
 
 
 
 
 
 
 
 
  13-126

TO: 

FROM: 

Clearing Member Firms 
Chief Financial Officers 
Back Office Managers 
Margin Managers 

SUBJECT: 

DATE: Thursday, March 14, 2013 

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, March 14, 2013. 

Tuesday, March 19, 2013. 

In this current advisory there are changes to the Short Option Minimum and/or the Volatility Scan Range.  
Below are descriptions of what each change affects: 
 

 The Short Option Minimum (SOM) is a charge that is applied only to portfolios concentrated in short options 
that do not generate a minimum margin requirement level when margins are calculated using the normal 16 
SPAN scenarios. The SOM charge per short calls or short puts is a percentage of the outright margin on one 
underlying futures contract. 
 

 The volatility scan range is the change in implied volatility that is used in each of SPAN’s 16 scenarios. 

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 

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 

COAL - Outright Rates 

EASTERN RAIL DELIVERY CSX COAL FUT (QX) 

Spec Increase USD  1,540  1,400  1,925  1,750    QX 

Hedge/Member Increase USD  1,400  1,400  1,750  1,750    QX 

INDONESIAN COAL MCCLOSKEY SUBBIT. (MCC) 

Spec Decrease USD  2,200  2,000  1,650  1,500    MCC 

Hedge/Member Decrease USD  2,000  2,000  1,500  1,500    MCC 

FREIGHT - Outright Rates 

TD3 MEG TO JAPAN 250K MT (TL) 

Spec Increase USD  715  650  880  800  Mths 3+  TL 

Hedge/Member Increase USD  650  650  800  800  Mths 3+  TL 

FX - Outright Rates 

AD/CD FUTURES (AC) 

Spec Increase CAD  2,475  2,250  2,750  2,500    AC 

Hedge/Member Increase CAD  2,250  2,250  2,500  2,500    AC 

AD/NE CROSS RATE FUTURES (AN) 

Spec Increase NZD  2,475  2,250  2,750  2,500    AN 

Hedge/Member Increase NZD  2,250  2,250  2,500  2,500    AN 

BPSF FUTURE (BF) 

Spec Increase CHF  1,980  1,800  2,475  2,250    BF 

Hedge/Member Increase CHF  1,800  1,800  2,250  2,250    BF 

EC/CD CROSS RATE FUTURE (CC) 

Spec Decrease CAD  2,530  2,300  2,200  2,000    CC 

Hedge/Member Decrease CAD  2,300  2,300  2,000  2,000    CC 

EURO/TURKISH LIRA FUTURES (TRE) 

Spec Decrease TRY  5,500  5,000  4,400  4,000    TRE 

Hedge/Member Decrease TRY  5,000  5,000  4,000  4,000    TRE 

HUNGARIAN FORINT (USD) FUTURES (FR) 

Spec Decrease USD  4,950  4,500  3,850  3,500    FR 

Hedge/Member Decrease USD  4,500  4,500  3,500  3,500    FR 

NEW ZEALAND FUTURES (NE) 

Spec Increase USD  1,375  1,250  1,650  1,500    NE 

Hedge/Member Increase USD  1,250  1,250  1,500  1,500    NE 

U.S. DOLLAR TURKISH LIRA FUTURES (TRY) 

Page 2 of 49 3/14/2013 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 Decrease TRY  7,150  6,500  6,050  5,500    TRY 

Hedge/Member Decrease TRY  6,500  6,500  5,500  5,500    TRY 

Page 3 of 49 3/14/2013 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 

NATURAL GAS - Outright Rates 

ALGONQUIN CITYGATES BASIS (B4) 

Spec Decrease USD  4,950  4,500  3,850  3,500  Mnth 1  B4 

Hedge/Member Decrease USD  4,500  4,500  3,500  3,500  Mnth 1  B4 

Spec Decrease USD  3,520  3,200  2,200  2,000  Mnth 2  B4 

Hedge/Member Decrease USD  3,200  3,200  2,000  2,000  Mnth 2  B4 

Spec Increase USD  1,100  1,000  2,200  2,000  Winter 2014+  B4 

Hedge/Member Increase USD  1,000  1,000  2,000  2,000  Winter 2014+  B4 

ANR OKLAHOMA (NE) 

Spec Decrease USD  220  200  165  150  Mnth 1-2  NE 

Hedge/Member Decrease USD  200  200  150  150  Mnth 1-2  NE 

Spec Decrease USD  138  125  83  75  Mnth 3-5  NE 

Hedge/Member Decrease USD  125  125  75  75  Mnth 3-5  NE 

Spec Decrease USD  138  125  83  75  Mnth 6+  NE 

Hedge/Member Decrease USD  125  125  75  75  Mnth 6+  NE 

CHICAGO BASIS FUT (NB) 

Spec Decrease USD  220  200  165  150  Mnth 1  NB 

Hedge/Member Decrease USD  200  200  150  150  Mnth 1  NB 

CIG BASIS (CI) 

Spec Decrease USD  275  250  220  200  Mnth 1  CI 

Hedge/Member Decrease USD  250  250  200  200  Mnth 1  CI 

Spec Decrease USD  220  200  165  150  Mnth 2-6  CI 

Hedge/Member Decrease USD  200  200  150  150  Mnth 2-6  CI 

COLUMBIA GULF ONSHORE BASIS FUT (GL) 

Spec Increase USD  83  75  110  100  Mnth 1  GL 

Hedge/Member Increase USD  75  75  100  100  Mnth 1  GL 

Spec Increase USD  55  50  110  100  Mnth 2  GL 

Hedge/Member Increase USD  50  50  100  100  Mnth 2  GL 

Spec Increase USD  55  50  110  100  Mnths 3+  GL 

Hedge/Member Increase USD  50  50  100  100  Mnths 3+  GL 

DOMINION BASIS FUT (PLATTS IFERC) (PG) 

Spec Decrease USD  220  200  165  150  Mnth 1  PG 

Hedge/Member Decrease USD  200  200  150  150  Mnth 1  PG 

Spec Decrease USD  220  200  165  150  Mnth 2+  PG 

Hedge/Member Decrease USD  200  200  150  150  Mnth 2+  PG 

Page 4 of 49 3/14/2013 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 

HENRY HUB BASIS FUT (HB) 

Spec Decrease USD  17  15  11  10  Mnth 1  HB 

Hedge/Member Decrease USD  15  15  10  10  Mnth 1  HB 

Spec Decrease USD  17  15  11  10  Mnth 2+  HB 

Hedge/Member Decrease USD  15  15  10  10  Mnth 2+  HB 

HOUSTON SHIP CHANNEL BASIS FUT (NH) 

Spec Decrease USD  55  50  44  40  Mnth 2  NH 

Hedge/Member Decrease USD  50  50  40  40  Mnth 2  NH 

Spec Decrease USD  55  50  44  40  Mnths 3-6  NH 

Hedge/Member Decrease USD  50  50  40  40  Mnths 3-6  NH 

Spec Decrease USD  55  50  44  40  Mnths 7-12  NH 

Hedge/Member Decrease USD  50  50  40  40  Mnths 7-12  NH 

Spec Decrease USD  55  50  44  40  Mnths 13+  NH 

Hedge/Member Decrease USD  50  50  40  40  Mnths 13+  NH 

MICHIGAN BASIS (NF) 

Spec Decrease USD  165  150  138  125  Mths 1-2  NF 

Hedge/Member Decrease USD  150  150  125  125  Mths 1-2  NF 

Spec Decrease USD  165  150  138  125  Mths 3-5  NF 

Hedge/Member Decrease USD  150  150  125  125  Mths 3-5  NF 

Spec Decrease USD  165  150  138  125  Mths 6+  NF 

Hedge/Member Decrease USD  150  150  125  125  Mths 6+  NF 

NATURAL GAS PIPELINE TEXOK BASIS FUT (PD) 

Spec Decrease USD  110  100  83  75  Mths 1  PD 

Hedge/Member Decrease USD  100  100  75  75  Mths 1  PD 

Spec Decrease USD  110  100  83  75  Mths 2  PD 

Hedge/Member Decrease USD  100  100  75  75  Mths 2  PD 

Spec Decrease USD  110  100  83  75  Mths 3-6  PD 

Hedge/Member Decrease USD  100  100  75  75  Mths 3-6  PD 

Spec Decrease USD  110  100  83  75  Mths 7-12  PD 

Hedge/Member Decrease USD  100  100  75  75  Mths 7-12  PD 

Page 5 of 49 3/14/2013 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 

NGPL MIDCONTINENT BASIS FUT (NL) 

Spec Decrease USD  220  200  165  150  Mnth 1  NL 

Hedge/Member Decrease USD  200  200  150  150  Mnth 1  NL 

Spec Decrease USD  220  200  165  150  Mnth 2  NL 

Hedge/Member Decrease USD  200  200  150  150  Mnth 2  NL 

Spec Decrease USD  165  150  110  100  Mnths 3-6  NL 

Hedge/Member Decrease USD  150  150  100  100  Mnths 3-6  NL 

Spec Decrease USD  165  150  110  100  Mnths 7-12  NL 

Hedge/Member Decrease USD  150  150  100  100  Mnths 7-12  NL 

Spec Decrease USD  165  150  110  100  Mnths 13+  NL 

Hedge/Member Decrease USD  150  150  100  100  Mnths 13+  NL 

ONEOK OKLAHOMA NG BASIS (8X) 

Spec Decrease USD  275  250  165  150  Mnth 1  8X 

Hedge/Member Decrease USD  250  250  150  150  Mnth 1  8X 

Spec Decrease USD  220  200  110  100  Mnth 2+  8X 

Hedge/Member Decrease USD  200  200  100  100  Mnth 2+  8X 

PERMIAN BASIS FUT (PM) 

Spec Decrease USD  275  250  220  200  Mths 1  PM 

Hedge/Member Decrease USD  250  250  200  200  Mths 1  PM 

Spec Decrease USD  165  150  110  100  Mths 2  PM 

Hedge/Member Decrease USD  150  150  100  100  Mths 2  PM 

Spec Decrease USD  165  150  110  100  Mths 3-6  PM 

Hedge/Member Decrease USD  150  150  100  100  Mths 3-6  PM 

Spec Decrease USD  165  150  110  100  Mths 7-12  PM 

Hedge/Member Decrease USD  150  150  100  100  Mths 7-12  PM 

SAN JUAN BASIS FUT (NJ) 

