKER (DM1)

Spec Increase USD 4,180 3,800 4,950 4,500 Mnth 1 DM1

Hedge/Member Increase USD 3,800 3,800 4,500 4,500 Mnth 1 DM1

Spec Increase USD 3,960 3,600 4,620 4,200 Mnths 2 DM1

Hedge/Member Increase USD 3,600 3,600 4,200 4,200 Mnths 2 DM1

Spec Increase USD 3,630 3,300 4,290 3,900 Mnths 3-8 DM1

Hedge/Member Increase USD 3,300 3,300 3,900 3,900 Mnths 3-8 DM1

Spec Increase USD 3,410 3,100 3,960 3,600 Mnths 9+ DM1

Hedge/Member Increase USD 3,100 3,100 3,600 3,600 Mnths 9+ DM1

OMAN CRUDE FINANCIAL (ZG)

Spec Increase USD 4,180 3,800 4,950 4,500 Mnth1 ZG

Hedge/Member Increase USD 3,800 3,800 4,500 4,500 Mnth1 ZG

Spec Increase USD 3,740 3,400 4,400 4,000 Mnth 2-3 ZG

Hedge/Member Increase USD 3,400 3,400 4,000 4,000 Mnth 2-3 ZG

Spec Increase USD 3,520 3,200 4,180 3,800 Mnth 4-8 ZG

Hedge/Member Increase USD 3,200 3,200 3,800 3,800 Mnth 4-8 ZG

Spec Increase USD 3,410 3,100 3,960 3,600 Mnth 9+ ZG

Hedge/Member Increase USD 3,100 3,100 3,600 3,600 Mnth 9+ ZG

OMAN CRUDE OIL TAM FUT (OQB)

Spec Increase USD 4,180 3,800 4,950 4,500 Mnth1 OQB

Hedge/Member Increase USD 3,800 3,800 4,500 4,500 Mnth1 OQB

Spec Increase USD 3,740 3,400 4,400 4,000 Mnth 2-3 OQB

Hedge/Member Increase USD 3,400 3,400 4,000 4,000 Mnth 2-3 OQB

Spec Increase USD 3,520 3,200 4,180 3,800 Mnth 4-8 OQB

Hedge/Member Increase USD 3,200 3,200 3,800 3,800 Mnth 4-8 OQB

Spec Increase USD 3,410 3,100 3,960 3,600 Mnth 9+ OQB

Hedge/Member Increase USD 3,100 3,100 3,600 3,600 Mnth 9+ OQB

Page 5 of 40 3/9/2020 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

OMAN CRUDE OIL TAM MARKER SYN (OQ1)

Spec Increase USD 4,180 3,800 4,950 4,500 Mnth1 OQ1

Hedge/Member Increase USD 3,800 3,800 4,500 4,500 Mnth1 OQ1

Spec Increase USD 3,740 3,400 4,400 4,000 Mnth 2-3 OQ1

Hedge/Member Increase USD 3,400 3,400 4,000 4,000 Mnth 2-3 OQ1

Spec Increase USD 3,520 3,200 4,180 3,800 Mnth 4-8 OQ1

Hedge/Member Increase USD 3,200 3,200 3,800 3,800 Mnth 4-8 OQ1

Spec Increase USD 3,410 3,100 3,960 3,600 Mnth 9+ OQ1

Hedge/Member Increase USD 3,100 3,100 3,600 3,600 Mnth 9+ OQ1

SINGAPORE FUEL OIL 380CST PLATT FUT (DSE)

Spec Increase USD 35,200 32,000 45,100 41,000 Mnth 1 DSE

Hedge/Member Increase USD 32,000 32,000 41,000 41,000 Mnth 1 DSE

Spec Increase USD 29,700 27,000 38,500 35,000 Mnths 2 DSE

Hedge/Member Increase USD 27,000 27,000 35,000 35,000 Mnths 2 DSE

Spec Increase USD 25,300 23,000 33,000 30,000 Mnths 3-13 DSE

Hedge/Member Increase USD 23,000 23,000 30,000 30,000 Mnths 3-13 DSE

Spec Increase USD 22,000 20,000 28,600 26,000 Months 14+ DSE

Hedge/Member Increase USD 20,000 20,000 26,000 26,000 Months 14+ DSE

SINGAPORE FUEL OIL180CST PLATTS FUT (DUP)

Spec Increase USD 36,300 33,000 47,300 43,000 Mnth 1 DUP

Hedge/Member Increase USD 33,000 33,000 43,000 43,000 Mnth 1 DUP

Spec Increase USD 36,300 33,000 47,300 43,000 Mnth 2 DUP

Hedge/Member Increase USD 33,000 33,000 43,000 43,000 Mnth 2 DUP

Spec Increase USD 29,150 26,500 38,500 35,000 Mnths 3-7 DUP

Hedge/Member Increase USD 26,500 26,500 35,000 35,000 Mnths 3-7 DUP

Spec Increase USD 24,200 22,000 31,900 29,000 Mnths 8+ DUP

Hedge/Member Increase USD 22,000 22,000 29,000 29,000 Mnths 8+ DUP

Page 6 of 40 3/9/2020 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

EQUITY INDEX - Outright Rates

BTIC CONSUMER STAPLES SECTOR TIC (XPT)

Spec Increase USD 2,585 2,350 2,860 2,600 XPT

Hedge/Member Increase USD 2,350 2,350 2,600 2,600 XPT

BTIC E-MINI NASDAQ BIOTECHNOLOGY (BIT)

Spec Increase USD 12,100 11,000 13,200 12,000 BIT

Hedge/Member Increase USD 11,000 11,000 12,000 12,000 BIT

BTIC EMINI RUSSELL 1000 GROWTH FUT (RGT)

Spec Increase USD 4,620 4,200 5,280 4,800 RGT

Hedge/Member Increase USD 4,200 4,200 4,800 4,800 RGT

BTIC EMINI RUSSELL1000 INDEX FUT (R1T)

Spec Increase USD 4,400 4,000 5,060 4,600 R1T

Hedge/Member Increase USD 4,000 4,000 4,600 4,600 R1T

BTIC E-MINI S&P MIDCAP 400 FUT (EMT)

Spec Increase USD 10,120 9,200 11,550 10,500 EMT

Hedge/Member Increase USD 9,200 9,200 10,500 10,500 EMT

BTIC E-MINI SP500 CONS DISCRET TAI (XYT)

Spec Increase USD 5,830 5,300 6,380 5,800 XYT

Hedge/Member Increase USD 5,300 5,300 5,800 5,800 XYT

BTIC ON E-MINI COM SERVICES SECTOR (XZT)

Spec Increase USD 3,850 3,500 4,290 3,900 XZT

Hedge/Member Increase USD 3,500 3,500 3,900 3,900 XZT

BTIC ON E-MINI DJIA FUTURES (YMT)

Spec Increase USD 7,480 6,800 8,250 7,500 YMT

Hedge/Member Increase USD 6,800 6,800 7,500 7,500 YMT

Spec Increase USD 7,480 6,800 8,250 7,500 YMT

Hedge/Member Increase USD 6,800 6,800 7,500 7,500 YMT

BTIC ON E-MINI NASDAQ-100 FUTURES (NQT)

Spec Increase USD 9,900 9,000 10,780 9,800 NQT

Hedge/Member Increase USD 9,000 9,000 9,800 9,800 NQT

Spec Increase USD 9,900 9,000 10,780 9,800 Months 2+ NQT

Hedge/Member Increase USD 9,000 9,000 9,800 9,800 Months 2+ NQT

BTIC ON EMINI RUSSELL 1000 VALUE (RVT)

Spec Increase USD 2,970 2,700 3,410 3,100 RVT

Hedge/Member Increase USD 2,700 2,700 3,100 3,100 RVT

Page 7 of 40 3/9/2020 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

BTIC ON EMINI RUSSELL 2000 INDEX FU (RLT)

Spec Increase USD 4,125 3,750 4,730 4,300 Month 1 RLT

Hedge/Member Increase USD 3,750 3,750 4,300 4,300 Month 1 RLT

Spec Increase USD 4,125 3,750 4,730 4,300 Months 2+ RLT

Hedge/Member Increase USD 3,750 3,750 4,300 4,300 Months 2+ RLT

BTIC ON E-MINI S&P 500 ESG INDEX (EGT)

Spec Increase USD 6,600 6,000 8,250 7,500 EGT

Hedge/Member Increase USD 6,000 6,000 7,500 7,500 EGT

BTIC ON E-MINI S&P 500 FUTURES (EST)

Spec Increase USD 8,360 7,600 9,185 8,350 Month 1 EST

Hedge/Member Increase USD 7,600 7,600 8,350 8,350 Month 1 EST

Spec Increase USD 8,360 7,600 9,185 8,350 Months 3+ EST

Hedge/Member Increase USD 7,600 7,600 8,350 8,350 Months 3+ EST

Spec Increase USD 8,360 7,600 9,185 8,350 Month 2 EST

Hedge/Member Increase USD 7,600 7,600 8,350 8,350 Month 2 EST

BTIC ON NIKKEI STOCK AVERAGE FUT (NKT)

Spec Increase USD 6,050 5,500 6,875 6,250 NKT

Hedge/Member Increase USD 5,500 5,500 6,250 6,250 NKT

BTIC ON S&P 500 TOTAL RETURN INDEX (TRB)

Spec Increase USD 8,360 7,600 9,185 8,350 TRB

Hedge/Member Increase USD 7,600 7,600 8,350 8,350 TRB

BTIC ON YEN DENOMINATED NIKKEI FUT (NIT)

Spec Increase JPY 605,000 550,000 687,500 625,000 NIT

Hedge/Member Increase JPY 550,000 550,000 625,000 625,000 NIT

BTIC ON YEN DENOMINATED TOPIX FUT (TPB)

Spec Increase JPY 423,500 385,000 467,500 425,000 TPB

Hedge/Member Increase JPY 385,000 385,000 425,000 425,000 TPB

BTIC REAL ESTATE SELECT INDEX FUT (XRT)

Spec Increase USD 2,695 2,450 2,970 2,700 XRT

Hedge/Member Increase USD 2,450 2,450 2,700 2,700 XRT

BTIC S&P 500 / GROWTH (SGT)

Spec Increase USD 25,300 23,000 26,950 24,500 SGT

Hedge/Member Increase USD 23,000 23,000 24,500 24,500 SGT

BTIC S&P/ CITIGROUP VALUE FUTURE (SUT)

Spec Increase USD 16,500 15,000 18,975 17,250 SUT

Hedge/Member Increase USD 15,000 15,000 17,250 17,250 SUT

Page 8 of 40 3/9/2020 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

BTIC SP 500 ENERGY SELECT SECTOR (XET)

Spec Increase USD 3,520 3,200 4,180 3,800 XET

Hedge/Member Increase USD 3,200 3,200 3,800 3,800 XET

BTIC SP 500 FINANCIAL SECTOR TIC (XFT)

Spec Increase USD 4,510 4,100 5,280 4,800 XFT

Hedge/Member Increase USD 4,100 4,100 4,800 4,800 XFT

BTIC SP 500 INDUSTTRIAL SECTOR TIC (XIT)

Spec Increase USD 3,905 3,550 4,510 4,100 XIT

Hedge/Member Increase USD 3,550 3,550 4,100 4,100 XIT

BTIC SP 500 MATERIALS SEL SECTOR (XBT)

