
10 Tanker Freight Wet Forwards.xls

REQUIREMENT Forwards/Swaps Forwards/Swaps
Description of new product: Contract on the seaborne shipping freight costs for

tanker freight. Freight cost measured in cost per metric
tonne carried on specific route, compared to the
standard Worldscale rate. Route TD3 is for crude oil
tankers with deadweight of 260,000 metric tonnes from
the Middle East Gulf to Japan. Contract held as a
forward, as traded value unknown prior to publication of
Worldscale rate.

Contract on the seaborne shipping freight costs for
tanker freight. Freight cost measured in cost per metric
tonne carried on specific route, compared to the
standard Worldscale rate. Route TD5 is for crude oil
tankers with deadweight of 130,000 metric tonnes from
West Africa to US Atlantic Coast. Contract held as a
forward, as traded value unknown prior to publication of
Worldscale rate.

Contract on the seaborne shipping freight costs for
tanker freight. Freight cost measured in cost per metric
tonne carried on specific route, compared to the
standard Worldscale rate. Route TD7 is for crude oil
tankers with deadweight of 80,000 metric tonnes from
the North Sea to Contntinental Europe. Contract held
as a forward, as traded value unknown prior to
publication of Worldscale rate.

Contract on the seaborne shipping freight costs for
tanker freight. Freight cost measured in cost per metric
tonne carried on specific route, compared to the
standard Worldscale rate. Route TD9 is for crude oil
tankers with deadweight of 70,000 metric tonnes from
the Carribean to the US Gulf. Contract held as a
forward, as traded value unknown prior to publication of
Worldscale rate.

Contract on the seaborne shipping freight costs for
tanker freight. Freight cost measured in cost per metric
tonne carried on specific route, compared to the
standard Worldscale rate. Route TD10D is for double
hulled crude oil tankers with deadweight of 50,000
metric tonnes from the Carribean to the US Altlantic
Coast. Contract held as a forward, as traded value
unknown prior to publication of Worldscale rate.

Contract on the seaborne shipping freight costs for
tanker freight. Freight cost measured in cost per metric
tonne carried on specific route, compared to the
standard Worldscale rate. Route TC1 is for refined
products tankers with deadweight of 75,000 metric
tonnes from the Middle East Gulf to Japan. Contract
held as a forward, as traded value unknown prior to
publication of Worldscale rate.

Contract on the seaborne shipping freight costs for
tanker freight. Freight cost measured in cost per metric
tonne carried on specific route, compared to the
standard Worldscale rate. Route TC2 is for refined
products tankers with deadweight of 37,000 metric
tonnes from Continental Europe to the US Atlantic
Coast. Contract held as a forward, as traded value
unknown prior to publication of Worldscale rate.

Contract on the seaborne shipping freight costs for
tanker freight. Freight cost measured in cost per metric
tonne carried on specific route, compared to the
standard Worldscale rate. Route TC4 is for refined
products tankers with deadweight of 30,000 metric
tonnes from Singapore to Japan. Contract held as a
forward, as traded value unknown prior to publication of
Worldscale rate.

Contract on the seaborne shipping freight costs for
tanker freight. Freight cost measured in cost per metric
tonne carried on specific route, compared to the
standard Worldscale rate. Route TC5 is for refined
products tankers with deadweight of 55,000 metric
tonnes from the Middle East to Japan. Contract held
as a forward, as traded value unknown prior to
publication of Worldscale rate.

Contract on the seaborne shipping freight costs for
tanker freight. Freight cost measured in cost per
metric tonne carried on specific route, compared to
the standard Worldscale rate. Route TC6 is for
refined products tankers with deadweight of 30,000
metric tonnes from Algeria to European
Mediterranean coast. Contract held as a forward, as
traded value unknown prior to publication of Worldscale rate. Worldscale rate. publication of Worldscale rate. Worldscale rate. unknown prior to publication of Worldscale rate. publication of Worldscale rate. unknown prior to publication of Worldscale rate. Worldscale rate. publication of Worldscale rate. traded value unknown prior to publication of
Worldscale rate.