Spec Decrease USD  275  250  220  200  Mths 1  NJ 

Hedge/Member Decrease USD  250  250  200  200  Mths 1  NJ 

Spec Decrease USD  165  150  110  100  Mths 2  NJ 

Hedge/Member Decrease USD  150  150  100  100  Mths 2  NJ 

Spec Decrease USD  165  150  110  100  Mths 3-6  NJ 

Hedge/Member Decrease USD  150  150  100  100  Mths 3-6  NJ 

Page 6 of 49 3/14/2013 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 

SOCAL BASIS FUT (NS) 

Spec Decrease USD  275  250  220  200  Mnth 1  NS 

Hedge/Member Decrease USD  250  250  200  200  Mnth 1  NS 

Spec Decrease USD  165  150  138  125  Mnth 2  NS 

Hedge/Member Decrease USD  150  150  125  125  Mnth 2  NS 

Spec Decrease USD  165  150  138  125  Mnth 3-6  NS 

Hedge/Member Decrease USD  150  150  125  125  Mnth 3-6  NS 

Spec Decrease USD  110  100  83  75  Mnth 7-12  NS 

Hedge/Member Decrease USD  100  100  75  75  Mnth 7-12  NS 

Spec Decrease USD  110  100  83  75  Mnth 13+  NS 

Hedge/Member Decrease USD  100  100  75  75  Mnth 13+  NS 

SOCAL PIPE FUT (XN) 

Spec Decrease USD  880  800  660  600  Mnth 1  XN 

Hedge/Member Decrease USD  800  800  600  600  Mnth 1  XN 

Spec Decrease USD  660  600  550  500  Mnth 2  XN 

Hedge/Member Decrease USD  600  600  500  500  Mnth 2  XN 

Spec Decrease USD  660  600  550  500  Mnths 3-6  XN 

Hedge/Member Decrease USD  600  600  500  500  Mnths 3-6  XN 

Spec Decrease USD  660  600  440  400  Mnths 7-12  XN 

Hedge/Member Decrease USD  600  600  400  400  Mnths 7-12  XN 

Spec Decrease USD  660  600  440  400  Mnths 13+  XN 

Hedge/Member Decrease USD  600  600  400  400  Mnths 13+  XN 

SONAT BASIS FUT (SZ) 

Spec Decrease USD  110  100  55  50  Mnth 1  SZ 

Hedge/Member Decrease USD  100  100  50  50  Mnth 1  SZ 

Spec Decrease USD  110  100  55  50  Mnth 2  SZ 

Hedge/Member Decrease USD  100  100  50  50  Mnth 2  SZ 

Spec Decrease USD  110  100  55  50  Mnths 3+  SZ 

Hedge/Member Decrease USD  100  100  50  50  Mnths 3+  SZ 

SOUTH STAR TEX OKLHM KNS NG B (8Z) 

Spec Decrease USD  220  200  165  150  Mnth 1  8Z 

Hedge/Member Decrease USD  200  200  150  150  Mnth 1  8Z 

Spec Decrease USD  220  200  165  150  Mnths 2+  8Z 

Hedge/Member Decrease USD  200  200  150  150  Mnths 2+  8Z 

Page 7 of 49 3/14/2013 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 

SUMAS BASIS FUT (NK) 

Spec Decrease USD  330  300  248  225  Mths 1-2  NK 

Hedge/Member Decrease USD  300  300  225  225  Mths 1-2  NK 

Spec Decrease USD  330  300  248  225  Mths 3-5  NK 

Hedge/Member Decrease USD  300  300  225  225  Mths 3-5  NK 

Spec Decrease USD  330  300  248  225  Mths 6+  NK 

Hedge/Member Decrease USD  300  300  225  225  Mths 6+  NK 

TETCO STX BASIS (TX) 

Spec Decrease USD  138  125  110  100  Mth 1  TX 

Hedge/Member Decrease USD  125  125  100  100  Mth 1  TX 

Spec Decrease USD  110  100  83  75  Mth 2  TX 

Hedge/Member Decrease USD  100  100  75  75  Mth 2  TX 

Spec Decrease USD  83  75  55  50  Mths 3 - 6  TX 

Hedge/Member Decrease USD  75  75  50  50  Mths 3 - 6  TX 

TEXAS EASTERN ZONE M-3 BASIS FUT (NX) 

Spec Decrease USD  770  700  550  500  Mth 1  NX 

Hedge/Member Decrease USD  700  700  500  500  Mth 1  NX 

Spec Decrease USD  495  450  330  300  Mth 2  NX 

Hedge/Member Decrease USD  450  450  300  300  Mth 2  NX 

Spec Decrease USD  275  250  193  175  Summer 2013  NX 

Hedge/Member Decrease USD  250  250  175  175  Summer 2013  NX 

Spec Decrease USD  495  450  385  350  Winter 2014+  NX 

Hedge/Member Decrease USD  450  450  350  350  Winter 2014+  NX 

TRANSCO ZONE 3 BASIS (CZ) 

Spec Decrease USD  83  75  55  50  Mth 1  CZ 

Hedge/Member Decrease USD  75  75  50  50  Mth 1  CZ 

Spec Decrease USD  55  50  28  25  Mth 2  CZ 

Hedge/Member Decrease USD  50  50  25  25  Mth 2  CZ 

Spec Decrease USD  55  50  28  25  Mths 3 - 6  CZ 

Hedge/Member Decrease USD  50  50  25  25  Mths 3 - 6  CZ 

Spec Decrease USD  55  50  28  25  Mths 7 - 12  CZ 

Hedge/Member Decrease USD  50  50  25  25  Mths 7 - 12  CZ 

Spec Decrease USD  55  50  28  25  Mths 13+  CZ 

Hedge/Member Decrease USD  50  50  25  25  Mths 13+  CZ 

Page 8 of 49 3/14/2013 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 

TRANSCO ZONE 6 BASIS FUT (NZ) 

Spec Decrease USD  4,400  4,000  2,200  2,000  Mnth 1  NZ 

Hedge/Member Decrease USD  4,000  4,000  2,000  2,000  Mnth 1  NZ 

Spec Decrease USD  3,300  3,000  1,650  1,500  Mnth 2  NZ 

Hedge/Member Decrease USD  3,000  3,000  1,500  1,500  Mnth 2  NZ 

Spec Decrease USD  440  400  330  300  Summer 2013  NZ 

Hedge/Member Decrease USD  400  400  300  300  Summer 2013  NZ 

Spec Decrease USD  2,035  1,850  1,485  1,350  Winter 2014+  NZ 

Hedge/Member Decrease USD  1,850  1,850  1,350  1,350  Winter 2014+  NZ 

VENTURA BASIS FUT (PF) 

Spec Decrease USD  275  250  165  150  Mnths 1-2  PF 

Hedge/Member Decrease USD  250  250  150  150  Mnths 1-2  PF 

Spec Decrease USD  110  100  83  75  Mnths 3-5  PF 

Hedge/Member Decrease USD  100  100  75  75  Mnths 3-5  PF 

Spec Decrease USD  110  100  83  75  Mnths 6+  PF 

Hedge/Member Decrease USD  100  100  75  75  Mnths 6+  PF 

WAHA TEXAS  BASIS FUT (NW) 

Spec Decrease USD  165  150  138  125  Mths 1  NW 

Hedge/Member Decrease USD  150  150  125  125  Mths 1  NW 

Spec Decrease USD  138  125  83  75  Mths 2  NW 

Hedge/Member Decrease USD  125  125  75  75  Mths 2  NW 

Spec Decrease USD  138  125  83  75  Mths 3-6  NW 

Hedge/Member Decrease USD  125  125  75  75  Mths 3-6  NW 

Spec Decrease USD  138  125  83  75  Mths 7-12  NW 

Hedge/Member Decrease USD  125  125  75  75  Mths 7-12  NW 

Spec Decrease USD  138  125  83  75  Mths 13+  NW 

Hedge/Member Decrease USD  125  125  75  75  Mths 13+  NW 

Page 9 of 49 3/14/2013 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 

BUTANE 5 DECIMAL (D0) 

Spec Decrease USD  3,025  2,750  Mnths 7+  D0 

Hedge/Member Decrease USD  2,750  2,750  Mnths 7+  D0 

CONWAY NAT GASOLINE FUT (8L) 

Spec Increase USD  6,600  6,000  8,800  8,000    8L 

Hedge/Member Increase USD  6,000  6,000  8,000  8,000    8L 

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

Spec Decrease USD  3,850  3,500  3,300  3,000    MBE 

Hedge/Member Decrease USD  3,500  3,500  3,000  3,000    MBE 

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

Spec Increase USD  3,850  3,500  5,225  4,750  Mnths 1-6  8I 

Hedge/Member Increase USD  3,500  3,500  4,750  4,750  Mnths 1-6  8I 

POLYETHYLENE FUTURES (P6) 

Spec Increase USD  3,025  2,750  4,400  4,000    P6 

Hedge/Member Increase USD  2,750  2,750  4,000  4,000    P6 

PP POLYPROPYLENE(PCW) CAL FUT (PPP) 

Spec Increase USD  3,025  2,750  4,400  4,000    PPP 

Hedge/Member Increase USD  2,750  2,750  4,000  4,000    PPP 

PETROLEUM CRACKS AND SPREADS - Outright Rates 

ARGS GSOLNE E-BOB OXY BARGES NWE CK (EOB) 

Spec Increase USD  6,414  5,831  9,163  8,330  Mnths 7+  EOB 

Hedge/Member Increase USD  5,831  5,831  8,330  8,330  Mnths 7+  EOB 

GAS EURO-BOB OXY (ARG) CRACK (7K) 

Spec Increase USD  770  700  1,100  1,000  Mnths 7+  7K 

Hedge/Member Increase USD  700  700  1,000  1,000  Mnths 7+  7K 

GULF COAST JET VS NYM 2 HO SPRD FUT (ME) 

Spec Increase USD  880  800  1,100  1,000  Mnth 3+  ME 

Hedge/Member Increase USD  800  800  1,000  1,000  Mnth 3+  ME 

Page 10 of 49 3/14/2013 20 South Wacker Drive Chicago, IL 60606 Ph.: (312) 648-3888 Fax: (312) 930-3187 cmegroup.com 

3,740 3,400 

3,400 3,400 


 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 

ARGUS BIODIESEL RME FOB RDAM S (1A) 

Spec Decrease USD  5,500  5,000  4,400  4,000    1A 

Hedge/Member Decrease USD  5,000  5,000  4,000  4,000    1A 

CHICAGO ULSD (PLATTS) FUT (4C) 