Spec Increase USD 3,520 3,200 4,070 3,700 XBT

Hedge/Member Increase USD 3,200 3,200 3,700 3,700 XBT

BTIC SP 500 TECHNOLOGY SECTOR TIC (XKT)

Spec Increase USD 5,940 5,400 6,600 6,000 XKT

Hedge/Member Increase USD 5,400 5,400 6,000 6,000 XKT

BTIC SP 500 UTILITIES SEL SECTOR (XUT)

Spec Increase USD 3,630 3,300 4,015 3,650 XUT

Hedge/Member Increase USD 3,300 3,300 3,650 3,650 XUT

DJ US REAL ESTATE BTIC (REX)

Spec Increase USD 2,090 1,900 2,530 2,300 REX

Hedge/Member Increase USD 1,900 1,900 2,300 2,300 REX

DJ US REAL ESTATE INDEX (JR)

Spec Increase USD 2,090 1,900 2,530 2,300 JR

Hedge/Member Increase USD 1,900 1,900 2,300 2,300 JR

DJ US REAL ESTATE SYNTHEIC (DJR)

Spec Increase USD 2,090 1,900 2,530 2,300 DJR

Hedge/Member Increase USD 1,900 1,900 2,300 2,300 DJR

E-MINI COM SELECT SECTOR MARKER (XZI)

Spec Increase USD 3,850 3,500 4,290 3,900 XZI

Hedge/Member Increase USD 3,500 3,500 3,900 3,900 XZI

E-MINI COM SERVICES SELECT SECTOR (XAZ)

Spec Increase USD 3,850 3,500 4,290 3,900 XAZ

Hedge/Member Increase USD 3,500 3,500 3,900 3,900 XAZ

Page 9 of 40 3/9/2020 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

E-MINI DJIA FUTURES MARKER (YMI)

Spec Increase USD 7,480 6,800 8,250 7,500 YMI

Hedge/Member Increase USD 6,800 6,800 7,500 7,500 YMI

Spec Increase USD 7,480 6,800 8,250 7,500 YMI

Hedge/Member Increase USD 6,800 6,800 7,500 7,500 YMI

E-MINI DOW ($5) FUTURES (YM)

Spec Increase USD 7,480 6,800 8,250 7,500 YM

Hedge/Member Increase USD 6,800 6,800 7,500 7,500 YM

Spec Increase USD 7,480 6,800 8,250 7,500 YM

Hedge/Member Increase USD 6,800 6,800 7,500 7,500 YM

EMINI MIDCAP FUTURES (ME)

Spec Increase USD 10,120 9,200 11,550 10,500 ME

Hedge/Member Increase USD 9,200 9,200 10,500 10,500 ME

E-MINI NASDAQ 100 FUTURES (NQ)

Spec Increase USD 9,900 9,000 10,780 9,800 NQ

Hedge/Member Increase USD 9,000 9,000 9,800 9,800 NQ

Spec Increase USD 9,900 9,000 10,780 9,800 Months 2+ NQ

Hedge/Member Increase USD 9,000 9,000 9,800 9,800 Months 2+ NQ

E-MINI NASDAQ BIOTECH SYNT MARKER (BTT)

Spec Increase USD 12,100 11,000 13,200 12,000 BTT

Hedge/Member Increase USD 11,000 11,000 12,000 12,000 BTT

E-MINI NASDAQ BIOTECHNOLOGY FUTURES (BQ)

Spec Increase USD 12,100 11,000 13,200 12,000 BQ

Hedge/Member Increase USD 11,000 11,000 12,000 12,000 BQ

E-MINI NASDAQ-100 FUTURES MARKER (NQI)

Spec Increase USD 9,900 9,000 10,780 9,800 NQI

Hedge/Member Increase USD 9,000 9,000 9,800 9,800 NQI

Spec Increase USD 9,900 9,000 10,780 9,800 Months 2+ NQI

Hedge/Member Increase USD 9,000 9,000 9,800 9,800 Months 2+ NQI

E-MINI NIKKEI 225 YEN DENOMINATED (ENY)

Spec Increase JPY 121,000 110,000 137,500 125,000 ENY

Hedge/Member Increase JPY 110,000 110,000 125,000 125,000 ENY

E-MINI REAL ESTATE INDEX MARKER (XRI)

Spec Increase USD 2,695 2,450 2,970 2,700 XRI

Hedge/Member Increase USD 2,450 2,450 2,700 2,700 XRI

Page 10 of 40 3/9/2020 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

EMINI RUSSELL 1000 GROWTH FUT (RSG)

Spec Increase USD 4,620 4,200 5,280 4,800 RSG

Hedge/Member Increase USD 4,200 4,200 4,800 4,800 RSG

EMINI RUSSELL 1000 INDEX FUTURES (RS1)

Spec Increase USD 4,400 4,000 5,060 4,600 RS1

Hedge/Member Increase USD 4,000 4,000 4,600 4,600 RS1

EMINI RUSSELL 1000 VALUE (RSV)

Spec Increase USD 2,970 2,700 3,410 3,100 RSV

Hedge/Member Increase USD 2,700 2,700 3,100 3,100 RSV

EMINI RUSSELL 2000 INDEX FUTURES (RTY)

Spec Increase USD 4,125 3,750 4,730 4,300 Month 1 RTY

Hedge/Member Increase USD 3,750 3,750 4,300 4,300 Month 1 RTY

Spec Increase USD 4,125 3,750 4,730 4,300 Months 2+ RTY

Hedge/Member Increase USD 3,750 3,750 4,300 4,300 Months 2+ RTY

E-MINI S&P 500 ESG INDEX FUTURES (ESG)

Spec Increase USD 6,600 6,000 8,250 7,500 ESG

Hedge/Member Increase USD 6,000 6,000 7,500 7,500 ESG

E-MINI S&P 500 ESG INDEX MARKE (EGI)

Spec Increase USD 6,600 6,000 8,250 7,500 EGI

Hedge/Member Increase USD 6,000 6,000 7,500 7,500 EGI

E-MINI S&P 500 FUTURES (ES)

Spec Increase USD 8,360 7,600 9,185 8,350 Month 1 ES

Hedge/Member Increase USD 7,600 7,600 8,350 8,350 Month 1 ES

Spec Increase USD 8,360 7,600 9,185 8,350 Months 3+ ES

Hedge/Member Increase USD 7,600 7,600 8,350 8,350 Months 3+ ES

Spec Increase USD 8,360 7,600 9,185 8,350 Month 2 ES

Hedge/Member Increase USD 7,600 7,600 8,350 8,350 Month 2 ES

E-MINI S&P 500 FUTURES MARKER (ESI)

Spec Increase USD 8,360 7,600 9,185 8,350 Month 1 ESI

Hedge/Member Increase USD 7,600 7,600 8,350 8,350 Month 1 ESI

Spec Increase USD 8,360 7,600 9,185 8,350 Months 3+ ESI

Hedge/Member Increase USD 7,600 7,600 8,350 8,350 Months 3+ ESI

Spec Increase USD 8,360 7,600 9,185 8,350 Month 2 ESI

Hedge/Member Increase USD 7,600 7,600 8,350 8,350 Month 2 ESI

E-MINI S&P MIDCAP 400 SYNT MARKER (ETT)

Spec Increase USD 10,120 9,200 11,550 10,500 ETT

Hedge/Member Increase USD 9,200 9,200 10,500 10,500 ETT

Page 11 of 40 3/9/2020 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

EMINI SP 500 CONS STAPLES SECTOR IX (XAP)

Spec Increase USD 2,585 2,350 2,860 2,600 XAP

Hedge/Member Increase USD 2,350 2,350 2,600 2,600 XAP

EMINI SP 500 ENERGY SECTOR INDEX (XAE)

Spec Increase USD 3,520 3,200 4,180 3,800 XAE

Hedge/Member Increase USD 3,200 3,200 3,800 3,800 XAE

EMINI SP500 - FINANCIAL SECT INDEX (XAF)

Spec Increase USD 4,510 4,100 5,280 4,800 XAF

Hedge/Member Increase USD 4,100 4,100 4,800 4,800 XAF

E-MINI SP500 CONS DISCRET SECTOR IX (XAY)

Spec Increase USD 5,830 5,300 6,380 5,800 XAY

Hedge/Member Increase USD 5,300 5,300 5,800 5,800 XAY

E-MINI SP500 CONS DISCRET SYNTHETIC (1YT)

Spec Increase USD 5,830 5,300 6,380 5,800 1YT

Hedge/Member Increase USD 5,300 5,300 5,800 5,800 1YT

EMINI SP500 MATERIALS SECTOR INDEX (XAB)

Spec Increase USD 3,520 3,200 4,070 3,700 XAB

Hedge/Member Increase USD 3,200 3,200 3,700 3,700 XAB

EMINI SP500-INDUSTRIAL SECTOR INDEX (XAI)

Spec Increase USD 3,905 3,550 4,510 4,100 XAI

Hedge/Member Increase USD 3,550 3,550 4,100 4,100 XAI

EMINI SP500-TECHNOLOGY SECTOR INDEX (XAK)

Spec Increase USD 5,940 5,400 6,600 6,000 XAK

Hedge/Member Increase USD 5,400 5,400 6,000 6,000 XAK

EMINI SP500-UTILITIES SECTOR INDEX (XAU)

Spec Increase USD 3,630 3,300 4,015 3,650 XAU

Hedge/Member Increase USD 3,300 3,300 3,650 3,650 XAU

FTSE EMERGING INDEX FUTURES (EI)

Spec Increase USD 2,970 2,700 3,300 3,000 EI

Hedge/Member Increase USD 2,700 2,700 3,000 3,000 EI

MICRO E-MINI DOW JONES AVE FUTURE (MYM)

Spec Increase USD 748 680 825 750 MYM

Hedge/Member Increase USD 680 680 750 750 MYM

Spec Increase USD 748 680 825 750 MYM

Hedge/Member Increase USD 680 680 750 750 MYM

Page 12 of 40 3/9/2020 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

MICRO E-MINI NASDAQ 100 FUTURE (MNQ)

Spec Increase USD 990 900 1,078 980 MNQ

Hedge/Member Increase USD 900 900 980 980 MNQ

Spec Increase USD 990 900 1,078 980 Months 2+ MNQ

Hedge/Member Increase USD 900 900 980 980 Months 2+ MNQ

MICRO E-MINI RUSSELL 2000 INDEX FUT (M2K)

Spec Increase USD 413 375 473 430 Month 1 M2K

Hedge/Member Increase USD 375 375 430 430 Month 1 M2K

Spec Increase USD 413 375 473 430 Months 2+ M2K

Hedge/Member Increase USD 375 375 430 430 Months 2+ M2K

MICRO E-MINI S&P 500 FUTURES (MES)

Spec Increase USD 836 760 919 835 Month 1 MES

Hedge/Member Increase USD 760 760 835 835 Month 1 MES

Spec Increase USD 836 760 919 835 Months 3+ MES

Hedge/Member Increase USD 760 760 835 835 Months 3+ MES

Spec Increase USD 836 760 919 835 Month 2 MES

Hedge/Member Increase USD 760 760 835 835 Month 2 MES

NIKKEI 225 DOLLAR FUTURES (NK)