Product Code FT3 FT5 FT7 FB9 FDD FPA FC2 FC4 FC5 FC6
Full Product Name: Freight Route TD3 (Baltic) Forward Freight Route TD5 (Baltic) Forward Freight Route TD7 (Baltic) Forward Freight Route TD9 (Baltic) Forward Freight Route TD10D (Baltic) Forward Freight Route TC1 (Platts) Forward Freight Route TC2 (Baltic) Forward Freight Route TC4 (Platts) Forward Freight Route TC5 (Platts) Forward Freight Route TC6 (Baltic) Forward

Short Name:
Clears OTC only (yes or no question) Yes Yes Yes Yes Yes Yes Yes Yes Yes Yes
Trade Type: OPNT OPNT OPNT OPNT OPNT OPNT OPNT OPNT OPNT OPNT

Regulatory Treatment: OTC (30.7) OTC (30.7) OTC (30.7) OTC (30.7) OTC (30.7) OTC (30.7) OTC (30.7) OTC (30.7) OTC (30.7) OTC (30.7)
ClearPort Product Size Definition: Contracts Contracts Contracts Contracts Contracts Contracts Contracts Contracts Contracts Contracts

Product Size in Units 1000 1000 1000 1000 1000 1000 1000 1000 1000 1000
Product Unit of Measure metric tonnes metric tonnes metric tonnes metric tonnes metric tonnes metric tonnes metric tonnes metric tonnes metric tonnes metric tonnes
Variable Quantity Units?
Currency USD USD USD USD USD USD USD USD USD USD
Minimum Trade unit/contract quantity: 1 lot 1 lot 1 lot 1 lot 1 lot 1 lot 1 lot 1 lot 1 lot 1 lot
Minimum Trade block quantity: tba tba tba tba tba tba tba tba tba tba

ClearPort Price Entry Example: 120.275% 120.275% 120.275% 120.275% 120.275% 120.275% 120.275% 120.275% 120.275% 120.275%
Minimum Trade Price Fluctuation 0.001% 0.001% 0.001% 0.001% 0.001% 0.001% 0.001% 0.001% 0.001% 0.001%

Minimum Daily Settle Fluctuation 0.001% 0.001% 0.001% 0.001% 0.001% 0.001% 0.001% 0.001% 0.001% 0.001%
Minimum Final Settle Fluctuation 0.0001% 0.0001% 0.0001% 0.0001% 0.0001% 0.0001% 0.0001% 0.0001% 0.0001% 0.0001%
Value per Tick Variable Variable Variable Variable Variable Variable Variable Variable Variable Variable

DPL Trade Price 3 3 3 3 3 3 3 3 3 3
DPL DAILY Settle Price 3 3 3 3 3 3 3 3 3 3
DPL FINAL Settle Price 4 4 4 4 4 4 4 4 4 4
DPL Clearing Price 3 3 3 3 3 3 3 3 3 3
Negative price support? No No No No No No No No No No
Zero price support? No No No No No No No No No No
Contract Value Factor (Multiplier) 100 100 100 100 100 100 100 100 100 100

Series Listing Convention (explain)
monthly contracts to cover current year and 2
subsequent calendar years - ie up to 36 contracts

monthly contracts to cover current year and 2
subsequent calendar years - ie up to 36 contracts

monthly contracts to cover current year and 2
subsequent calendar years - ie up to 36 contracts

monthly contracts to cover current year and 2
subsequent calendar years - ie up to 36 contracts

monthly contracts to cover current year and 2
subsequent calendar years - ie up to 36 contracts

monthly contracts to cover current year and 2
subsequent calendar years - ie up to 36 contracts

monthly contracts to cover current year and 2
subsequent calendar years - ie up to 36 contracts

monthly contracts to cover current year and 2
subsequent calendar years - ie up to 36 contracts

monthly contracts to cover current year and 2
subsequent calendar years - ie up to 36 contracts

monthly contracts to cover current year and 2
subsequent calendar years - ie up to 36 contracts

First Contract for Launch September, 2010 September, 2010 September, 2010 September, 2010 September, 2010 September, 2010 September, 2010 September, 2010 September, 2010 September, 2010
Number of Contracts 25-36 25-36 25-36 25-36 25-36 25-36 25-36 25-36 25-36 25-36Number of Contracts 25-36 25-36 25-36 25-36 25-36 25-36 25-36 25-36 25-36 25-36
Clearing Holiday Calendar UK UK UK UK UK UK UK UK UK UK