Spec Decrease USD  7,150  6,500  6,050  5,500    4C 

Hedge/Member Decrease USD  6,500  6,500  5,500  5,500    4C 

EIA FLAT TAX ONHWAY DIESEL FUT (A5) 

Spec Decrease USD  4,950  4,500  4,400  4,000 A5 

Hedge/Member Decrease USD  4,500  4,500  4,000  4,000 A5 

E-MINI HEATING OIL FUTURES (QH) 

Spec Decrease USD  2,365  2,150  2,145  1,950  Mnth 1  QH 

Hedge/Member Decrease USD  2,150  2,150  1,950  1,950  Mnth 1  QH 

Spec Decrease USD  2,365  2,150  2,145  1,950  Mnth 2  QH 

Hedge/Member Decrease USD  2,150  2,150  1,950  1,950  Mnth 2  QH 

Spec Decrease USD  2,365  2,150  2,145  1,950  Summer 2013  QH 

Hedge/Member Decrease USD  2,150  2,150  1,950  1,950  Summer 2013  QH 

Spec Decrease USD  2,228  2,025  2,008  1,825  Winter 2014+  QH 

Hedge/Member Decrease USD  2,025  2,025  1,825  1,825  Winter 2014+  QH 

EUROBOB GAS10PPM (PLTS) RD FOB (7P) 

Spec Decrease USD  55,000  50,000  49,500  45,000  Mnths 2+  7P 

Hedge/Member Decrease USD  50,000  50,000  45,000  45,000  Mnths 2+  7P 

EUROPE JET KERO NWE CALFUT (UJ) 

Spec Decrease USD  33,000  30,000  Mnths 7+  UJ 

Hedge/Member Decrease USD  30,000  30,000  Mnths 7+  UJ 

EUROPE NAPHTHA CALFUT (UN) 

Spec Decrease USD  38,500  35,000  Mnths 7+  UN 

Hedge/Member Decrease USD  35,000  35,000  Mnths 7+  UN 

FAME 0 (ARGUS) BIODSL FOB RTTRDM (2L) 

Spec Decrease USD  5,500  5,000  4,400  4,000    2L 

Hedge/Member Decrease USD  5,000  5,000  4,000  4,000    2L 

Page 11 of 49 3/14/2013 20 South Wacker Drive Chicago, IL 60606 Ph.: (312) 648-3888 Fax: (312) 930-3187 cmegroup.com 

36,300 33,000 
33,000 33,000 

44,000 40,000 

40,000 40,000 


 SPAN MINIMUM PERFORMANCE BOND REQUIREMENTS 

Outright Rates 

New 
Maintenance 

Current 
Maintenance 

Current 
Initial 

New Initial ISO Change Rate Type Description CC 

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

Spec Decrease USD  46,200  42,000  39,600  36,000  Mnths 2-6  7H 

Hedge/Member Decrease USD  42,000  42,000  36,000  36,000  Mnths 2-6  7H 

GC ULSD ARGUS CAL FUT (AJ) 

Spec Decrease USD  7,150  6,500  6,050  5,500    AJ 

Hedge/Member Decrease USD  6,500  6,500  5,500  5,500    AJ 

GROUP THREE ULSD (PLATTS) FUT (A7) 

Spec Decrease USD  5,060  4,600  Mnths 2-6  A7 

Hedge/Member Decrease 
 

USD  5,060  4,600  Mnths 2-6 A7 

Spec Decrease 
 

USD  4,200  4,200  Mnths 7+  A7 

Hedge/Member Decrease 
 

USD  4,200  4,200  Mnths 7+  A7 

GULF COAST GASOLINE CLNDR FUT (GS) 

Spec Decrease USD  5,500  5,000  4,950  4,500  Mths 1  GS 

Hedge/Member Decrease USD  5,000  5,000  4,500  4,500  Mths 1  GS 

Spec Decrease USD  5,500  5,000  4,950  4,500  Mths 2  GS 

Hedge/Member Decrease USD  5,000  5,000  4,500  4,500  Mths 2  GS 

Spec Decrease USD  5,500  5,000  4,950  4,500  Mths 3+  GS 

Hedge/Member Decrease USD  5,000  5,000  4,500  4,500  Mths 3+  GS 

GULF COAST HEATING OIL CLNDR FUT (GP) 

Spec Decrease USD  6,600  6,000  5,500  5,000    GP 

Hedge/Member Decrease USD  6,000  6,000  5,000  5,000    GP 

GULF COAST JET FUEL CLNDR FUT (GE) 

Spec Decrease USD  5,775  5,250  5,225  4,750  Mnth 1  GE 

Hedge/Member Decrease USD  5,250  5,250  4,750  4,750  Mnth 1  GE 

Spec Decrease USD  5,775  5,250  5,225  4,750  Mnths 2-6  GE 

Hedge/Member Decrease USD  5,250  5,250  4,750  4,750  Mnths 2-6  GE 

Spec Decrease USD  4,675  4,250  4,125  3,750  Mnths 7+  GE 

Hedge/Member Decrease USD  4,250  4,250  3,750  3,750  Mnths 7+  GE 

GULF COAST ULSD CALENDAR FUT (LY) 

Spec Decrease USD  3,630  3,300  Mnths 13+  LY 

Hedge/Member Decrease USD 3,300  3,300  Mnths 13+  LY 

HEATING OIL BALMO CLNDR FUT (1G) 

Spec Decrease USD  8,800  8,000  6,600  6,000    1G 

Hedge/Member Decrease USD  8,000  8,000  6,000  6,000    1G 

Page 12 of 49 3/14/2013 20 South Wacker Drive Chicago, IL 60606 Ph.: (312) 648-3888 Fax: (312) 930-3187 cmegroup.com 

5,720 5,200 

5,720 5,200 

5,200 5,200 

5,200 5,200 

4,180 3,800 

3,800 3,800 


 SPAN MINIMUM PERFORMANCE BOND REQUIREMENTS 

Outright Rates 

New 
Maintenance 

Current 
Maintenance 

Current 
Initial 

New Initial ISO Change Rate Type Description CC 

HEATING OIL FUTURES NYMEX (BH) 

Spec Decrease USD  4,730  4,300  4,290  3,900  Mnth 1  BH 

Hedge/Member Decrease USD  4,300  4,300  3,900  3,900  Mnth 1  BH 

Spec Decrease USD  4,730  4,300  4,290  3,900  Mnth 2  BH 

Hedge/Member Decrease USD  4,300  4,300  3,900  3,900  Mnth 2  BH 

Spec Decrease USD  4,730  4,300  4,290  3,900  Summer 2013  BH 

Hedge/Member Decrease USD  4,300  4,300  3,900  3,900  Summer 2013  BH 

Spec Decrease USD  4,455  4,050  4,015  3,650  Winter 2014+  BH 

Hedge/Member Decrease USD  4,050  4,050  3,650  3,650  Winter 2014+  BH 

HEATING OIL FUTURES NYMEX (HO) 

Spec Decrease USD  4,730  4,300  4,290  3,900  Mth 1  HO 

Hedge/Member Decrease USD  4,300  4,300  3,900  3,900  Mth 1  HO 

Spec Decrease USD  4,730  4,300  4,290  3,900  Mth 2  HO 

Hedge/Member Decrease USD  4,300  4,300  3,900  3,900  Mth 2  HO 

Spec Decrease USD  4,730  4,300  4,290  3,900  Summer 2013  HO 

Hedge/Member Decrease USD  4,300  4,300  3,900  3,900  Summer 2013  HO 

Spec Decrease USD  4,455  4,050  4,015  3,650  Winter 2014+  HO 

Hedge/Member Decrease USD  4,050  4,050  3,650  3,650  Winter 2014+  HO 

HEATING OIL LAST DAY FINANCIAL  FUT (23) 

Spec Decrease USD  4,730  4,300  4,290  3,900  Mnth 1  23 

Hedge/Member Decrease USD  4,300  4,300  3,900  3,900  Mnth 1  23 

Spec Decrease USD  4,730  4,300  4,290  3,900  Mnth 2  23 

Hedge/Member Decrease USD  4,300  4,300  3,900  3,900  Mnth 2  23 

Spec Decrease USD  4,730  4,300  4,290  3,900  Summer 2013  23 

Hedge/Member Decrease USD  4,300  4,300  3,900  3,900  Summer 2013  23 

Spec Decrease USD  4,455  4,050  4,015  3,650  Winter 2014+  23 

Hedge/Member Decrease USD  4,050  4,050  3,650  3,650  Winter 2014+  23 

HEATING OIL TAM LONDON (HOL) 

Spec Decrease USD  4,730  4,300  4,290  3,900  Mth 1  HOL 

Hedge/Member Decrease USD  4,300  4,300  3,900  3,900  Mth 1  HOL 

Spec Decrease USD  4,730  4,300  4,290  3,900  Mth 2  HOL 

Hedge/Member Decrease USD  4,300  4,300  3,900  3,900  Mth 2  HOL 

Spec Decrease USD  4,730  4,300  4,290  3,900  Summer 2013  HOL 

Hedge/Member Decrease USD  4,300  4,300  3,900  3,900  Summer 2013  HOL 

Spec Decrease USD  4,455  4,050  4,015  3,650  Winter 2014+  HOL 

Hedge/Member Decrease USD  4,050  4,050  3,650  3,650  Winter 2014+  HOL 

Page 13 of 49 3/14/2013 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 

HEATING OIL TRADE AT SETTLEMENT (HOT) 

Spec Decrease USD  4,730  4,300  4,290  3,900  Mth 1  HOT 

Hedge/Member Decrease USD  4,300  4,300  3,900  3,900  Mth 1  HOT 

Spec Decrease USD  4,730  4,300  4,290  3,900  Mth 2  HOT 

Hedge/Member Decrease USD  4,300  4,300  3,900  3,900  Mth 2  HOT 

Spec Decrease USD  4,730  4,300  4,290  3,900  Summer 2013  HOT 

Hedge/Member Decrease USD  4,300  4,300  3,900  3,900  Summer 2013  HOT 

Spec Decrease USD  4,455  4,050  4,015  3,650  Winter 2014+  HOT 

Hedge/Member Decrease USD  4,050  4,050  3,650  3,650  Winter 2014+  HOT 

JAPAN C&F NAPHTHA FUT (JA) 