Spec Increase USD 6,050 5,500 6,875 6,250 NK

Hedge/Member Increase USD 5,500 5,500 6,250 6,250 NK

NIKKEI 225 YEN FUT (N1)

Spec Increase JPY 605,000 550,000 687,500 625,000 N1

Hedge/Member Increase JPY 550,000 550,000 625,000 625,000 N1

NIKKEI STOCK AVERAGE FUTURES MARKER (NKM)

Spec Increase USD 6,050 5,500 6,875 6,250 NKM

Hedge/Member Increase USD 5,500 5,500 6,250 6,250 NKM

REAL ESTATE SELECT SECTOR FUTURES (XAR)

Spec Increase USD 2,695 2,450 2,970 2,700 XAR

Hedge/Member Increase USD 2,450 2,450 2,700 2,700 XAR

S&P 500 / GROWTH SYNT MARKER (TGT)

Spec Increase USD 25,300 23,000 26,950 24,500 TGT

Hedge/Member Increase USD 23,000 23,000 24,500 24,500 TGT

Page 13 of 40 3/9/2020 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

S&P 500 FUTURES (SP)

Spec Increase USD 41,800 38,000 45,925 41,750 Month 1 SP

Hedge/Member Increase USD 38,000 38,000 41,750 41,750 Month 1 SP

Spec Increase USD 41,800 38,000 45,925 41,750 Months 3+ SP

Hedge/Member Increase USD 38,000 38,000 41,750 41,750 Months 3+ SP

Spec Increase USD 41,800 38,000 45,925 41,750 Month 2 SP

Hedge/Member Increase USD 38,000 38,000 41,750 41,750 Month 2 SP

S&P 500 TOTAL RETURN INDEX FUTURES (TRI)

Spec Increase USD 8,360 7,600 9,185 8,350 TRI

Hedge/Member Increase USD 7,600 7,600 8,350 8,350 TRI

S&P 500 TOTAL RETURN INDEX MARKER (TRM)

Spec Increase USD 8,360 7,600 9,185 8,350 TRM

Hedge/Member Increase USD 7,600 7,600 8,350 8,350 TRM

S&P VALUE INDEX SYNT MARKER (TST)

Spec Increase USD 16,500 15,000 18,975 17,250 TST

Hedge/Member Increase USD 15,000 15,000 17,250 17,250 TST

S&P/ CITIGROUP GROWTH INDEX FUTURES (SG)

Spec Increase USD 25,300 23,000 26,950 24,500 SG

Hedge/Member Increase USD 23,000 23,000 24,500 24,500 SG

S&P/ CITIGROUP VALUE FUTURES (SU)

Spec Increase USD 16,500 15,000 18,975 17,250 SU

Hedge/Member Increase USD 15,000 15,000 17,250 17,250 SU

SP 500 - CONS STAPLES SYNTHETIC (1PT)

Spec Increase USD 2,585 2,350 2,860 2,600 1PT

Hedge/Member Increase USD 2,350 2,350 2,600 2,600 1PT

SP 500 - INDUSTRIAL SEL SECTOR SYNT (1IT)

Spec Increase USD 3,905 3,550 4,510 4,100 1IT

Hedge/Member Increase USD 3,550 3,550 4,100 4,100 1IT

SP 500 ENERGY SLCT SEC SYNTHETIC (1ET)

Spec Increase USD 3,520 3,200 4,180 3,800 1ET

Hedge/Member Increase USD 3,200 3,200 3,800 3,800 1ET

SP 500 FINANCIAL SLCT SEC SYNT (1FT)

Spec Increase USD 4,510 4,100 5,280 4,800 1FT

Hedge/Member Increase USD 4,100 4,100 4,800 4,800 1FT

Page 14 of 40 3/9/2020 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 MATERIALS SEL SECTOR SYNTH (1BT)

Spec Increase USD 3,520 3,200 4,070 3,700 1BT

Hedge/Member Increase USD 3,200 3,200 3,700 3,700 1BT

SP 500 TECHNOLOGY SECTOR SYNTH (1KT)

Spec Increase USD 5,940 5,400 6,600 6,000 1KT

Hedge/Member Increase USD 5,400 5,400 6,000 6,000 1KT

SP 500 UTILITIES SEL SECTOR SYNTH (1UT)

Spec Increase USD 3,630 3,300 4,015 3,650 1UT

Hedge/Member Increase USD 3,300 3,300 3,650 3,650 1UT

TACO ON E-MINI S&P 500 FUTURES (ESQ)

Spec Increase USD 8,360 7,600 9,185 8,350 Month 1 ESQ

Hedge/Member Increase USD 7,600 7,600 8,350 8,350 Month 1 ESQ

Spec Increase USD 8,360 7,600 9,185 8,350 Months 3+ ESQ

Hedge/Member Increase USD 7,600 7,600 8,350 8,350 Months 3+ ESQ

Spec Increase USD 8,360 7,600 9,185 8,350 Month 2 ESQ

Hedge/Member Increase USD 7,600 7,600 8,350 8,350 Month 2 ESQ

YEN DENOMINATED NIKKEI MARKER (NIM)

Spec Increase JPY 605,000 550,000 687,500 625,000 NIM

Hedge/Member Increase JPY 550,000 550,000 625,000 625,000 NIM

YEN DENOMINATED TOPIX FUTURES (TPY)

Spec Increase JPY 423,500 385,000 467,500 425,000 TPY

Hedge/Member Increase JPY 385,000 385,000 425,000 425,000 TPY

Page 15 of 40 3/9/2020 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

BPJY FUTURE (BY)

Spec Increase JPY 660,000 600,000 742,500 675,000 BY

Hedge/Member Increase JPY 600,000 600,000 675,000 675,000 BY

CANADIAN DOLLAR FUTURES (CD)

Spec Increase USD 990 900 1,155 1,050 Months 1-4 CD

Hedge/Member Increase USD 900 900 1,050 1,050 Months 1-4 CD

Spec Increase USD 990 900 1,155 1,050 Months 5+ CD

Hedge/Member Increase USD 900 900 1,050 1,050 Months 5+ CD

CD/JY FUTURES (CY)

Spec Increase JPY 396,000 360,000 440,000 400,000 CY

Hedge/Member Increase JPY 360,000 360,000 400,000 400,000 CY

CZECH KORUNA/EURO CROSS RATE FUT (K)

Spec Increase EUR 1,760 1,600 2,200 2,000 K

Hedge/Member Increase EUR 1,600 1,600 2,000 2,000 K

E-MINI J-YEN FUTURE (J7)

Spec Increase USD 1,320 1,200 1,540 1,400 Month 1-3 J7

Hedge/Member Increase USD 1,200 1,200 1,400 1,400 Month 1-3 J7

Spec Increase USD 1,320 1,200 1,540 1,400 Months 4+ J7

Hedge/Member Increase USD 1,200 1,200 1,400 1,400 Months 4+ J7

EURO FX/JY FUTURE (RY)

Spec Increase JPY 308,000 280,000 363,000 330,000 RY

Hedge/Member Increase JPY 280,000 280,000 330,000 330,000 RY

JAPANESE YEN FUTURES (JY)

Spec Increase USD 2,640 2,400 3,080 2,800 Month 1-3 JY

Hedge/Member Increase USD 2,400 2,400 2,800 2,800 Month 1-3 JY

Spec Increase USD 2,640 2,400 3,080 2,800 Months 4+ JY

Hedge/Member Increase USD 2,400 2,400 2,800 2,800 Months 4+ JY

MEXICAN PESO FUTURES (MP)

Spec Increase USD 1,210 1,100 1,485 1,350 Months 1-5 MP

Hedge/Member Increase USD 1,100 1,100 1,350 1,350 Months 1-5 MP

Spec Increase USD 1,210 1,100 1,485 1,350 Months 6+ MP

Hedge/Member Increase USD 1,100 1,100 1,350 1,350 Months 6+ MP

Page 16 of 40 3/9/2020 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

MICRO CAD/USD FUTURES (MCD)

Spec Increase USD 99 90 116 105 Months 1-4 MCD

Hedge/Member Increase USD 90 90 105 105 Months 1-4 MCD

Spec Increase USD 99 90 116 105 Months 5+ MCD

Hedge/Member Increase USD 90 90 105 105 Months 5+ MCD

MICRO JPY/USD (MJY)

Spec Increase USD 264 240 308 280 Month 1-3 MJY

Hedge/Member Increase USD 240 240 280 280 Month 1-3 MJY

Spec Increase USD 264 240 308 280 Months 4+ MJY

Hedge/Member Increase USD 240 240 280 280 Months 4+ MJY

RU RUSSIAN RUBLE FUTURES (RU)

Spec Increase USD 1,925 1,750 2,420 2,200 Contracts 1-12 RU

Hedge/Member Increase USD 1,750 1,750 2,200 2,200 Contracts 1-12 RU

Spec Increase USD 2,145 1,950 2,640 2,400 Contracts
13-16

RU

Hedge/Member Increase USD 1,950 1,950 2,400 2,400 Contracts
13-16

RU

Spec Increase USD 2,475 2,250 3,080 2,800 Contracts
17-20

RU

Hedge/Member Increase USD 2,250 2,250 2,800 2,800 Contracts
17-20

RU

Spec Increase USD 2,475 2,250 3,080 2,800 Contracts 21+ RU

Hedge/Member Increase USD 2,250 2,250 2,800 2,800 Contracts 21+ RU

SFJY FUTURES (SJ)

Spec Increase JPY 770,000 700,000 968,000 880,000 SJ

Hedge/Member Increase JPY 700,000 700,000 880,000 880,000 SJ

U.S. DOLLAR S.A. RAND FUTURES (ZAR)

Spec Increase ZAR 82,500 75,000 99,000 90,000 ZAR

Hedge/Member Increase ZAR 75,000 75,000 90,000 90,000 ZAR

Page 17 of 40 3/9/2020 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

INTEREST RATES - Outright Rates

Page 18 of 40 3/9/2020 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

10-YEAR ERIS SWAP FUTURES (LIY)