Rollover Schedule
full calendar year (12 back months) listed on 1 January full calendar year (12 back months) listed on 1 January full calendar year (12 back months) listed on 1 January full calendar year (12 back months) listed on 1 January full calendar year (12 back months) listed on 1 January full calendar year (12 back months) listed on 1 January full calendar year (12 back months) listed on 1 January full calendar year (12 back months) listed on 1 January full calendar year (12 back months) listed on 1 January full calendar year (12 back months) listed on 1

January
First Trade Date: First day of month First day of month First day of month First day of month First day of month First day of month First day of month First day of month First day of month First day of month

Last Trade Date:

Last UK business day in month, except December
months where LTD is 24 December or preceding UK
business day if 24th is not a business day

Last UK business day in month, except December
months where LTD is 24 December or preceding UK
business day if 24th is not a business day

Last UK business day in month, except December
months where LTD is 24 December or preceding UK
business day if 24th is not a business day

Last UK business day in month, except December
months where LTD is 24 December or preceding UK
business day if 24th is not a business day

Last UK business day in month, except December
months where LTD is 24 December or preceding UK
business day if 24th is not a business day

Last UK business day in month, except December
months where LTD is 24 December or preceding UK
business day if 24th is not a business day

Last UK business day in month, except December
months where LTD is 24 December or preceding UK
business day if 24th is not a business day

Last UK business day in month, except December
months where LTD is 24 December or preceding UK
business day if 24th is not a business day

Last UK business day in month, except December
months where LTD is 24 December or preceding UK
business day if 24th is not a business day

Last UK business day in month, except December
months where LTD is 24 December or preceding UK
business day if 24th is not a business day

Last ex-pit Date: LTD LTD LTD LTD LTD LTD LTD LTD LTD LTD
Final Settlement Date LTD LTD LTD LTD LTD LTD LTD LTD LTD LTD
Last Date in System Last day of month + 5 Last day of month + 5 Last day of month + 5 Last day of month + 5 Last day of month + 5 Last day of month + 5 Last day of month + 5 Last day of month + 5 Last day of month + 5 Last day of month + 5

Strike Generation Rules (explain)
Strike price increment
Negative strike support?
Zero strike support?
Dynamic strike Support?

Options Exercise Style
Auto Exercise?

CLEARING & SETTLEMENT
Trade Submission Hours: Normal ClearPort hours Normal ClearPort hours Normal ClearPort hours Normal ClearPort hours Normal ClearPort hours Normal ClearPort hours Normal ClearPort hours Normal ClearPort hours Normal ClearPort hours Normal ClearPort hours

Fixing Time for daily settle 17:30 London time 17:30 London time 17:30 London time 17:30 London time 17:30 London time 17:30 London time 17:30 London time 17:30 London time 17:30 London time 17:30 London time
CODES & PRICE FORMATS

Product Code FT3 FT5 FT7 FB9 FDD FPA FC2 FC4 FC5 FC6
C21 Clearing Product ID
Exchange Code

Division Code NYMEX NYMEX NYMEX NYMEX NYMEX NYMEX NYMEX NYMEX NYMEX NYMEX
Venue CPC CPC CPC CPC CPC CPC CPC CPC CPC CPC

Prod Class Code (Heirarchy) Freight Freight Freight Freight Freight Freight Freight Freight Freight Freight
Clearing Code including BFCC & TCC
ITC Market Data Code

ITC Fractional Indicator Code
Price Reporting Code
Clearing price example Price 1,2,3 120.275 120.276 120.277 120.275 120.276 120.277 120.275 120.276 120.277 120.275 120.276 120.277 120.275 120.276 120.277 120.275 120.276 120.277 120.275 120.276 120.277 120.275 120.276 120.277 120.275 120.276 120.277 120.275 120.276 120.277
ITC2 example Price 1,2,3 0120275 0120276 0120277 0120275 0120276 0120277 0120275 0120276 0120277 0120275 0120276 0120277 0120275 0120276 0120277 0120275 0120276 0120277 0120275 0120276 0120277 0120275 0120276 0120277 0120275 0120276 0120277 0120275 0120276 0120277
Strike Price Example 1,2,3

Chicago Mercantile Exchange Inc. Confidential 5/18/2010 Page 1