Spec Decrease USD  55,000  50,000  49,500  45,000  Mnth 1  JA 

Hedge/Member Decrease USD  50,000  50,000  45,000  45,000  Mnth 1  JA 

Spec Decrease USD  44,000  40,000  38,500  35,000  Mnths 2-6  JA 

Hedge/Member Decrease USD  40,000  40,000  35,000  35,000  Mnths 2-6  JA 

Spec Decrease USD  38,500  35,000  Mnths 7+  JA 

Hedge/Member Decrease USD  35,000  35,000  Mnths 7+  JA 

JAPAN NAPHTHA BALMO FUT (E6) 

Spec Decrease USD  60,500  55,000  55,000  50,000    E6 

Hedge/Member Decrease USD  55,000  55,000  50,000  50,000    E6 

JET AVIA FUEL(PLTT) CRGS FOB M (1T) 

Spec Decrease USD  44,000  40,000  38,500  35,000    1T 

Hedge/Member Decrease USD  40,000  40,000  35,000  35,000    1T 

JET FUEL BARGES RDAM BALMO (X9) 

Spec Decrease USD  77,000  70,000  66,000  60,000    X9 

Hedge/Member Decrease USD  70,000  70,000  60,000  60,000    X9 

MIN EURO NPHTHA CIF NWE FUT (MNC) 

Spec Decrease USD  3,850  3,500  Mnths 7+  MNC 

Hedge/Member Decrease USD  3,500  3,500  Mnths 7+  MNC 

MIN JAPAN C&F NAPHTHA PLATTS FUT (MJN) 

Spec Decrease USD  5,500  5,000  4,950  4,500  Mnth 1  MJN 

Hedge/Member Decrease USD  5,000  5,000  4,500  4,500  Mnth 1  MJN 

Spec Decrease USD  4,400  4,000  3,850  3,500  Mnths 2-6  MJN 

Hedge/Member Decrease USD  4,000  4,000  3,500  3,500  Mnths 2-6  MJN 

Spec Decrease USD  3,850  3,500  Mnths 7+  MJN 

Hedge/Member Decrease USD  3,500  3,500  Mnths 7+  MJN 

Page 14 of 49 3/14/2013 20 South Wacker Drive Chicago, IL 60606 Ph.: (312) 648-3888 Fax: (312) 930-3187 cmegroup.com 

44,000 

44,000 
40,000 

40,000 

4,400 4,000 

4,000 4,000 

4,400 4,000 

4,000 4,000 


 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 Decrease USD  4,620  4,200  3,960  3,600  Mnths 2-6  MEO 

Hedge/Member Decrease USD  4,200  4,200  3,600  3,600  Mnths 2-6  MEO 

MINI JAPAN NAPHTHA BALMO FUT (E6M) 

Spec Decrease USD  6,050  5,500  5,500  5,000    E6M 

Hedge/Member Decrease USD  5,500  5,500  5,000  5,000    E6M 

NEW YORK ULSD (ARGUS) FUT (5Y) 

Spec Decrease USD  5,940  5,400  5,280  4,800    5Y 

Hedge/Member Decrease USD  5,400  5,400  4,800  4,800    5Y 

NYMEX NY HARBOR HEAT OIL CLNDR FUT (MP) 

Spec Decrease USD  4,730  4,300  4,290  3,900  Mnth 1  MP 

Hedge/Member Decrease USD  4,300  4,300  3,900  3,900  Mnth 1  MP 

Spec Decrease USD  4,730  4,300  4,290  3,900  Mnth 2  MP 

Hedge/Member Decrease USD  4,300  4,300  3,900  3,900  Mnth 2  MP 

Spec Decrease USD  4,730  4,300  4,290  3,900  Summer 2013  MP 

Hedge/Member Decrease USD  4,300  4,300  3,900  3,900  Summer 2013  MP 

Spec Decrease USD  4,455  4,050  4,015  3,650  Winter 2014+  MP 

Hedge/Member Decrease USD  4,050  4,050  3,650  3,650  Winter 2014+  MP 

PME BIODIESEL FOB ROTTERDAM FUT (25) 

Spec Decrease USD  5,500  5,000  4,400  4,000    25 

Hedge/Member Decrease USD  5,000  5,000  4,000  4,000    25 

SINGAPORE MOGAS 95 BALMO FUT (W0) 

Spec Increase USD  9,900  9,000  12,100  11,000    W0 

Hedge/Member Increase USD  9,000  9,000  11,000  11,000    W0 

SINGAPORE MOGAS 95 FUT (V0) 

Spec Increase USD  6,600  6,000  8,800  8,000    V0 

Hedge/Member Increase USD  6,000  6,000  8,000  8,000    V0 

SINGAPORE MOGAS 97 BALMO FUT (Y0) 

Spec Increase USD  9,900  9,000  12,100  11,000    Y0 

Hedge/Member Increase USD  9,000  9,000  11,000  11,000    Y0 

SINGAPORE MOGAS 97 FUT (X0) 

Spec Increase USD  6,600  6,000  8,800  8,000    X0 

Hedge/Member Increase USD  6,000  6,000  8,000  8,000    X0 

SME BIODIESEL FOB ROTTERDAM FUT (24) 

Spec Decrease USD  5,500  5,000  4,400  4,000    24 

Hedge/Member Decrease USD  5,000  5,000  4,000  4,000    24 

Page 15 of 49 3/14/2013 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 

SYNTHETIHEATING OIL LAST DAY FINANC (S23) 

Spec Decrease USD  4,730  4,300  4,290  3,900  Mnth 1  S23 

Hedge/Member Decrease USD  4,300  4,300  3,900  3,900  Mnth 1  S23 

Spec Decrease USD  4,730  4,300  4,290  3,900  Mnth 2  S23 

Hedge/Member Decrease USD  4,300  4,300  3,900  3,900  Mnth 2  S23 

Spec Decrease USD  4,730  4,300  4,290  3,900  Summer 2013  S23 

Hedge/Member Decrease USD  4,300  4,300  3,900  3,900  Summer 2013  S23 

Spec Decrease USD  4,455  4,050  4,015  3,650  Winter 2014+  S23 

Hedge/Member Decrease USD  4,050  4,050  3,650  3,650  Winter 2014+  S23 

ULSD PLATTS 3:15 TRADABLE MARKER (HOP) 

Spec Decrease USD  4,730  4,300  4,290  3,900  Mth 1  HOP 

Hedge/Member Decrease USD  4,300  4,300  3,900  3,900  Mth 1  HOP 

Spec Decrease USD  4,730  4,300  4,290  3,900  Mth 2  HOP 

Hedge/Member Decrease USD  4,300  4,300  3,900  3,900  Mth 2  HOP 

Spec Decrease USD  4,730  4,300  4,290  3,900  Summer 2013  HOP 

Hedge/Member Decrease USD  4,300  4,300  3,900  3,900  Summer 2013  HOP 

Spec Decrease USD  4,455  4,050  4,015  3,650  Winter 2014+  HOP 

Hedge/Member Decrease USD  4,050  4,050  3,650  3,650  Winter 2014+  HOP 

Page 16 of 49 3/14/2013 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 

REFINED PRODUCTS - Intra Spreads 

EIA FLAT TAX ON-HIGHWAY DIESEL SWAP- All Months (EIA FLAT TAX ONHWAY DIESEL FUT) 

Spec Increase USD  1,100  1,000  1,650  1,500    A5 

Hedge/Member Increase USD  1,000  1,000  1,500  1,500    A5 

European 3.5% Fuel Oil Rotterdam Calendar Swap - Consecutive Months 2+ (EUROPE 3.5% FUEL OIL RDAM CALFUT) 

Spec New USD  2,200  2,000    UV 

Hedge/Member New USD  2,000  2,000    UV 

European 3.5% Fuel Oil Rotterdam Calendar Swap - Consecutive Months 2+ (MINI EURO 3.5% FUEL OIL FOB RDM FUT) 

Spec New USD  220  200    0D 

Hedge/Member New USD  200  200    0D 

European Gasoil (ICE) Calendar Swap - Tier 1 vs. Tier 2 (GASOIL CALENDAR FUT) 

Spec Increase USD  6,600  6,000  7,700  7,000    GX 

Hedge/Member Increase USD  6,000  6,000  7,000  7,000    GX 

European Gasoil (ICE) Calendar Swap - Tier 1 vs. Tier 2 (GASOIL MINI CALENDAR FUT) 

Spec Increase USD  660  600  770  700    QA 

Hedge/Member Increase USD  600  600  700  700    QA 

European Gasoil (ICE) Calendar Swap - Tier 1 vs. Tier 3 (GASOIL CALENDAR FUT) 

Spec Increase USD  6,600  6,000  7,700  7,000    GX 

Hedge/Member Increase USD  6,000  6,000  7,000  7,000    GX 

European Gasoil (ICE) Calendar Swap - Tier 1 vs. Tier 3 (GASOIL MINI CALENDAR FUT) 

Spec Increase USD  660  600  770  700    QA 

Hedge/Member Increase USD  600  600  700  700    QA 

European Gasoil (ICE) Calendar Swap - Tier 2 vs. Tier 2 (GASOIL CALENDAR FUT) 

Spec Increase USD  4,675  4,250  5,500  5,000    GX 

Hedge/Member Increase USD  4,250  4,250  5,000  5,000    GX 

European Gasoil (ICE) Calendar Swap - Tier 2 vs. Tier 2 (GASOIL MINI CALENDAR FUT) 

Spec Increase USD  468  425  550  500    QA 

Hedge/Member Increase USD  425  425  500  500    QA 

European Gasoil (ICE) Calendar Swap - Tier 2 vs. Tier 3 (GASOIL CALENDAR FUT) 

Spec Increase USD  5,500  5,000  7,700  7,000    GX 

Hedge/Member Increase USD  5,000  5,000  7,000  7,000    GX 

European Gasoil (ICE) Calendar Swap - Tier 2 vs. Tier 3 (GASOIL MINI CALENDAR FUT) 

Spec Increase USD  550  500  770  700    QA 

Hedge/Member Increase USD  500  500  700  700    QA 

Page 17 of 49 3/14/2013 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 

European Gasoil Bullet Swap - Tier 1 vs Tier 2 (EUROPEAN GASOIL ICE FUTURE) 

Spec Increase USD  660  600  770  700    7F 

Hedge/Member Increase USD  600  600  700  700    7F 

European Gasoil Bullet Swap - Tier 1 vs Tier 2 (EUROPEAN GASOIL ICE TAS FUTURE) 

Spec Increase USD  660  600  770  700    7FT 

Hedge/Member Increase USD  600  600  700  700    7FT 

European Gasoil Bullet Swap - Tier 1 vs Tier 2 (GASOIL BULLET FUT) 