Spec Increase USD 798 725 957 870 Month 1 LIY

Hedge/Member Increase USD 725 725 870 870 Month 1 LIY

Spec Increase USD 853 775 1,023 930 Month 2 LIY

Hedge/Member Increase USD 775 775 930 930 Month 2 LIY

Spec Increase USD 908 825 1,089 990 Month 3 LIY

Hedge/Member Increase USD 825 825 990 990 Month 3 LIY

Spec Increase USD 963 875 1,155 1,050 Month 4 LIY

Hedge/Member Increase USD 875 875 1,050 1,050 Month 4 LIY

Spec Increase USD 990 900 1,188 1,080 Month 5 LIY

Hedge/Member Increase USD 900 900 1,080 1,080 Month 5 LIY

Spec Increase USD 1,018 925 1,221 1,110 Month 6 LIY

Hedge/Member Increase USD 925 925 1,110 1,110 Month 6 LIY

Spec Increase USD 1,045 950 1,254 1,140 Month 7 LIY

Hedge/Member Increase USD 950 950 1,140 1,140 Month 7 LIY

Spec Increase USD 1,073 975 1,287 1,170 Month 8 LIY

Hedge/Member Increase USD 975 975 1,170 1,170 Month 8 LIY

Spec Increase USD 1,128 1,025 1,353 1,230 Month 9 LIY

Hedge/Member Increase USD 1,025 1,025 1,230 1,230 Month 9 LIY

Spec Increase USD 1,183 1,075 1,419 1,290 Month 10 LIY

Hedge/Member Increase USD 1,075 1,075 1,290 1,290 Month 10 LIY

Spec Increase USD 1,238 1,125 1,485 1,350 Month 11 LIY

Hedge/Member Increase USD 1,125 1,125 1,350 1,350 Month 11 LIY

Spec Increase USD 1,265 1,150 1,518 1,380 Month 12 LIY

Hedge/Member Increase USD 1,150 1,150 1,380 1,380 Month 12 LIY

Spec Increase USD 1,293 1,175 1,551 1,410 Month 13 LIY

Hedge/Member Increase USD 1,175 1,175 1,410 1,410 Month 13 LIY

Spec Increase USD 1,320 1,200 1,584 1,440 Month 14 LIY

Hedge/Member Increase USD 1,200 1,200 1,440 1,440 Month 14 LIY

Spec Increase USD 1,348 1,225 1,617 1,470 Month 15 LIY

Hedge/Member Increase USD 1,225 1,225 1,470 1,470 Month 15 LIY

Spec Increase USD 1,375 1,250 1,650 1,500 Month 16 LIY

Hedge/Member Increase USD 1,250 1,250 1,500 1,500 Month 16 LIY

Spec Increase USD 1,403 1,275 1,683 1,530 Month 17 LIY

Hedge/Member Increase USD 1,275 1,275 1,530 1,530 Month 17 LIY

Spec Increase USD 1,430 1,300 1,716 1,560 Month 18 LIY

Hedge/Member Increase USD 1,300 1,300 1,560 1,560 Month 18 LIY

Spec Increase USD 1,513 1,375 1,815 1,650 Month 19 LIY

Hedge/Member Increase USD 1,375 1,375 1,650 1,650 Month 19 LIY

Spec Increase USD 1,595 1,450 1,914 1,740 Month 20 LIY

Page 19 of 40 3/9/2020 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

Hedge/Member Increase USD 1,450 1,450 1,740 1,740 Month 20 LIY

Spec Increase USD 1,650 1,500 1,980 1,800 Month 21 LIY

Hedge/Member Increase USD 1,500 1,500 1,800 1,800 Month 21 LIY

Spec Increase USD 1,678 1,525 2,013 1,830 Month 22 LIY

Hedge/Member Increase USD 1,525 1,525 1,830 1,830 Month 22 LIY

Spec Increase USD 1,705 1,550 2,046 1,860 Month 23 LIY

Hedge/Member Increase USD 1,550 1,550 1,860 1,860 Month 23 LIY

Spec Increase USD 1,760 1,600 2,112 1,920 Month 24 LIY

Hedge/Member Increase USD 1,600 1,600 1,920 1,920 Month 24 LIY

Spec Increase USD 1,870 1,700 2,244 2,040 Month 25 LIY

Hedge/Member Increase USD 1,700 1,700 2,040 2,040 Month 25 LIY

Spec Increase USD 1,925 1,750 2,310 2,100 Month 26 LIY

Hedge/Member Increase USD 1,750 1,750 2,100 2,100 Month 26 LIY

Spec Increase USD 1,980 1,800 2,376 2,160 Month 27 LIY

Hedge/Member Increase USD 1,800 1,800 2,160 2,160 Month 27 LIY

Spec Increase USD 2,035 1,850 2,448 2,225 Month 28 LIY

Hedge/Member Increase USD 1,850 1,850 2,225 2,225 Month 28 LIY

Spec Increase USD 2,035 1,850 2,448 2,225 Months 29+ LIY

Hedge/Member Increase USD 1,850 1,850 2,225 2,225 Months 29+ LIY

10-YEAR USD MAC SWAP FUTURES (N1U)

Spec Increase USD 2,035 1,850 2,448 2,225 N1U

Hedge/Member Increase USD 1,850 1,850 2,225 2,225 N1U

12-YEAR ERIS SWAP FUTURES (LII)

Spec Increase USD 2,310 2,100 2,750 2,500 All Months LII

Hedge/Member Increase USD 2,100 2,100 2,500 2,500 All Months LII

15-YEAR ERIS SWAP FUTURES (LIL)

Spec Increase USD 2,778 2,525 3,520 3,200 All Months LIL

Hedge/Member Increase USD 2,525 2,525 3,200 3,200 All Months LIL

2 YEAR TREASURY NOTE FUTURES (26)

Spec Increase USD 671 610 737 670 Mnth 1 26

Hedge/Member Increase USD 610 610 670 670 Mnth 1 26

Spec Increase USD 704 640 770 700 Mnths 2+ 26

Hedge/Member Increase USD 640 640 700 700 Mnths 2+ 26

20-YEAR ERIS SWAP FUTURES (LIO)

Spec Increase USD 3,658 3,325 4,840 4,400 Months 1-12 LIO

Hedge/Member Increase USD 3,325 3,325 4,400 4,400 Months 1-12 LIO

Spec Increase USD 3,658 3,325 4,840 4,400 Months 13+ LIO

Hedge/Member Increase USD 3,325 3,325 4,400 4,400 Months 13+ LIO

Page 20 of 40 3/9/2020 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

20-YEAR USD MAC SWAP FUTURES (E1U)

Spec Increase USD 3,658 3,325 4,840 4,400 E1U

Hedge/Member Increase USD 3,325 3,325 4,400 4,400 E1U

3 YEAR TREASURY NOTE FUTURE (3YR)

Spec Increase USD 638 580 770 700 3YR

Hedge/Member Increase USD 580 580 700 700 3YR

30-YEAR ERIS SWAP FUTURES (LIE)

Spec Increase USD 5,280 4,800 7,040 6,400 All Months LIE

Hedge/Member Increase USD 4,800 4,800 6,400 6,400 All Months LIE

30-YEAR USD MAC SWAP FUTURES (B1U)

Spec Increase USD 5,280 4,800 7,040 6,400 B1U

Hedge/Member Increase USD 4,800 4,800 6,400 6,400 B1U

5 YR TREASURY NOTE FUTURES (25)

Spec Increase USD 847 770 935 850 25

Hedge/Member Increase USD 770 770 850 850 25

Page 21 of 40 3/9/2020 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

7-YEAR ERIS SWAP FUTURES (LIB)

Spec Increase USD 242 220 286 260 Month 1 LIB

Hedge/Member Increase USD 220 220 260 260 Month 1 LIB

Spec Increase USD 319 290 374 340 Month 2 LIB

Hedge/Member Increase USD 290 290 340 340 Month 2 LIB

Spec Increase USD 385 350 451 410 Month 3 LIB

Hedge/Member Increase USD 350 350 410 410 Month 3 LIB

Spec Increase USD 429 390 506 460 Month 4 LIB

Hedge/Member Increase USD 390 390 460 460 Month 4 LIB

Spec Increase USD 479 435 567 515 Month 5 LIB

Hedge/Member Increase USD 435 435 515 515 Month 5 LIB

Spec Increase USD 550 500 649 590 Month 6 LIB

Hedge/Member Increase USD 500 500 590 590 Month 6 LIB

Spec Increase USD 605 550 715 650 Month 7 LIB

Hedge/Member Increase USD 550 550 650 650 Month 7 LIB

Spec Increase USD 655 595 770 700 Month 8 LIB

Hedge/Member Increase USD 595 595 700 700 Month 8 LIB

Spec Increase USD 704 640 831 755 Month 9 LIB

Hedge/Member Increase USD 640 640 755 755 Month 9 LIB

Spec Increase USD 765 695 902 820 Month 10 LIB

Hedge/Member Increase USD 695 695 820 820 Month 10 LIB

Spec Increase USD 781 710 924 840 Month 11 LIB

Hedge/Member Increase USD 710 710 840 840 Month 11 LIB

Spec Increase USD 842 765 990 900 Month 12 LIB

Hedge/Member Increase USD 765 765 900 900 Month 12 LIB

Spec Increase USD 869 790 1,023 930 Month 13 LIB

Hedge/Member Increase USD 790 790 930 930 Month 13 LIB

Spec Increase USD 913 830 1,078 980 Month 14 LIB

Hedge/Member Increase USD 830 830 980 980 Month 14 LIB

Spec Increase USD 952 865 1,122 1,020 Month 15 LIB

Hedge/Member Increase USD 865 865 1,020 1,020 Month 15 LIB

Spec Increase USD 1,023 930 1,210 1,100 Month 16 LIB

Hedge/Member Increase USD 930 930 1,100 1,100 Month 16 LIB

Spec Increase USD 1,067 970 1,260 1,145 Month 17 LIB

Hedge/Member Increase USD 970 970 1,145 1,145 Month 17 LIB

Spec Increase USD 1,106 1,005 1,309 1,190 Month 18 LIB

Hedge/Member Increase USD 1,005 1,005 1,190 1,190 Month 18 LIB

Spec Increase USD 1,150 1,045 1,353 1,230 Month 19 LIB

Hedge/Member Increase USD 1,045 1,045 1,230 1,230 Month 19 LIB

Spec Increase USD 1,199 1,090 1,419 1,290 Month 20 LIB

Page 22 of 40 3/9/2020 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

Hedge/Member Increase USD 1,090 1,090 1,290 1,290 Month 20 LIB

Spec Increase USD 1,254 1,140 1,474 1,340 Month 21 LIB

Hedge/Member Increase USD 1,140 1,140 1,340 1,340 Month 21 LIB

Spec Increase USD 1,304 1,185 1,540 1,400 Month 22 LIB

Hedge/Member Increase USD 1,185 1,185 1,400 1,400 Month 22 LIB

Spec Increase USD 1,320 1,200 1,562 1,420 Month 23 LIB

Hedge/Member Increase USD 1,200 1,200 1,420 1,420 Month 23 LIB

Spec Increase USD 1,320 1,200 1,562 1,420 Month 24 LIB

Hedge/Member Increase USD 1,200 1,200 1,420 1,420 Month 24 LIB

Spec Increase USD 1,320 1,200 1,562 1,420 Month 25 LIB

Hedge/Member Increase USD 1,200 1,200 1,420 1,420 Month 25 LIB

7-YEAR USD MAC SWAP FUTURES (S1U)

Spec Increase USD 1,320 1,200 1,562 1,420 S1U

Hedge/Member Increase USD 1,200 1,200 1,420 1,420 S1U

Page 23 of 40 3/9/2020 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

NGL/PETROCHEMICALS - Outright Rates

ARGUS PROPAN FAR EST INDEX FUT (7E)

Spec Increase USD 37,400 34,000 44,000 40,000 Mnth 1 7E

Hedge/Member Increase USD 34,000 34,000 40,000 40,000 Mnth 1 7E

Spec Increase USD 37,400 34,000 44,000 40,000 Mnth 2 7E

Hedge/Member Increase USD 34,000 34,000 40,000 40,000 Mnth 2 7E

Spec Increase USD 29,700 27,000 36,300 33,000 Mnths 3-4 7E

Hedge/Member Increase USD 27,000 27,000 33,000 33,000 Mnths 3-4 7E

Spec Increase USD 27,500 25,000 34,100 31,000 Months 5-7 7E

Hedge/Member Increase USD 25,000 25,000 31,000 31,000 Months 5-7 7E

Spec Increase USD 27,500 25,000 34,100 31,000 Months 8+ 7E

Hedge/Member Increase USD 25,000 25,000 31,000 31,000 Months 8+ 7E

ARGUS PROPAN(SAUDI ARAMCO) FUT (9N)

Spec Increase USD 46,200 42,000 55,000 50,000 Mnth 1 9N

Hedge/Member Increase USD 42,000 42,000 50,000 50,000 Mnth 1 9N

Spec Increase USD 40,700 37,000 49,500 45,000 Mnths 2-3 9N

Hedge/Member Increase USD 37,000 37,000 45,000 45,000 Mnths 2-3 9N

Spec Increase USD 36,300 33,000 45,100 41,000 Mnths 4+ 9N

Hedge/Member Increase USD 33,000 33,000 41,000 41,000 Mnths 4+ 9N

ARGUS PRPNE FAR EAST INDX BALMO FUT (22)

Spec Increase USD 46,750 42,500 55,000 50,000 Tier 3 22

Hedge/Member Increase USD 42,500 42,500 50,000 50,000 Tier 3 22

Spec Increase USD 46,750 42,500 55,000 50,000 Tier 2 22

Hedge/Member Increase USD 42,500 42,500 50,000 50,000 Tier 2 22

Spec Increase USD 46,750 42,500 55,000 50,000 Tier 1 22

Hedge/Member Increase USD 42,500 42,500 50,000 50,000 Tier 1 22

CONWAY NAT GASOLINE FUT (8L)

Spec Increase USD 3,960 3,600 4,730 4,300 8L

Hedge/Member Increase USD 3,600 3,600 4,300 4,300 8L

CONWAY NAT GSOLINE (OPIS) BALMO (CGB)

Spec Increase USD 4,950 4,500 5,913 5,375 CGB

Hedge/Member Increase USD 4,500 4,500 5,375 5,375 CGB

CONWAY NORMAL BUTANE (OPIS) BALMO (CBB)

Spec Increase USD 3,850 3,500 4,538 4,125 CBB

Hedge/Member Increase USD 3,500 3,500 4,125 4,125 CBB

Page 24 of 40 3/9/2020 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

CONWAY NORMAL BUTANE FUT (8M)

Spec Increase USD 3,080 2,800 3,630 3,300 Mnth 1 8M

Hedge/Member Increase USD 2,800 2,800 3,300 3,300 Mnth 1 8M

Spec Increase USD 2,750 2,500 3,300 3,000 Mnth 2+ 8M

Hedge/Member Increase USD 2,500 2,500 3,000 3,000 Mnth 2+ 8M

CONWAY PROPANE 5 DEC. FUT (8K)

Spec Increase USD 2,090 1,900 2,530 2,300 Mth 1 8K

Hedge/Member Increase USD 1,900 1,900 2,300 2,300 Mth 1 8K

Spec Increase USD 1,980 1,800 2,420 2,200 Mth 2 8K

Hedge/Member Increase USD 1,800 1,800 2,200 2,200 Mth 2 8K

Spec Increase USD 1,980 1,800 2,420 2,200 Mth 3 8K

Hedge/Member Increase USD 1,800 1,800 2,200 2,200 Mth 3 8K

Spec Increase USD 1,870 1,700 2,310 2,100 Mths 4-11 8K

Hedge/Member Increase USD 1,700 1,700 2,100 2,100 Mths 4-11 8K

Spec Increase USD 1,760 1,600 2,200 2,000 Mths 12-24 8K

Hedge/Member Increase USD 1,600 1,600 2,000 2,000 Mths 12-24 8K

Spec Increase USD 1,760 1,600 2,200 2,000 Mnths 25+ 8K

Hedge/Member Increase USD 1,600 1,600 2,000 2,000 Mnths 25+ 8K

CONWAY PROPNE (OPIS) BALMO FUT (CPB)

Spec Increase USD 2,475 2,250 3,163 2,875 Tier 3 CPB

Hedge/Member Increase USD 2,250 2,250 2,875 2,875 Tier 3 CPB

Spec Increase USD 2,613 2,375 3,163 2,875 Tier 1 CPB

Hedge/Member Increase USD 2,375 2,375 2,875 2,875 Tier 1 CPB

Spec Increase USD 2,475 2,250 3,163 2,875 Tier 2 CPB

Hedge/Member Increase USD 2,250 2,250 2,875 2,875 Tier 2 CPB

EURO PROPANE CIF ARA FUT (PS)

Spec Increase USD 39,600 36,000 48,400 44,000 Mnth 1 PS

Hedge/Member Increase USD 36,000 36,000 44,000 44,000 Mnth 1 PS

Spec Increase USD 39,600 36,000 48,400 44,000 Mths 2 PS

Hedge/Member Increase USD 36,000 36,000 44,000 44,000 Mths 2 PS

Spec Increase USD 34,100 31,000 42,900 39,000 Mths 3-4 PS

Hedge/Member Increase USD 31,000 31,000 39,000 39,000 Mths 3-4 PS

Spec Increase USD 31,900 29,000 40,700 37,000 Mnths 5+ PS

Hedge/Member Increase USD 29,000 29,000 37,000 37,000 Mnths 5+ PS

EURO PROPNE CIFARA ARGUS BALMO FUT (32)

Spec Increase USD 49,500 45,000 60,500 55,000 32

Hedge/Member Increase USD 45,000 45,000 55,000 55,000 32

Page 25 of 40 3/9/2020 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

MIN ARGUS PROPANE SAUDI ARAMCO FUT (MAS)

Spec Increase USD 4,620 4,200 5,500 5,000 Mnth 1 MAS

Hedge/Member Increase USD 4,200 4,200 5,000 5,000 Mnth 1 MAS

Spec Increase USD 4,070 3,700 4,950 4,500 Mnths 2-3 MAS

Hedge/Member Increase USD 3,700 3,700 4,500 4,500 Mnths 2-3 MAS

Spec Increase USD 3,630 3,300 4,510 4,100 Mnths 4+ MAS

Hedge/Member Increase USD 3,300 3,300 4,100 4,100 Mnths 4+ MAS

MINI ARGUS PROPANE FAR EAST IDX (MAE)

Spec Increase USD 3,740 3,400 4,400 4,000 Mnth 1 MAE

Hedge/Member Increase USD 3,400 3,400 4,000 4,000 Mnth 1 MAE

Spec Increase USD 3,740 3,400 4,400 4,000 Mnth 2 MAE

Hedge/Member Increase USD 3,400 3,400 4,000 4,000 Mnth 2 MAE

Spec Increase USD 2,970 2,700 3,630 3,300 Mnths 3-4 MAE

Hedge/Member Increase USD 2,700 2,700 3,300 3,300 Mnths 3-4 MAE

Spec Increase USD 2,750 2,500 3,410 3,100 Months 5-7 MAE

Hedge/Member Increase USD 2,500 2,500 3,100 3,100 Months 5-7 MAE

Spec Increase USD 2,750 2,500 3,410 3,100 Months 8+ MAE

Hedge/Member Increase USD 2,500 2,500 3,100 3,100 Months 8+ MAE

MINI EURO PROPANE CIF ARA ARGUS FUT (MPS)

Spec Increase USD 3,960 3,600 4,840 4,400 Mnth 1 MPS

Hedge/Member Increase USD 3,600 3,600 4,400 4,400 Mnth 1 MPS

Spec Increase USD 3,960 3,600 4,840 4,400 Mths 2 MPS

Hedge/Member Increase USD 3,600 3,600 4,400 4,400 Mths 2 MPS

Spec Increase USD 3,410 3,100 4,290 3,900 Mths 3-4 MPS

Hedge/Member Increase USD 3,100 3,100 3,900 3,900 Mths 3-4 MPS

Spec Increase USD 3,190 2,900 4,070 3,700 Mnths 5+ MPS

Hedge/Member Increase USD 2,900 2,900 3,700 3,700 Mnths 5+ MPS

MONT BELVIEU ETHYLENE FIN BALMO FUT (MBB)

Spec Increase USD 3,850 3,500 4,675 4,250 MBB

Hedge/Member Increase USD 3,500 3,500 4,250 4,250 MBB

MONT BELVIEU NAT GAS (OPIS) FUT (W3)

Spec Increase USD 3,410 3,100 4,180 3,800 Mnth 1 W3

Hedge/Member Increase USD 3,100 3,100 3,800 3,800 Mnth 1 W3

Spec Increase USD 3,300 3,000 4,070 3,700 Mnths 2 W3

Hedge/Member Increase USD 3,000 3,000 3,700 3,700 Mnths 2 W3

Spec Increase USD 3,080 2,800 3,850 3,500 Mnth 3+ W3

Hedge/Member Increase USD 2,800 2,800 3,500 3,500 Mnth 3+ W3

Page 26 of 40 3/9/2020 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

MT BELIVIEU NAT GASOLINE BALMO (R0)

Spec Increase USD 4,263 3,875 5,225 4,750 R0

Hedge/Member Increase USD 3,875 3,875 4,750 4,750 R0

MT BELVIEU ETHYLENE IN-WELL(PCW) (MBE)

Spec Increase USD 3,630 3,300 4,070 3,700 Month 1 MBE

Hedge/Member Increase USD 3,300 3,300 3,700 3,700 Month 1 MBE

Spec Increase USD 3,080 2,800 3,520 3,200 Months 2+ MBE

Hedge/Member Increase USD 2,800 2,800 3,200 3,200 Months 2+ MBE

MT BELVIEU ISO BUTANE 5 DEC. S (8I)

Spec Increase USD 3,850 3,500 4,400 4,000 Mnth 1 8I

Hedge/Member Increase USD 3,500 3,500 4,000 4,000 Mnth 1 8I

Spec Increase USD 2,970 2,700 3,520 3,200 Mnths 2 8I

Hedge/Member Increase USD 2,700 2,700 3,200 3,200 Mnths 2 8I

Spec Increase USD 2,420 2,200 2,970 2,700 Mnths 5+ 8I

Hedge/Member Increase USD 2,200 2,200 2,700 2,700 Mnths 5+ 8I

Spec Increase USD 2,530 2,300 3,080 2,800 Mnth 3-4 8I

Hedge/Member Increase USD 2,300 2,300 2,800 2,800 Mnth 3-4 8I

MT BELVIEU LDH ISO-BUTANE(OPIS) FUT (MBL)

Spec Increase USD 3,080 2,800 3,740 3,400 Mnth1 MBL

Hedge/Member Increase USD 2,800 2,800 3,400 3,400 Mnth1 MBL

Spec Increase USD 2,860 2,600 3,520 3,200 Mnth2 MBL

Hedge/Member Increase USD 2,600 2,600 3,200 3,200 Mnth2 MBL

Spec Increase USD 2,420 2,200 3,080 2,800 Mnth3+ MBL

Hedge/Member Increase USD 2,200 2,200 2,800 2,800 Mnth3+ MBL

MT BELVIEU NAT GAS 5 D. OPIS (7Q)

Spec Increase USD 3,410 3,100 4,180 3,800 Mnth 1 7Q

Hedge/Member Increase USD 3,100 3,100 3,800 3,800 Mnth 1 7Q

Spec Increase USD 3,300 3,000 4,070 3,700 Mnths 2 7Q

Hedge/Member Increase USD 3,000 3,000 3,700 3,700 Mnths 2 7Q

Spec Increase USD 3,080 2,800 3,850 3,500 Mnth 3+ 7Q

Hedge/Member Increase USD 2,800 2,800 3,500 3,500 Mnth 3+ 7Q

MT BELVIEU NORMAL BUTANE LDH(OPIS) (MNB)