Spec Increase USD  6,600  6,000  7,700  7,000    BG 

Hedge/Member Increase USD  6,000  6,000  7,000  7,000    BG 

European Gasoil Bullet Swap - Tier 1 vs Tier 3 (EUROPEAN GASOIL ICE FUTURE) 

Spec Increase USD  660  600  770  700    7F 

Hedge/Member Increase USD  600  600  700  700    7F 

European Gasoil Bullet Swap - Tier 1 vs Tier 3 (EUROPEAN GASOIL ICE TAS FUTURE) 

Spec Increase USD  660  600  770  700    7FT 

Hedge/Member Increase USD  600  600  700  700    7FT 

European Gasoil Bullet Swap - Tier 1 vs Tier 3 (GASOIL BULLET FUT) 

Spec Increase USD  6,600  6,000  7,700  7,000    BG 

Hedge/Member Increase USD  6,000  6,000  7,000  7,000    BG 

European Gasoil Bullet Swap - Tier 2 vs Tier 2 (EUROPEAN GASOIL ICE FUTURE) 

Spec Increase USD  468  425  550  500    7F 

Hedge/Member Increase USD  425  425  500  500    7F 

European Gasoil Bullet Swap - Tier 2 vs Tier 2 (EUROPEAN GASOIL ICE TAS FUTURE) 

Spec Increase USD  468  425  550  500    7FT 

Hedge/Member Increase USD  425  425  500  500    7FT 

European Gasoil Bullet Swap - Tier 2 vs Tier 2 (GASOIL BULLET FUT) 

Spec Increase USD  4,675  4,250  5,500  5,000    BG 

Hedge/Member Increase USD  4,250  4,250  5,000  5,000    BG 

European Naphtha Calendar Swap - All Months (EUROPE NAPHTHA CALFUT) 

Spec Increase USD  8,800  8,000  13,750  12,500    UN 

Hedge/Member Increase USD  8,000  8,000  12,500  12,500    UN 

European Naphtha Calendar Swap - All Months (MIN EURO NPHTHA CIF NWE FUT) 

Spec Increase USD  880  800  1,375  1,250    MNC 

Hedge/Member Increase USD  800  800  1,250  1,250    MNC 

Page 18 of 49 3/14/2013 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 

FAME 0 (Argus) Biodiesel FOB Rotterdam Swap - All Months (FAME 0 (ARGUS) BIODSL FOB RTTRDM) 

Spec Increase USD  1,760  1,600  3,520  3,200    2L 

Hedge/Member Increase USD  1,600  1,600  3,200  3,200    2L 

Gulf Coast #6 Fuel 3.0% Swap – Consecutive Months 2+ (GULF COAST NO.6 FUEL OIL 3.0%S FUT) 

Spec New USD  330  300    MF 

Hedge/Member New USD  300  300    MF 

GULF COAST GASOLINE CALENDAR SWAP (GS) - All months (GULF COAST GASOLINE CLNDR FUT) 

Spec New USD  1,320  1,200    GS 

Hedge/Member New USD  1,200  1,200    GS 

Gulf Coast Ultra Low Sulfur Diesel (ULSD) Swap - All Months (GULF COAST ULSD CALENDAR FUT) 

Spec Increase USD  1,100  1,000  1,375  1,250    LY 

Hedge/Member Increase USD  1,000  1,000  1,250  1,250    LY 

Heating Oil Calendar Swap (MP) - 1 Month Butterfly Month 10-12. (NYMEX NY HARBOR HEAT OIL CLNDR FUT) 

Spec Decrease USD  275  250  220  200    MP 

Hedge/Member Decrease USD  250  250  200  200    MP 

Heating Oil Calendar Swap (MP) - 1 Month Butterfly Month 11-13. (NYMEX NY HARBOR HEAT OIL CLNDR FUT) 

Spec Decrease USD  275  250  220  200    MP 

Hedge/Member Decrease USD  250  250  200  200    MP 

Heating Oil Calendar Swap (MP) - 1 Month Butterfly Month 12-14. (NYMEX NY HARBOR HEAT OIL CLNDR FUT) 

Spec Decrease USD  275  250  220  200    MP 

Hedge/Member Decrease USD  250  250  200  200    MP 

Heating Oil Calendar Swap (MP) - 1 Month Butterfly Month 1-3. (NYMEX NY HARBOR HEAT OIL CLNDR FUT) 

Spec Decrease USD  935  850  715  650    MP 

Hedge/Member Decrease USD  850  850  650  650    MP 

Heating Oil Calendar Swap (MP) - 1 Month Butterfly Month 2-4.  (NYMEX NY HARBOR HEAT OIL CLNDR FUT) 

Spec Increase USD  440  400  550  500    MP 

Hedge/Member Increase USD  400  400  500  500    MP 

Heating Oil Calendar Swap (MP) - 1 Month Butterfly Month 3-5. (NYMEX NY HARBOR HEAT OIL CLNDR FUT) 

Spec Decrease USD  330  300  220  200    MP 

Hedge/Member Decrease USD  300  300  200  200    MP 

Page 19 of 49 3/14/2013 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 

Heating Oil Calendar Swap (MP) - 1 Month Butterfly Month 4-6. (NYMEX NY HARBOR HEAT OIL CLNDR FUT) 

Spec Decrease USD  275  250  220  200    MP 

Hedge/Member Decrease USD  250  250  200  200    MP 

Heating Oil Calendar Swap (MP) - 1 Month Butterfly Month 5-7. (NYMEX NY HARBOR HEAT OIL CLNDR FUT) 

Spec Decrease USD  275  250  220  200    MP 

Hedge/Member Decrease USD  250  250  200  200    MP 

Heating Oil Calendar Swap (MP) - 1 Month Butterfly Month 6-8. (NYMEX NY HARBOR HEAT OIL CLNDR FUT) 

Spec Decrease USD  275  250  220  200    MP 

Hedge/Member Decrease USD  250  250  200  200    MP 

Heating Oil Calendar Swap (MP) - 1 Month Butterfly Month 7-9. (NYMEX NY HARBOR HEAT OIL CLNDR FUT) 

Spec Decrease USD  275  250  220  200    MP 

Hedge/Member Decrease USD  250  250  200  200    MP 

Heating Oil Calendar Swap (MP) - 1 Month Butterfly Month 8-10. (NYMEX NY HARBOR HEAT OIL CLNDR FUT) 

Spec Decrease USD  275  250  220  200    MP 

Hedge/Member Decrease USD  250  250  200  200    MP 

Heating Oil Calendar Swap (MP) - 1 Month Butterfly Month 9-11.  (NYMEX NY HARBOR HEAT OIL CLNDR FUT) 

Spec Decrease USD  275  250  220  200    MP 

Hedge/Member Decrease USD  250  250  200  200    MP 

Japan C&F Naphtha (Platts) Swap  - All Months (JAPAN C&F NAPHTHA FUT) 

Spec Increase USD  11,000  10,000  16,500  15,000    JA 

Hedge/Member Increase USD  10,000  10,000  15,000  15,000    JA 

Japan C&F Naphtha (Platts) Swap  - All Months (MIN JAPAN C&F NAPHTHA PLATTS FUT) 

Spec Increase USD  1,100  1,000  1,650  1,500    MJN 

Hedge/Member Increase USD  1,000  1,000  1,500  1,500    MJN 

Los Angeles CARB Diesel (OPIS) Outright Swap - All Months (LA CARB DIESEL (OPIS)) 

Spec Increase USD  2,640  2,400  3,300  3,000    LX 

Hedge/Member Increase USD  2,400  2,400  3,000  3,000    LX 

NEW YORK HARBOR NO. 2 HEATING OIL FUTURES (HO, MP, BH, 23) - Tier 1 vs. Tier 3 (E-MINI HEATING OIL FUTURES) 

Spec Increase USD  550  500  660  600    QH 

Hedge/Member Increase USD  500  500  600  600    QH 

Page 20 of 49 3/14/2013 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 

NEW YORK HARBOR NO. 2 HEATING OIL FUTURES (HO, MP, BH, 23) - Tier 1 vs. Tier 3 (HEATING OIL FUTURES NYMEX) 

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

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

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

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

NEW YORK HARBOR NO. 2 HEATING OIL FUTURES (HO, MP, BH, 23) - Tier 1 vs. Tier 3 (HEATING OIL LAST DAY 
FINANCIAL  FUT) 

Spec Increase USD  1,100  1,000  1,320  1,200    23 

Hedge/Member Increase USD  1,000  1,000  1,200  1,200    23 

NEW YORK HARBOR NO. 2 HEATING OIL FUTURES (HO, MP, BH, 23) - Tier 1 vs. Tier 3 (HEATING OIL TAM LONDON) 

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

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

NEW YORK HARBOR NO. 2 HEATING OIL FUTURES (HO, MP, BH, 23) - Tier 1 vs. Tier 3 (HEATING OIL TRADE AT 
SETTLEMENT) 

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

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

NEW YORK HARBOR NO. 2 HEATING OIL FUTURES (HO, MP, BH, 23) - Tier 1 vs. Tier 3 (NYMEX NY HARBOR HEAT OIL 
CLNDR FUT) 

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

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

NEW YORK HARBOR NO. 2 HEATING OIL FUTURES (HO, MP, BH, 23) - Tier 1 vs. Tier 3 (SYNTHETIHEATING OIL LAST 
DAY FINANC) 

Spec Increase USD  1,100  1,000  1,320  1,200    S23 

Hedge/Member Increase USD  1,000  1,000  1,200  1,200    S23 

NEW YORK HARBOR NO. 2 HEATING OIL FUTURES (HO, MP, BH, 23) - Tier 1 vs. Tier 3 (ULSD PLATTS 3:15 TRADABLE 
MARKER) 

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

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

NEW YORK HARBOR NO. 2 HEATING OIL FUTURES (HO, MP, BH, 23) - Tier 1 vs. Tier 4 (E-MINI HEATING OIL FUTURES) 

Spec Increase USD  688  625  908  825    QH 

Hedge/Member Increase USD  625  625  825  825    QH 

NEW YORK HARBOR NO. 2 HEATING OIL FUTURES (HO, MP, BH, 23) - Tier 1 vs. Tier 4 (HEATING OIL FUTURES NYMEX) 