Spec Increase USD 4,070 3,700 4,620 4,200 Mnth 1 MNB

Hedge/Member Increase USD 3,700 3,700 4,200 4,200 Mnth 1 MNB

Spec Increase USD 3,850 3,500 4,400 4,000 Mnth 2 MNB

Hedge/Member Increase USD 3,500 3,500 4,000 4,000 Mnth 2 MNB

Spec Increase USD 2,420 2,200 2,860 2,600 Mnth 3+ MNB

Hedge/Member Increase USD 2,200 2,200 2,600 2,600 Mnth 3+ MNB

Page 27 of 40 3/9/2020 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

MT. BELVIEU ETHYLENE(PCW) FIN FUT (MBN)

Spec Increase USD 3,080 2,800 3,740 3,400 Mnth 1 MBN

Hedge/Member Increase USD 2,800 2,800 3,400 3,400 Mnth 1 MBN

Spec Increase USD 3,080 2,800 3,740 3,400 Mnths 2+ MBN

Hedge/Member Increase USD 2,800 2,800 3,400 3,400 Mnths 2+ MBN

MT. BELVIEU NAT GAS (OPIS) BLM (V5)

Spec Increase USD 4,263 3,875 5,225 4,750 V5

Hedge/Member Increase USD 3,875 3,875 4,750 4,750 V5

PROPANE NON LDH MT BELVIEU (1R)

Spec Increase USD 1,980 1,800 2,420 2,200 Mth 1 1R

Hedge/Member Increase USD 1,800 1,800 2,200 2,200 Mth 1 1R

Spec Increase USD 1,980 1,800 2,420 2,200 Mth 2 1R

Hedge/Member Increase USD 1,800 1,800 2,200 2,200 Mth 2 1R

Spec Increase USD 1,870 1,700 2,310 2,100 Mnth 3-9 1R

Hedge/Member Increase USD 1,700 1,700 2,100 2,100 Mnth 3-9 1R

Spec Increase USD 1,650 1,500 2,090 1,900 Mnth 10+ 1R

Hedge/Member Increase USD 1,500 1,500 1,900 1,900 Mnth 10+ 1R

PROPANE NON LDH MT BLV BALMO (1S)

Spec Increase USD 2,475 2,250 3,025 2,750 1S

Hedge/Member Increase USD 2,250 2,250 2,750 2,750 1S

Page 28 of 40 3/9/2020 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

PETROLEUM CRACKS AND SPREADS - Outright Rates

1% FOIL(PLTS) CARGOES FOB NWE CRACK (FVB)

Spec Increase USD 16,764 15,240 22,003 20,003 Mnth 1 FVB

Hedge/Member Increase USD 15,240 15,240 20,003 20,003 Mnth 1 FVB

Spec Increase USD 16,764 15,240 22,003 20,003 Mnth 2 FVB

Hedge/Member Increase USD 15,240 15,240 20,003 20,003 Mnth 2 FVB

Spec Increase USD 16,764 15,240 22,003 20,003 Mnths 3+ FVB

Hedge/Member Increase USD 15,240 15,240 20,003 20,003 Mnths 3+ FVB

ARGS PRPANE FR EST VS EURO CIF ARA (91)

Spec Increase USD 19,800 18,000 23,100 21,000 Mth 1 91

Hedge/Member Increase USD 18,000 18,000 21,000 21,000 Mth 1 91

Spec Increase USD 14,300 13,000 17,600 16,000 Mths 2-3 91

Hedge/Member Increase USD 13,000 13,000 16,000 16,000 Mths 2-3 91

Spec Increase USD 8,800 8,000 11,000 10,000 Mths 4+ 91

Hedge/Member Increase USD 8,000 8,000 10,000 10,000 Mths 4+ 91

EURO PPNE CIFARG VS NAPHTHA NWE FU (EPN)

Spec Increase USD 20,350 18,500 25,300 23,000 Mnth 1 EPN

Hedge/Member Increase USD 18,500 18,500 23,000 23,000 Mnth 1 EPN

Spec Increase USD 20,350 18,500 25,300 23,000 Mnth 2 EPN

Hedge/Member Increase USD 18,500 18,500 23,000 23,000 Mnth 2 EPN

Spec Increase USD 16,500 15,000 20,350 18,500 Mnths 3-6 EPN

Hedge/Member Increase USD 15,000 15,000 18,500 18,500 Mnths 3-6 EPN

Spec Increase USD 14,080 12,800 17,600 16,000 Months 7+ EPN

Hedge/Member Increase USD 12,800 12,800 16,000 16,000 Months 7+ EPN

FUEL OIL NWE CRACK VS. ICE (FI)

Spec Increase USD 2,640 2,400 3,465 3,150 Mnth 1 FI

Hedge/Member Increase USD 2,400 2,400 3,150 3,150 Mnth 1 FI

Spec Increase USD 2,640 2,400 3,465 3,150 Mnth 2 FI

Hedge/Member Increase USD 2,400 2,400 3,150 3,150 Mnth 2 FI

Spec Increase USD 2,640 2,400 3,465 3,150 Mnths 3+ FI

Hedge/Member Increase USD 2,400 2,400 3,150 3,150 Mnths 3+ FI

Page 29 of 40 3/9/2020 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

FUELOIL FUT:CARGOES VS.BARGES (FS)

Spec Increase USD 23,100 21,000 28,600 26,000 Mnth 1 FS

Hedge/Member Increase USD 21,000 21,000 26,000 26,000 Mnth 1 FS

Spec Increase USD 23,100 21,000 28,600 26,000 Mnth 2 FS

Hedge/Member Increase USD 21,000 21,000 26,000 26,000 Mnth 2 FS

Spec Increase USD 18,150 16,500 23,100 21,000 Mnths 3-8 FS

Hedge/Member Increase USD 16,500 16,500 21,000 21,000 Mnths 3-8 FS

Spec Increase USD 17,050 15,500 22,110 20,100 Mnths 9-11 FS

Hedge/Member Increase USD 15,500 15,500 20,100 20,100 Mnths 9-11 FS

Spec Increase USD 15,400 14,000 19,250 17,500 Mnths 12+ FS

Hedge/Member Increase USD 14,000 14,000 17,500 17,500 Mnths 12+ FS

GLFCST JET PLATTS UP/DN FUT (ME)

Spec Increase USD 792 720 902 820 Mnth 1 ME

Hedge/Member Increase USD 720 720 820 820 Mnth 1 ME

Spec Increase USD 715 650 825 750 Mnth 2 ME

Hedge/Member Increase USD 650 650 750 750 Mnth 2 ME

Spec Increase USD 660 600 770 700 Mnths 3-5 ME

Hedge/Member Increase USD 600 600 700 700 Mnths 3-5 ME

Spec Increase USD 352 320 396 360 Mnths 6+ ME

Hedge/Member Increase USD 320 320 360 360 Mnths 6+ ME

GULF COAST CBOB GAS A2 VS RBOB SRRD (CRB)

Spec Increase USD 1,045 950 1,265 1,150 Mnth 1 CRB

Hedge/Member Increase USD 950 950 1,150 1,150 Mnth 1 CRB

Spec Increase USD 715 650 858 780 Mnth 2 CRB

Hedge/Member Increase USD 650 650 780 780 Mnth 2 CRB

Spec Increase USD 715 650 858 780 Mnths 3+ CRB

Hedge/Member Increase USD 650 650 780 780 Mnths 3+ CRB

MINI 1% FUEL OIL CARGO CRACK (MNS)

Spec Increase USD 1,676 1,524 2,200 2,000 Mnth 1 MNS

Hedge/Member Increase USD 1,524 1,524 2,000 2,000 Mnth 1 MNS

Spec Increase USD 1,676 1,524 2,200 2,000 Mnth 2 MNS

Hedge/Member Increase USD 1,524 1,524 2,000 2,000 Mnth 2 MNS

Spec Increase USD 1,676 1,524 2,200 2,000 Mnths 3+ MNS

Hedge/Member Increase USD 1,524 1,524 2,000 2,000 Mnths 3+ MNS

Page 30 of 40 3/9/2020 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

NY BUCKEYE JET FUEL VS NY HARB ULSD (JET)

Spec Increase USD 902 820 1,100 1,000 Mnth 1 JET

Hedge/Member Increase USD 820 820 1,000 1,000 Mnth 1 JET

Spec Increase USD 836 760 990 900 Mnth 2 JET

Hedge/Member Increase USD 760 760 900 900 Mnth 2 JET

Spec Increase USD 836 760 990 900 Mnths 3+ JET

Hedge/Member Increase USD 760 760 900 900 Mnths 3+ JET

SINGAPORE GASOIL VS ICE (GA)

Spec Increase USD 495 450 605 550 Mnth 1 GA

Hedge/Member Increase USD 450 450 550 550 Mnth 1 GA

Spec Increase USD 495 450 605 550 Mnth 2 GA

Hedge/Member Increase USD 450 450 550 550 Mnth 2 GA

Spec Increase USD 462 420 561 510 Mnths 3-6 GA

Hedge/Member Increase USD 420 420 510 510 Mnths 3-6 GA

Spec Increase USD 303 275 363 330 Mnths 7+ GA

Hedge/Member Increase USD 275 275 330 330 Mnths 7+ GA

Page 31 of 40 3/9/2020 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

REFINED PRODUCTS - Outright Rates

EUROPE 3.5% FUEL OIL RDAM CALFUT (UV)

Spec Increase USD 33,000 30,000 41,800 38,000 Mths 1 UV

Hedge/Member Increase USD 30,000 30,000 38,000 38,000 Mths 1 UV

Spec Increase USD 27,500 25,000 35,200 32,000 Mnths 2 UV

Hedge/Member Increase USD 25,000 25,000 32,000 32,000 Mnths 2 UV

Spec Increase USD 23,650 21,500 30,250 27,500 Mnths 3-10 UV

Hedge/Member Increase USD 21,500 21,500 27,500 27,500 Mnths 3-10 UV

Spec Increase USD 22,000 20,000 27,500 25,000 Mnths 11+ UV

Hedge/Member Increase USD 20,000 20,000 25,000 25,000 Mnths 11+ UV

EUROPE NAPHTHA CALFUT (UN)

Spec Increase USD 26,400 24,000 34,100 31,000 Mths 1 UN

Hedge/Member Increase USD 24,000 24,000 31,000 31,000 Mths 1 UN

Spec Increase USD 26,400 24,000 34,100 31,000 Mths 2-6 UN

Hedge/Member Increase USD 24,000 24,000 31,000 31,000 Mths 2-6 UN

Spec Increase USD 24,750 22,500 32,450 29,500 Mnths 7+ UN

Hedge/Member Increase USD 22,500 22,500 29,500 29,500 Mnths 7+ UN

EUROPEAN FOB RDAM MARINE FUEL 0.5% (R5F)

Spec Increase USD 38,500 35,000 50,600 46,000 Month 1 R5F

Hedge/Member Increase USD 35,000 35,000 46,000 46,000 Month 1 R5F

Spec Increase USD 36,300 33,000 47,300 43,000 Month 2 R5F

Hedge/Member Increase USD 33,000 33,000 43,000 43,000 Month 2 R5F

Spec Increase USD 33,000 30,000 42,900 39,000 Month 3+ R5F

Hedge/Member Increase USD 30,000 30,000 39,000 39,000 Month 3+ R5F

GAS EURO-BOB OXY (ARG) NEW BRG (7H)

Spec Increase USD 34,100 31,000 45,650 41,500 Mnth 1 7H

Hedge/Member Increase USD 31,000 31,000 41,500 41,500 Mnth 1 7H

Spec Increase USD 30,800 28,000 40,700 37,000 Mnths 2-6 7H

Hedge/Member Increase USD 28,000 28,000 37,000 37,000 Mnths 2-6 7H

Spec Increase USD 28,600 26,000 37,950 34,500 Mnths 7-12 7H

Hedge/Member Increase USD 26,000 26,000 34,500 34,500 Mnths 7-12 7H

Spec Increase USD 27,500 25,000 35,200 32,000 Mnths 13+ 7H

Hedge/Member Increase USD 25,000 25,000 32,000 32,000 Mnths 13+ 7H

GROUP THREE SUB-OCT GAS (PLATTS) (A9)

Spec Increase USD 4,400 4,000 5,720 5,200 A9

Hedge/Member Increase USD 4,000 4,000 5,200 5,200 A9

Page 32 of 40 3/9/2020 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

GULF COAST HSFO (PLATTS) FUTURES (MF)

Spec Increase USD 5,390 4,900 6,875 6,250 Mnth 1 MF

Hedge/Member Increase USD 4,900 4,900 6,250 6,250 Mnth 1 MF

Spec Increase USD 4,510 4,100 5,775 5,250 Mnths 2-6 MF

Hedge/Member Increase USD 4,100 4,100 5,250 5,250 Mnths 2-6 MF

Spec Increase USD 3,630 3,300 4,675 4,250 Mnths 7-24 MF

Hedge/Member Increase USD 3,300 3,300 4,250 4,250 Mnths 7-24 MF

Spec Increase USD 3,300 3,000 4,070 3,700 Mnths 25+ MF

Hedge/Member Increase USD 3,000 3,000 3,700 3,700 Mnths 25+ MF

GULF COAST JET FUEL CLNDR FUT (GE)

Spec Increase USD 5,225 4,750 6,710 6,100 Mnth 1 GE

Hedge/Member Increase USD 4,750 4,750 6,100 6,100 Mnth 1 GE

Spec Increase USD 4,950 4,500 6,270 5,700 Mnths 2-6 GE

Hedge/Member Increase USD 4,500 4,500 5,700 5,700 Mnths 2-6 GE

Spec Increase USD 4,620 4,200 5,940 5,400 Mnths 7+ GE

Hedge/Member Increase USD 4,200 4,200 5,400 5,400 Mnths 7+ GE

GULF COAST ULSD CALENDAR FUT (LY)

Spec Increase USD 3,960 3,600 5,225 4,750 Mnth 1 LY

Hedge/Member Increase USD 3,600 3,600 4,750 4,750 Mnth 1 LY

Spec Increase USD 3,960 3,600 5,225 4,750 Mnths 2-6 LY

Hedge/Member Increase USD 3,600 3,600 4,750 4,750 Mnths 2-6 LY

Spec Increase USD 3,465 3,150 4,565 4,150 Mnths 7-12 LY

Hedge/Member Increase USD 3,150 3,150 4,150 4,150 Mnths 7-12 LY

Spec Increase USD 3,190 2,900 3,960 3,600 Mnths 13+ LY

Hedge/Member Increase USD 2,900 2,900 3,600 3,600 Mnths 13+ LY

JAPAN C&F NAPHTHA FUT (JA)

Spec Increase USD 26,400 24,000 34,100 31,000 Mnth 1 JA

Hedge/Member Increase USD 24,000 24,000 31,000 31,000 Mnth 1 JA

Spec Increase USD 26,400 24,000 34,100 31,000 Mnths 2-6 JA

Hedge/Member Increase USD 24,000 24,000 31,000 31,000 Mnths 2-6 JA

Spec Increase USD 24,200 22,000 31,900 29,000 Mnths 7+ JA

Hedge/Member Increase USD 22,000 22,000 29,000 29,000 Mnths 7+ JA

Page 33 of 40 3/9/2020 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

MICRO EURO MARINE 0.5% FO BARGES (R5O)

Spec Increase USD 385 350 506 460 Month 1 R5O

Hedge/Member Increase USD 350 350 460 460 Month 1 R5O

Spec Increase USD 363 330 473 430 Month 2 R5O

Hedge/Member Increase USD 330 330 430 430 Month 2 R5O

Spec Increase USD 330 300 429 390 Month 3+ R5O

Hedge/Member Increase USD 300 300 390 390 Month 3+ R5O

MICRO EUROPEAN 3.5% FUEL OIL BARGES (MEF)

Spec Increase USD 330 300 418 380 Mths 1 MEF

Hedge/Member Increase USD 300 300 380 380 Mths 1 MEF

Spec Increase USD 275 250 352 320 Mnths 2 MEF

Hedge/Member Increase USD 250 250 320 320 Mnths 2 MEF

Spec Increase USD 237 215 303 275 Mnths 3-10 MEF

Hedge/Member Increase USD 215 215 275 275 Mnths 3-10 MEF

Spec Increase USD 220 200 275 250 Mnths 11+ MEF

Hedge/Member Increase USD 200 200 250 250 Mnths 11+ MEF

MICRO SINGAPORE FOB MARINE FUEL 0.5 (S5O)

Spec Increase USD 363 330 457 415 Month 1 S5O

Hedge/Member Increase USD 330 330 415 415 Month 1 S5O

Spec Increase USD 352 320 457 415 Month 2 S5O

Hedge/Member Increase USD 320 320 415 415 Month 2 S5O

Spec Increase USD 341 310 446 405 Month 3+ S5O

Hedge/Member Increase USD 310 310 405 405 Month 3+ S5O

MICRO SINGAPORE FUEL OIL 380CST (PL (MAF)

Spec Increase USD 352 320 451 410 Mnth 1 MAF

Hedge/Member Increase USD 320 320 410 410 Mnth 1 MAF

Spec Increase USD 297 270 385 350 Mnths 2 MAF

Hedge/Member Increase USD 270 270 350 350 Mnths 2 MAF

Spec Increase USD 253 230 330 300 Mnths 3-13 MAF

Hedge/Member Increase USD 230 230 300 300 Mnths 3-13 MAF

Spec Increase USD 220 200 286 260 Mnths 14+ MAF

Hedge/Member Increase USD 200 200 260 260 Mnths 14+ MAF

Page 34 of 40 3/9/2020 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

MIN EURO NPHTHA CIF NWE FUT (MNC)

Spec Increase USD 2,640 2,400 3,410 3,100 Mths 1 MNC

Hedge/Member Increase USD 2,400 2,400 3,100 3,100 Mths 1 MNC

Spec Increase USD 2,640 2,400 3,410 3,100 Mths 2-6 MNC

Hedge/Member Increase USD 2,400 2,400 3,100 3,100 Mths 2-6 MNC

Spec Increase USD 2,475 2,250 3,245 2,950 Mnths 7+ MNC

Hedge/Member Increase USD 2,250 2,250 2,950 2,950 Mnths 7+ MNC

MIN JAPAN C&F NAPHTHA PLATTS FUT (MJN)

Spec Increase USD 2,640 2,400 3,410 3,100 Mnth 1 MJN

Hedge/Member Increase USD 2,400 2,400 3,100 3,100 Mnth 1 MJN

Spec Increase USD 2,640 2,400 3,410 3,100 Mnths 2-6 MJN

Hedge/Member Increase USD 2,400 2,400 3,100 3,100 Mnths 2-6 MJN

Spec Increase USD 2,420 2,200 3,190 2,900 Mnths 7+ MJN

Hedge/Member Increase USD 2,200 2,200 2,900 2,900 Mnths 7+ MJN

MINI EURO 3.5% FUEL OIL FOB RDM FUT (0D)

Spec Increase USD 3,300 3,000 4,180 3,800 Mths 1 0D

Hedge/Member Increase USD 3,000 3,000 3,800 3,800 Mths 1 0D

Spec Increase USD 2,750 2,500 3,520 3,200 Mnths 2 0D

Hedge/Member Increase USD 2,500 2,500 3,200 3,200 Mnths 2 0D

Spec Increase USD 2,365 2,150 3,025 2,750 Mnths 3-10 0D

Hedge/Member Increase USD 2,150 2,150 2,750 2,750 Mnths 3-10 0D

Spec Increase USD 2,200 2,000 2,750 2,500 Mnths 11+ 0D

Hedge/Member Increase USD 2,000 2,000 2,500 2,500 Mnths 11+ 0D

MINI EUROPEAN FOB RDAM MARINE FUEL (R5M)

Spec Increase USD 3,850 3,500 5,060 4,600 Month 1 R5M

Hedge/Member Increase USD 3,500 3,500 4,600 4,600 Month 1 R5M

Spec Increase USD 3,630 3,300 4,730 4,300 Month 2 R5M

Hedge/Member Increase USD 3,300 3,300 4,300 4,300 Month 2 R5M

Spec Increase USD 3,300 3,000 4,290 3,900 Month 3+ R5M

Hedge/Member Increase USD 3,000 3,000 3,900 3,900 Month 3+ R5M

Page 35 of 40 3/9/2020 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

MINI GAS EUROBOB OXY BARGES FUT (MEO)

Spec Increase USD 34,100 31,000 45,650 41,500 Mnth 1 MEO

Hedge/Member Increase USD 31,000 31,000 41,500 41,500 Mnth 1 MEO

Spec Increase USD 30,800 28,000 40,700 37,000 Mnths 2-6 MEO

Hedge/Member Increase USD 28,000 28,000 37,000 37,000 Mnths 2-6 MEO

Spec Increase USD 28,600 26,000 37,950 34,500 Mnths 7-12 MEO

Hedge/Member Increase USD 26,000 26,000 34,500 34,500 Mnths 7-12 MEO

Spec Increase USD 27,500 25,000 35,200 32,000 Mnths 13+ MEO

Hedge/Member Increase USD 25,000 25,000 32,000 32,000 Mnths 13+ MEO

MINI SINGAPORE 380CST FUEL OIL FUT (MTS)

Spec Increase USD 3,520 3,200 4,510 4,100 Mnth 1 MTS

Hedge/Member Increase USD 3,200 3,200 4,100 4,100 Mnth 1 MTS

Spec Increase USD 2,970 2,700 3,850 3,500 Mnths 2 MTS

Hedge/Member Increase USD 2,700 2,700 3,500 3,500 Mnths 2 MTS

Spec Increase USD 2,530 2,300 3,300 3,000 Mnths 3-13 MTS

Hedge/Member Increase USD 2,300 2,300 3,000 3,000 Mnths 3-13 MTS

Spec Increase USD 2,200 2,000 2,860 2,600 Mnths 14+ MTS

Hedge/Member Increase USD 2,000 2,000 2,600 2,600 Mnths 14+ MTS

MINI SINGAPORE FOB MARINE FUEL 0.5% (S5M)