Spec Increase USD  1,375  1,250  1,815  1,650    BH 

Hedge/Member Increase USD  1,250  1,250  1,650  1,650    BH 

Spec Increase USD  1,375  1,250  1,815  1,650    HO 

Hedge/Member Increase USD  1,250  1,250  1,650  1,650    HO 

Page 21 of 49 3/14/2013 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 

NEW YORK HARBOR NO. 2 HEATING OIL FUTURES (HO, MP, BH, 23) - Tier 1 vs. Tier 4 (HEATING OIL LAST DAY 
FINANCIAL  FUT) 

Spec Increase USD  1,375  1,250  1,815  1,650    23 

Hedge/Member Increase USD  1,250  1,250  1,650  1,650    23 

NEW YORK HARBOR NO. 2 HEATING OIL FUTURES (HO, MP, BH, 23) - Tier 1 vs. Tier 4 (HEATING OIL TAM LONDON) 

Spec Increase USD  1,375  1,250  1,815  1,650    HOL 

Hedge/Member Increase USD  1,250  1,250  1,650  1,650    HOL 

NEW YORK HARBOR NO. 2 HEATING OIL FUTURES (HO, MP, BH, 23) - Tier 1 vs. Tier 4 (HEATING OIL TRADE AT 
SETTLEMENT) 

Spec Increase USD  1,375  1,250  1,815  1,650    HOT 

Hedge/Member Increase USD  1,250  1,250  1,650  1,650    HOT 

NEW YORK HARBOR NO. 2 HEATING OIL FUTURES (HO, MP, BH, 23) - Tier 1 vs. Tier 4 (NYMEX NY HARBOR HEAT OIL 
CLNDR FUT) 

Spec Increase USD  1,375  1,250  1,815  1,650    MP 

Hedge/Member Increase USD  1,250  1,250  1,650  1,650    MP 

NEW YORK HARBOR NO. 2 HEATING OIL FUTURES (HO, MP, BH, 23) - Tier 1 vs. Tier 4 (SYNTHETIHEATING OIL LAST 
DAY FINANC) 

Spec Increase USD  1,375  1,250  1,815  1,650    S23 

Hedge/Member Increase USD  1,250  1,250  1,650  1,650    S23 

NEW YORK HARBOR NO. 2 HEATING OIL FUTURES (HO, MP, BH, 23) - Tier 1 vs. Tier 4 (ULSD PLATTS 3:15 TRADABLE 
MARKER) 

Spec Increase USD  1,375  1,250  1,815  1,650    HOP 

Hedge/Member Increase USD  1,250  1,250  1,650  1,650    HOP 

NEW YORK HARBOR NO. 2 HEATING OIL FUTURES (HO, MP, BH, 23) - Tier 2 vs. Tier 3 (E-MINI HEATING OIL FUTURES) 

Spec Increase USD  413  375  495  450    QH 

Hedge/Member Increase USD  375  375  450  450    QH 

NEW YORK HARBOR NO. 2 HEATING OIL FUTURES (HO, MP, BH, 23) - Tier 2 vs. Tier 3 (HEATING OIL FUTURES NYMEX) 

Spec Increase USD  825  750  990  900    BH 

Hedge/Member Increase USD  750  750  900  900    BH 

Spec Increase USD  825  750  990  900    HO 

Hedge/Member Increase USD  750  750  900  900    HO 

NEW YORK HARBOR NO. 2 HEATING OIL FUTURES (HO, MP, BH, 23) - Tier 2 vs. Tier 3 (HEATING OIL LAST DAY 
FINANCIAL  FUT) 

Spec Increase USD  825  750  990  900    23 

Hedge/Member Increase USD  750  750  900  900    23 

Page 22 of 49 3/14/2013 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 

NEW YORK HARBOR NO. 2 HEATING OIL FUTURES (HO, MP, BH, 23) - Tier 2 vs. Tier 3 (HEATING OIL TAM LONDON) 

Spec Increase USD  825  750  990  900    HOL 

Hedge/Member Increase USD  750  750  900  900    HOL 

NEW YORK HARBOR NO. 2 HEATING OIL FUTURES (HO, MP, BH, 23) - Tier 2 vs. Tier 3 (HEATING OIL TRADE AT 
SETTLEMENT) 

Spec Increase USD  825  750  990  900    HOT 

Hedge/Member Increase USD  750  750  900  900    HOT 

NEW YORK HARBOR NO. 2 HEATING OIL FUTURES (HO, MP, BH, 23) - Tier 2 vs. Tier 3 (NYMEX NY HARBOR HEAT OIL 
CLNDR FUT) 

Spec Increase USD  825  750  990  900    MP 

Hedge/Member Increase USD  750  750  900  900    MP 

NEW YORK HARBOR NO. 2 HEATING OIL FUTURES (HO, MP, BH, 23) - Tier 2 vs. Tier 3 (SYNTHETIHEATING OIL LAST 
DAY FINANC) 

Spec Increase USD  825  750  990  900    S23 

Hedge/Member Increase USD  750  750  900  900    S23 

NEW YORK HARBOR NO. 2 HEATING OIL FUTURES (HO, MP, BH, 23) - Tier 2 vs. Tier 3 (ULSD PLATTS 3:15 TRADABLE 
MARKER) 

Spec Increase USD  825  750  990  900    HOP 

Hedge/Member Increase USD  750  750  900  900    HOP 

NEW YORK HARBOR NO. 2 HEATING OIL FUTURES (HO, MP, BH, 23) - Tier 2 vs. Tier 4 (E-MINI HEATING OIL FUTURES) 

Spec Increase USD  550  500  743  675    QH 

Hedge/Member Increase USD  500  500  675  675    QH 

NEW YORK HARBOR NO. 2 HEATING OIL FUTURES (HO, MP, BH, 23) - Tier 2 vs. Tier 4 (HEATING OIL FUTURES NYMEX) 

Spec Increase USD  1,100  1,000  1,485  1,350    BH 

Hedge/Member Increase USD  1,000  1,000  1,350  1,350    BH 

Spec Increase USD  1,100  1,000  1,485  1,350    HO 

Hedge/Member Increase USD  1,000  1,000  1,350  1,350    HO 

NEW YORK HARBOR NO. 2 HEATING OIL FUTURES (HO, MP, BH, 23) - Tier 2 vs. Tier 4 (HEATING OIL LAST DAY 
FINANCIAL  FUT) 

Spec Increase USD  1,100  1,000  1,485  1,350    23 

Hedge/Member Increase USD  1,000  1,000  1,350  1,350    23 

NEW YORK HARBOR NO. 2 HEATING OIL FUTURES (HO, MP, BH, 23) - Tier 2 vs. Tier 4 (HEATING OIL TAM LONDON) 

Spec Increase USD  1,100  1,000  1,485  1,350    HOL 

Hedge/Member Increase USD  1,000  1,000  1,350  1,350    HOL 

Page 23 of 49 3/14/2013 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 

NEW YORK HARBOR NO. 2 HEATING OIL FUTURES (HO, MP, BH, 23) - Tier 2 vs. Tier 4 (HEATING OIL TRADE AT 
SETTLEMENT) 

Spec Increase USD  1,100  1,000  1,485  1,350    HOT 

Hedge/Member Increase USD  1,000  1,000  1,350  1,350    HOT 

NEW YORK HARBOR NO. 2 HEATING OIL FUTURES (HO, MP, BH, 23) - Tier 2 vs. Tier 4 (NYMEX NY HARBOR HEAT OIL 
CLNDR FUT) 

Spec Increase USD  1,100  1,000  1,485  1,350    MP 

Hedge/Member Increase USD  1,000  1,000  1,350  1,350    MP 

NEW YORK HARBOR NO. 2 HEATING OIL FUTURES (HO, MP, BH, 23) - Tier 2 vs. Tier 4 (SYNTHETIHEATING OIL LAST 
DAY FINANC) 

Spec Increase USD  1,100  1,000  1,485  1,350    S23 

Hedge/Member Increase USD  1,000  1,000  1,350  1,350    S23 

NEW YORK HARBOR NO. 2 HEATING OIL FUTURES (HO, MP, BH, 23) - Tier 2 vs. Tier 4 (ULSD PLATTS 3:15 TRADABLE 
MARKER) 

Spec Increase USD  1,100  1,000  1,485  1,350    HOP 

Hedge/Member Increase USD  1,000  1,000  1,350  1,350    HOP 

NEW YORK HARBOR NO. 2 HEATING OIL FUTURES (HO, MP, BH, 23) - Tier 3 vs. Tier 4 (E-MINI HEATING OIL FUTURES) 

Spec Increase USD  413  375  633  575    QH 

Hedge/Member Increase USD  375  375  575  575    QH 

NEW YORK HARBOR NO. 2 HEATING OIL FUTURES (HO, MP, BH, 23) - Tier 3 vs. Tier 4 (HEATING OIL FUTURES NYMEX) 

Spec Increase USD  825  750  1,265  1,150    BH 

Hedge/Member Increase USD  750  750  1,150  1,150    BH 

Spec Increase USD  825  750  1,265  1,150    HO 

Hedge/Member Increase USD  750  750  1,150  1,150    HO 

NEW YORK HARBOR NO. 2 HEATING OIL FUTURES (HO, MP, BH, 23) - Tier 3 vs. Tier 4 (HEATING OIL LAST DAY 
FINANCIAL  FUT) 

Spec Increase USD  825  750  1,265  1,150    23 

Hedge/Member Increase USD  750  750  1,150  1,150    23 

NEW YORK HARBOR NO. 2 HEATING OIL FUTURES (HO, MP, BH, 23) - Tier 3 vs. Tier 4 (HEATING OIL TAM LONDON) 

Spec Increase USD  825  750  1,265  1,150    HOL 

Hedge/Member Increase USD  750  750  1,150  1,150    HOL 

NEW YORK HARBOR NO. 2 HEATING OIL FUTURES (HO, MP, BH, 23) - Tier 3 vs. Tier 4 (HEATING OIL TRADE AT 
SETTLEMENT) 

Spec Increase USD  825  750  1,265  1,150    HOT 

Hedge/Member Increase USD  750  750  1,150  1,150    HOT 

Page 24 of 49 3/14/2013 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 

NEW YORK HARBOR NO. 2 HEATING OIL FUTURES (HO, MP, BH, 23) - Tier 3 vs. Tier 4 (NYMEX NY HARBOR HEAT OIL 
CLNDR FUT) 

Spec Increase USD  825  750  1,265  1,150    MP 

Hedge/Member Increase USD  750  750  1,150  1,150    MP 

NEW YORK HARBOR NO. 2 HEATING OIL FUTURES (HO, MP, BH, 23) - Tier 3 vs. Tier 4 (SYNTHETIHEATING OIL LAST 
DAY FINANC) 

Spec Increase USD  825  750  1,265  1,150    S23 

Hedge/Member Increase USD  750  750  1,150  1,150    S23 

NEW YORK HARBOR NO. 2 HEATING OIL FUTURES (HO, MP, BH, 23) - Tier 3 vs. Tier 4 (ULSD PLATTS 3:15 TRADABLE 
MARKER) 

Spec Increase USD  825  750  1,265  1,150    HOP 

Hedge/Member Increase USD  750  750  1,150  1,150    HOP 

NY Harbor No. 2 Heating Oil (HO) - 1 Month Butterfly Month 2-4 (HEATING OIL FUTURES NYMEX) 

Spec Increase USD  330  300  550  500    HO 

Hedge/Member Increase USD  300  300  500  500    HO 

NY Harbor No. 2 Heating Oil (HO) - 1 Month Butterfly Month 2-4 (HEATING OIL TAM LONDON) 

Spec Increase USD  330  300  550  500    HOL 

Hedge/Member Increase USD  300  300  500  500    HOL 

NY Harbor No. 2 Heating Oil (HO) - 1 Month Butterfly Month 2-4 (HEATING OIL TRADE AT SETTLEMENT) 

Spec Increase USD  330  300  550  500    HOT 

Hedge/Member Increase USD  300  300  500  500    HOT 

NY Harbor No. 2 Heating Oil (HO) - 1 Month Butterfly Month 2-4 (ULSD PLATTS 3:15 TRADABLE MARKER) 

Spec Increase USD  330  300  550  500    HOP 

Hedge/Member Increase USD  300  300  500  500    HOP 

NY Harbor RBOB Gasoline (RB) - 1 Month Butterfly Month 3-5 (RBOB GASOLINE FUTURES) 

Spec Increase USD  165  150  275  250    RB 

Hedge/Member Increase USD  150  150  250  250    RB 

NY Harbor RBOB Gasoline (RB) - 1 Month Butterfly Month 3-5 (RBOB GASOLINE TAM LONDON) 

Spec Increase USD  165  150  275  250    RBL 

Hedge/Member Increase USD  150  150  250  250    RBL 

NY Harbor RBOB Gasoline (RB) - 1 Month Butterfly Month 3-5 (RBOB PLATTS 3:15 TRADABLE MARKER) 

Spec Increase USD  165  150  275  250    RBP 

Hedge/Member Increase USD  150  150  250  250    RBP 

NY Harbor RBOB Gasoline (RB) - 1 Month Butterfly Month 3-5 (RBOB TRADE AT SETTLEMENT) 

Spec Increase USD  165  150  275  250    RBT 

Hedge/Member Increase USD  150  150  250  250    RBT 

Page 25 of 49 3/14/2013 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 

NY Harbor RBOB Gasoline (RB) - Consecutives Months 1-2 (RBOB GASOLINE FUTURES) 

Spec Increase USD  1,375  1,250  2,585  2,350    RB 

Hedge/Member Increase USD  1,250  1,250  2,350  2,350    RB 

NY Harbor RBOB Gasoline (RB) - Consecutives Months 1-2 (RBOB GASOLINE TAM LONDON) 

Spec Increase USD  1,375  1,250  2,585  2,350    RBL 

Hedge/Member Increase USD  1,250  1,250  2,350  2,350    RBL 

NY Harbor RBOB Gasoline (RB) - Consecutives Months 1-2 (RBOB PLATTS 3:15 TRADABLE MARKER) 

Spec Increase USD  1,375  1,250  2,585  2,350    RBP 

Hedge/Member Increase USD  1,250  1,250  2,350  2,350    RBP 

NY Harbor RBOB Gasoline (RB) - Consecutives Months 1-2 (RBOB TRADE AT SETTLEMENT) 

Spec Increase USD  1,375  1,250  2,585  2,350    RBT 

Hedge/Member Increase USD  1,250  1,250  2,350  2,350    RBT 

NY Harbor RBOB Gasoline (RB) - Consecutives Months 7-8+ (RBOB GASOLINE FUTURES) 

Spec Increase USD  165  150  220  200    RB 

Hedge/Member Increase USD  150  150  200  200    RB 

NY Harbor RBOB Gasoline (RB) - Consecutives Months 7-8+ (RBOB GASOLINE TAM LONDON) 

Spec Increase USD  165  150  220  200    RBL 

Hedge/Member Increase USD  150  150  200  200    RBL 

NY Harbor RBOB Gasoline (RB) - Consecutives Months 7-8+ (RBOB PLATTS 3:15 TRADABLE MARKER) 

Spec Increase USD  165  150  220  200    RBP 

Hedge/Member Increase USD  150  150  200  200    RBP 

NY Harbor RBOB Gasoline (RB) - Consecutives Months 7-8+ (RBOB TRADE AT SETTLEMENT) 

Spec Increase USD  165  150  220  200    RBT 

Hedge/Member Increase USD  150  150  200  200    RBT 

NY Harbor RBOB Gasoline (RB, RT, RL, 27) - Tier 1 vs. Tier 2 (E-MINI GASOLINE FUTURES) 

Spec Increase USD  1,100  1,000  1,293  1,175    QU 

Hedge/Member Increase USD  1,000  1,000  1,175  1,175    QU 

NY Harbor RBOB Gasoline (RB, RT, RL, 27) - Tier 1 vs. Tier 2 (RBOB CALENDAR FUT) 

Spec Increase USD  2,200  2,000  2,585  2,350    RL 

Hedge/Member Increase USD  2,000  2,000  2,350  2,350    RL 

NY Harbor RBOB Gasoline (RB, RT, RL, 27) - Tier 1 vs. Tier 2 (RBOB GASOLINE FINANCIAL  FUTURES) 

Spec Increase USD  2,200  2,000  2,585  2,350    RT 

Hedge/Member Increase USD  2,000  2,000  2,350  2,350    RT 

Page 26 of 49 3/14/2013 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 

NY Harbor RBOB Gasoline (RB, RT, RL, 27) - Tier 1 vs. Tier 2 (RBOB GASOLINE FUTURES) 

Spec Increase USD  2,200  2,000  2,585  2,350    RB 

Hedge/Member Increase USD  2,000  2,000  2,350  2,350    RB 

NY Harbor RBOB Gasoline (RB, RT, RL, 27) - Tier 1 vs. Tier 2 (RBOB GASOLINE TAM LONDON) 

Spec Increase USD  2,200  2,000  2,585  2,350    RBL 

Hedge/Member Increase USD  2,000  2,000  2,350  2,350    RBL 

NY Harbor RBOB Gasoline (RB, RT, RL, 27) - Tier 1 vs. Tier 2 (RBOB LAST DAY FINANCIAL FUTURES) 

Spec Increase USD  2,200  2,000  2,585  2,350    27 

Hedge/Member Increase USD  2,000  2,000  2,350  2,350    27 

NY Harbor RBOB Gasoline (RB, RT, RL, 27) - Tier 1 vs. Tier 2 (RBOB PLATTS 3:15 TRADABLE MARKER) 

Spec Increase USD  2,200  2,000  2,585  2,350    RBP 

Hedge/Member Increase USD  2,000  2,000  2,350  2,350    RBP 

NY Harbor RBOB Gasoline (RB, RT, RL, 27) - Tier 1 vs. Tier 2 (RBOB TRADE AT SETTLEMENT) 

Spec Increase USD  2,200  2,000  2,585  2,350    RBT 

Hedge/Member Increase USD  2,000  2,000  2,350  2,350    RBT 

NY Harbor RBOB Gasoline (RB, RT, RL, 27) - Tier 1 vs. Tier 2 (SYNRBOB LAST DAY FINANCIAL FUT) 

Spec Increase USD  2,200  2,000  2,585  2,350    S27 

Hedge/Member Increase USD  2,000  2,000  2,350  2,350    S27 

NY Harbor RBOB Gasoline (RB, RT, RL, 27) - Tier 1 vs. Tier 3 (E-MINI GASOLINE FUTURES) 

Spec Increase USD  1,513  1,375  2,200  2,000    QU 

Hedge/Member Increase USD  1,375  1,375  2,000  2,000    QU 

NY Harbor RBOB Gasoline (RB, RT, RL, 27) - Tier 1 vs. Tier 3 (RBOB CALENDAR FUT) 

Spec Increase USD  3,025  2,750  4,400  4,000    RL 

Hedge/Member Increase USD  2,750  2,750  4,000  4,000    RL 

NY Harbor RBOB Gasoline (RB, RT, RL, 27) - Tier 1 vs. Tier 3 (RBOB GASOLINE FINANCIAL  FUTURES) 

Spec Increase USD  3,025  2,750  4,400  4,000    RT 

Hedge/Member Increase USD  2,750  2,750  4,000  4,000    RT 

NY Harbor RBOB Gasoline (RB, RT, RL, 27) - Tier 1 vs. Tier 3 (RBOB GASOLINE FUTURES) 

Spec Increase USD  3,025  2,750  4,400  4,000    RB 

Hedge/Member Increase USD  2,750  2,750  4,000  4,000    RB 

NY Harbor RBOB Gasoline (RB, RT, RL, 27) - Tier 1 vs. Tier 3 (RBOB GASOLINE TAM LONDON) 

Spec Increase USD  3,025  2,750  4,400  4,000    RBL 

Hedge/Member Increase USD  2,750  2,750  4,000  4,000    RBL 

Page 27 of 49 3/14/2013 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 

NY Harbor RBOB Gasoline (RB, RT, RL, 27) - Tier 1 vs. Tier 3 (RBOB LAST DAY FINANCIAL FUTURES) 

Spec Increase USD  3,025  2,750  4,400  4,000    27 

Hedge/Member Increase USD  2,750  2,750  4,000  4,000    27 

NY Harbor RBOB Gasoline (RB, RT, RL, 27) - Tier 1 vs. Tier 3 (RBOB PLATTS 3:15 TRADABLE MARKER) 

Spec Increase USD  3,025  2,750  4,400  4,000    RBP 

Hedge/Member Increase USD  2,750  2,750  4,000  4,000    RBP 

NY Harbor RBOB Gasoline (RB, RT, RL, 27) - Tier 1 vs. Tier 3 (RBOB TRADE AT SETTLEMENT) 

Spec Increase USD  3,025  2,750  4,400  4,000    RBT 

Hedge/Member Increase USD  2,750  2,750  4,000  4,000    RBT 

NY Harbor RBOB Gasoline (RB, RT, RL, 27) - Tier 1 vs. Tier 3 (SYNRBOB LAST DAY FINANCIAL FUT) 