Spec Increase USD 3,630 3,300 4,565 4,150 Month 1 S5M

Hedge/Member Increase USD 3,300 3,300 4,150 4,150 Month 1 S5M

Spec Increase USD 3,520 3,200 4,565 4,150 Month 2 S5M

Hedge/Member Increase USD 3,200 3,200 4,150 4,150 Month 2 S5M

Spec Increase USD 3,410 3,100 4,455 4,050 Month 3+ S5M

Hedge/Member Increase USD 3,100 3,100 4,050 4,050 Month 3+ S5M

MINI SINGAPORE GASOIL PLATS FUTURES (MSG)

Spec Increase USD 385 350 506 460 Mnth 1 MSG

Hedge/Member Increase USD 350 350 460 460 Mnth 1 MSG

Spec Increase USD 385 350 506 460 Mnths 2-6 MSG

Hedge/Member Increase USD 350 350 460 460 Mnths 2-6 MSG

Spec Increase USD 341 310 451 410 Mnths 7+ MSG

Hedge/Member Increase USD 310 310 410 410 Mnths 7+ MSG

Page 36 of 40 3/9/2020 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

MINI SINGP FUEL OIL 180CST FUTURES (0F)

Spec Increase USD 3,630 3,300 4,730 4,300 Mnth 1 0F

Hedge/Member Increase USD 3,300 3,300 4,300 4,300 Mnth 1 0F

Spec Increase USD 3,630 3,300 4,730 4,300 Mnth 2 0F

Hedge/Member Increase USD 3,300 3,300 4,300 4,300 Mnth 2 0F

Spec Increase USD 2,915 2,650 3,850 3,500 Mnths 3-7 0F

Hedge/Member Increase USD 2,650 2,650 3,500 3,500 Mnths 3-7 0F

Spec Increase USD 2,420 2,200 3,190 2,900 Mnths 8+ 0F

Hedge/Member Increase USD 2,200 2,200 2,900 2,900 Mnths 8+ 0F

MOGAS92 UNLEADED (PLATTS) FUT (1N)

Spec Increase USD 4,840 4,400 6,270 5,700 Mnth 2 1N

Hedge/Member Increase USD 4,400 4,400 5,700 5,700 Mnth 2 1N

Spec Increase USD 4,840 4,400 6,270 5,700 Mnth 1 1N

Hedge/Member Increase USD 4,400 4,400 5,700 5,700 Mnth 1 1N

Spec Increase USD 4,840 4,400 6,270 5,700 Mnths 3+ 1N

Hedge/Member Increase USD 4,400 4,400 5,700 5,700 Mnths 3+ 1N

NY HARBOR RESIDUAL FUEL 1.0% S FUT (MM)

Spec Increase USD 5,170 4,700 6,710 6,100 Mnth 1 MM

Hedge/Member Increase USD 4,700 4,700 6,100 6,100 Mnth 1 MM

Spec Increase USD 5,170 4,700 66,110 60,100 Mnths 2-6 MM

Hedge/Member Increase USD 4,700 4,700 60,100 60,100 Mnths 2-6 MM

Spec Increase USD 4,400 4,000 5,720 5,200 Mnths 7+ MM

Hedge/Member Increase USD 4,000 4,000 5,200 5,200 Mnths 7+ MM

SINGAPORE 380CST FUEL OIL FUT (SE)

Spec Increase USD 35,200 32,000 45,100 41,000 Mnth 1 SE

Hedge/Member Increase USD 32,000 32,000 41,000 41,000 Mnth 1 SE

Spec Increase USD 29,700 27,000 38,500 35,000 Mnths 2 SE

Hedge/Member Increase USD 27,000 27,000 35,000 35,000 Mnths 2 SE

Spec Increase USD 25,300 23,000 33,000 30,000 Mnths 3-13 SE

Hedge/Member Increase USD 23,000 23,000 30,000 30,000 Mnths 3-13 SE

Spec Increase USD 22,000 20,000 28,600 26,000 Mnths 14+ SE

Hedge/Member Increase USD 20,000 20,000 26,000 26,000 Mnths 14+ SE

Page 37 of 40 3/9/2020 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

SINGAPORE FOB MARINE FUEL 0.5% (PLA (S5F)

Spec Increase USD 36,300 33,000 45,650 41,500 Month 1 S5F

Hedge/Member Increase USD 33,000 33,000 41,500 41,500 Month 1 S5F

Spec Increase USD 35,200 32,000 45,650 41,500 Month 2 S5F

Hedge/Member Increase USD 32,000 32,000 41,500 41,500 Month 2 S5F

Spec Increase USD 34,100 31,000 44,550 40,500 Month 3+ S5F

Hedge/Member Increase USD 31,000 31,000 40,500 40,500 Month 3+ S5F

SINGAPORE FUEL 180CST CALFUT (UA)

Spec Increase USD 36,300 33,000 47,300 43,000 Mnth 1 UA

Hedge/Member Increase USD 33,000 33,000 43,000 43,000 Mnth 1 UA

Spec Increase USD 36,300 33,000 47,300 43,000 Mnth 2 UA

Hedge/Member Increase USD 33,000 33,000 43,000 43,000 Mnth 2 UA

Spec Increase USD 29,150 26,500 38,500 35,000 Mnths 3-7 UA

Hedge/Member Increase USD 26,500 26,500 35,000 35,000 Mnths 3-7 UA

Spec Increase USD 24,200 22,000 31,900 29,000 Mnths 8+ UA

Hedge/Member Increase USD 22,000 22,000 29,000 29,000 Mnths 8+ UA

SINGAPORE GASOIL FUT (SG)

Spec Increase USD 3,850 3,500 5,060 4,600 Mnth 1 SG

Hedge/Member Increase USD 3,500 3,500 4,600 4,600 Mnth 1 SG

Spec Increase USD 3,850 3,500 5,060 4,600 Mnths 2-6 SG

Hedge/Member Increase USD 3,500 3,500 4,600 4,600 Mnths 2-6 SG

Spec Increase USD 3,410 3,100 4,510 4,100 Mnths 7+ SG

Hedge/Member Increase USD 3,100 3,100 4,100 4,100 Mnths 7+ SG

SINGAPORE JET KEROSENE FUT (KS)

Spec Increase USD 4,180 3,800 5,500 5,000 Mnth 1 KS

Hedge/Member Increase USD 3,800 3,800 5,000 5,000 Mnth 1 KS

Spec Increase USD 4,180 3,800 5,500 5,000 Mnths 2-6 KS

Hedge/Member Increase USD 3,800 3,800 5,000 5,000 Mnths 2-6 KS

Spec Increase USD 3,740 3,400 4,840 4,400 Mnths 7+ KS

Hedge/Member Increase USD 3,400 3,400 4,400 4,400 Mnths 7+ KS

Page 38 of 40 3/9/2020 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

SYNTHET GULF COAST NO.6 FUEL OIL 3 (SMF)

Spec Increase USD 5,390 4,900 6,875 6,250 Mnth 1 SMF

Hedge/Member Increase USD 4,900 4,900 6,250 6,250 Mnth 1 SMF

Spec Increase USD 4,510 4,100 5,775 5,250 Mnths 2-6 SMF

Hedge/Member Increase USD 4,100 4,100 5,250 5,250 Mnths 2-6 SMF

Spec Increase USD 3,630 3,300 4,675 4,250 Mnths 7-24 SMF

Hedge/Member Increase USD 3,300 3,300 4,250 4,250 Mnths 7-24 SMF

Spec Increase USD 3,300 3,000 4,070 3,700 Months 25+ SMF

Hedge/Member Increase USD 3,000 3,000 3,700 3,700 Months 25+ SMF

SYNTHETI SINGAPORE JET KEROSENE FUT (SKS)

Spec Increase USD 4,180 3,800 5,500 5,000 Mnth 1 SKS

Hedge/Member Increase USD 3,800 3,800 5,000 5,000 Mnth 1 SKS

Spec Increase USD 4,180 3,800 5,500 5,000 Mnths 2-6 SKS

Hedge/Member Increase USD 3,800 3,800 5,000 5,000 Mnths 2-6 SKS

Spec Increase USD 3,740 3,400 4,840 4,400 Mnths 7+ SKS

Hedge/Member Increase USD 3,400 3,400 4,400 4,400 Mnths 7+ SKS

SYNTHETIC SINGAPORE GASOIL FUT (SSG)

Spec Increase USD 3,850 3,500 5,060 4,600 Mnth 1 SSG

Hedge/Member Increase USD 3,500 3,500 4,600 4,600 Mnth 1 SSG

Spec Increase USD 3,850 3,500 5,060 4,600 Mnths 2-6 SSG

Hedge/Member Increase USD 3,500 3,500 4,600 4,600 Mnths 2-6 SSG

Spec Increase USD 3,410 3,100 4,510 4,100 Mnths 7+ SSG

Hedge/Member Increase USD 3,100 3,100 4,100 4,100 Mnths 7+ SSG

USGC MARINE FUEL 0.5% (PLATTS) FUT (H5F)

Spec Increase USD 6,490 5,900 8,250 7,500 Month 1 H5F

Hedge/Member Increase USD 5,900 5,900 7,500 7,500 Month 1 H5F

Spec Increase USD 4,400 4,000 5,720 5,200 Month 2 H5F

Hedge/Member Increase USD 4,000 4,000 5,200 5,200 Month 2 H5F

Spec Increase USD 4,400 4,000 5,720 5,200 Month 3+ H5F

Hedge/Member Increase USD 4,000 4,000 5,200 5,200 Month 3+ H5F

USGC MARINE FUEL 0.5% BARGES (PLATT (UP5)

Spec Increase USD 41,212 37,465 52,388 47,625 Month 1 UP5

Hedge/Member Increase USD 37,465 37,465 47,625 47,625 Month 1 UP5

Spec Increase USD 27,940 25,400 36,322 33,020 Month 2 UP5

Hedge/Member Increase USD 25,400 25,400 33,020 33,020 Month 2 UP5

Spec Increase USD 27,940 25,400 36,322 33,020 Month 3+ UP5

Hedge/Member Increase USD 25,400 25,400 33,020 33,020 Month 3+ UP5

Page 39 of 40 3/9/2020 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

CRUDE OIL SPREADS - Intra Spreads

Dubai Brent Swap - Mnths 9+ vs Mnths 9+ (ICE BRENT DUBAI FUT)

Spec Increase USD 220 200 275 250 DB

Hedge/Member Increase USD 200 200 250 250 DB

REFINED PRODUCTS - Intra Spreads

Months 2-6 vs 7+ (EUROPE NAPHTHA CALFUT)

Spec Increase USD 11,000 10,000 12,650 11,500 UN

Hedge/Member Increase USD 10,000 10,000 11,500 11,500 UN

Months 2-6 vs 7+ (MIN EURO NPHTHA CIF NWE FUT)

Spec Increase USD 1,100 1,000 1,265 1,150 MNC

Hedge/Member Increase USD 1,000 1,000 1,150 1,150 MNC

Months 7+ vs 7+ (EUROPE NAPHTHA CALFUT)

Spec Increase USD 6,820 6,200 8,800 8,000 UN

Hedge/Member Increase USD 6,200 6,200 8,000 8,000 UN

Months 7+ vs 7+ (MIN EURO NPHTHA CIF NWE FUT)

Spec Increase USD 682 620 880 800 MNC

Hedge/Member Increase USD 620 620 800 800 MNC

Page 40 of 40 3/9/2020 20 South Wacker Drive Chicago, IL 60606 Ph.: (312) 648-3888 Fax: (312) 930-3187 cmegroup.com