Spec Increase USD  3,025  2,750  4,400  4,000    S27 

Hedge/Member Increase USD  2,750  2,750  4,000  4,000    S27 

NY Harbor RBOB Gasoline (RB, RT, RL, 27) - Tier 1 vs. Tier 4 (E-MINI GASOLINE FUTURES) 

Spec Increase USD  1,925  1,750  2,475  2,250    QU 

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

NY Harbor RBOB Gasoline (RB, RT, RL, 27) - Tier 1 vs. Tier 4 (RBOB CALENDAR FUT) 

Spec Increase USD  3,850  3,500  4,950  4,500    RL 

Hedge/Member Increase USD  3,500  3,500  4,500  4,500    RL 

NY Harbor RBOB Gasoline (RB, RT, RL, 27) - Tier 1 vs. Tier 4 (RBOB GASOLINE FINANCIAL  FUTURES) 

Spec Increase USD  3,850  3,500  4,950  4,500    RT 

Hedge/Member Increase USD  3,500  3,500  4,500  4,500    RT 

NY Harbor RBOB Gasoline (RB, RT, RL, 27) - Tier 1 vs. Tier 4 (RBOB GASOLINE FUTURES) 

Spec Increase USD  3,850  3,500  4,950  4,500    RB 

Hedge/Member Increase USD  3,500  3,500  4,500  4,500    RB 

NY Harbor RBOB Gasoline (RB, RT, RL, 27) - Tier 1 vs. Tier 4 (RBOB GASOLINE TAM LONDON) 

Spec Increase USD  3,850  3,500  4,950  4,500    RBL 

Hedge/Member Increase USD  3,500  3,500  4,500  4,500    RBL 

NY Harbor RBOB Gasoline (RB, RT, RL, 27) - Tier 1 vs. Tier 4 (RBOB LAST DAY FINANCIAL FUTURES) 

Spec Increase USD  3,850  3,500  4,950  4,500    27 

Hedge/Member Increase USD  3,500  3,500  4,500  4,500    27 

NY Harbor RBOB Gasoline (RB, RT, RL, 27) - Tier 1 vs. Tier 4 (RBOB PLATTS 3:15 TRADABLE MARKER) 

Spec Increase USD  3,850  3,500  4,950  4,500    RBP 

Hedge/Member Increase USD  3,500  3,500  4,500  4,500    RBP 

Page 28 of 49 3/14/2013 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 

NY Harbor RBOB Gasoline (RB, RT, RL, 27) - Tier 1 vs. Tier 4 (RBOB TRADE AT SETTLEMENT) 

Spec Increase USD  3,850  3,500  4,950  4,500    RBT 

Hedge/Member Increase USD  3,500  3,500  4,500  4,500    RBT 

NY Harbor RBOB Gasoline (RB, RT, RL, 27) - Tier 1 vs. Tier 4 (SYNRBOB LAST DAY FINANCIAL FUT) 

Spec Increase USD  3,850  3,500  4,950  4,500    S27 

Hedge/Member Increase USD  3,500  3,500  4,500  4,500    S27 

NY Harbor RBOB Gasoline (RB, RT, RL, 27) - Tier 2 vs. Tier 4 (E-MINI GASOLINE FUTURES) 

Spec Increase USD  1,100  1,000  1,238  1,125    QU 

Hedge/Member Increase USD  1,000  1,000  1,125  1,125    QU 

NY Harbor RBOB Gasoline (RB, RT, RL, 27) - Tier 2 vs. Tier 4 (RBOB CALENDAR FUT) 

Spec Increase USD  2,200  2,000  2,475  2,250    RL 

Hedge/Member Increase USD  2,000  2,000  2,250  2,250    RL 

NY Harbor RBOB Gasoline (RB, RT, RL, 27) - Tier 2 vs. Tier 4 (RBOB GASOLINE FINANCIAL  FUTURES) 

Spec Increase USD  2,200  2,000  2,475  2,250    RT 

Hedge/Member Increase USD  2,000  2,000  2,250  2,250    RT 

NY Harbor RBOB Gasoline (RB, RT, RL, 27) - Tier 2 vs. Tier 4 (RBOB GASOLINE FUTURES) 

Spec Increase USD  2,200  2,000  2,475  2,250    RB 

Hedge/Member Increase USD  2,000  2,000  2,250  2,250    RB 

NY Harbor RBOB Gasoline (RB, RT, RL, 27) - Tier 2 vs. Tier 4 (RBOB GASOLINE TAM LONDON) 

Spec Increase USD  2,200  2,000  2,475  2,250    RBL 

Hedge/Member Increase USD  2,000  2,000  2,250  2,250    RBL 

NY Harbor RBOB Gasoline (RB, RT, RL, 27) - Tier 2 vs. Tier 4 (RBOB LAST DAY FINANCIAL FUTURES) 

Spec Increase USD  2,200  2,000  2,475  2,250    27 

Hedge/Member Increase USD  2,000  2,000  2,250  2,250    27 

NY Harbor RBOB Gasoline (RB, RT, RL, 27) - Tier 2 vs. Tier 4 (RBOB PLATTS 3:15 TRADABLE MARKER) 

Spec Increase USD  2,200  2,000  2,475  2,250    RBP 

Hedge/Member Increase USD  2,000  2,000  2,250  2,250    RBP 

NY Harbor RBOB Gasoline (RB, RT, RL, 27) - Tier 2 vs. Tier 4 (RBOB TRADE AT SETTLEMENT) 

Spec Increase USD  2,200  2,000  2,475  2,250    RBT 

Hedge/Member Increase USD  2,000  2,000  2,250  2,250    RBT 

NY Harbor RBOB Gasoline (RB, RT, RL, 27) - Tier 2 vs. Tier 4 (SYNRBOB LAST DAY FINANCIAL FUT) 

Spec Increase USD  2,200  2,000  2,475  2,250    S27 

Hedge/Member Increase USD  2,000  2,000  2,250  2,250    S27 

Page 29 of 49 3/14/2013 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 

NY Harbor RBOB Gasoline (RB, RT, RL, 27) - Tier 3 vs. Tier 3 (E-MINI GASOLINE FUTURES) 

Spec Increase USD  275  250  413  375    QU 

Hedge/Member Increase USD  250  250  375  375    QU 

NY Harbor RBOB Gasoline (RB, RT, RL, 27) - Tier 3 vs. Tier 3 (RBOB CALENDAR FUT) 

Spec Increase USD  550  500  825  750    RL 

Hedge/Member Increase USD  500  500  750  750    RL 

NY Harbor RBOB Gasoline (RB, RT, RL, 27) - Tier 3 vs. Tier 3 (RBOB GASOLINE FINANCIAL  FUTURES) 

Spec Increase USD  550  500  825  750    RT 

Hedge/Member Increase USD  500  500  750  750    RT 

NY Harbor RBOB Gasoline (RB, RT, RL, 27) - Tier 3 vs. Tier 3 (RBOB GASOLINE FUTURES) 

Spec Increase USD  550  500  825  750    RB 

Hedge/Member Increase USD  500  500  750  750    RB 

NY Harbor RBOB Gasoline (RB, RT, RL, 27) - Tier 3 vs. Tier 3 (RBOB GASOLINE TAM LONDON) 

Spec Increase USD  550  500  825  750    RBL 

Hedge/Member Increase USD  500  500  750  750    RBL 

NY Harbor RBOB Gasoline (RB, RT, RL, 27) - Tier 3 vs. Tier 3 (RBOB LAST DAY FINANCIAL FUTURES) 

Spec Increase USD  550  500  825  750    27 

Hedge/Member Increase USD  500  500  750  750    27 

NY Harbor RBOB Gasoline (RB, RT, RL, 27) - Tier 3 vs. Tier 3 (RBOB PLATTS 3:15 TRADABLE MARKER) 

Spec Increase USD  550  500  825  750    RBP 

Hedge/Member Increase USD  500  500  750  750    RBP 

NY Harbor RBOB Gasoline (RB, RT, RL, 27) - Tier 3 vs. Tier 3 (RBOB TRADE AT SETTLEMENT) 

Spec Increase USD  550  500  825  750    RBT 

Hedge/Member Increase USD  500  500  750  750    RBT 

NY Harbor RBOB Gasoline (RB, RT, RL, 27) - Tier 3 vs. Tier 3 (SYNRBOB LAST DAY FINANCIAL FUT) 

Spec Increase USD  550  500  825  750    S27 

Hedge/Member Increase USD  500  500  750  750    S27 

NY Harbor RBOB Gasoline (RB, RT, RL, 27) - Tier 3 vs. Tier 4 (E-MINI GASOLINE FUTURES) 

Spec Increase USD  688  625  825  750    QU 

Hedge/Member Increase USD  625  625  750  750    QU 

NY Harbor RBOB Gasoline (RB, RT, RL, 27) - Tier 3 vs. Tier 4 (RBOB CALENDAR FUT) 

Spec Increase USD  1,375  1,250  1,650  1,500    RL 

Hedge/Member Increase USD  1,250  1,250  1,500  1,500    RL 

Page 30 of 49 3/14/2013 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 

NY Harbor RBOB Gasoline (RB, RT, RL, 27) - Tier 3 vs. Tier 4 (RBOB GASOLINE FINANCIAL  FUTURES) 

Spec Increase USD  1,375  1,250  1,650  1,500    RT 

Hedge/Member Increase USD  1,250  1,250  1,500  1,500    RT 

NY Harbor RBOB Gasoline (RB, RT, RL, 27) - Tier 3 vs. Tier 4 (RBOB GASOLINE FUTURES) 

Spec Increase USD  1,375  1,250  1,650  1,500    RB 

Hedge/Member Increase USD  1,250  1,250  1,500  1,500    RB 

NY Harbor RBOB Gasoline (RB, RT, RL, 27) - Tier 3 vs. Tier 4 (RBOB GASOLINE TAM LONDON) 

Spec Increase USD  1,375  1,250  1,650  1,500    RBL 

Hedge/Member Increase USD  1,250  1,250  1,500  1,500    RBL 

NY Harbor RBOB Gasoline (RB, RT, RL, 27) - Tier 3 vs. Tier 4 (RBOB LAST DAY FINANCIAL FUTURES) 

Spec Increase USD  1,375  1,250  1,650  1,500    27 

Hedge/Member Increase USD  1,250  1,250  1,500  1,500    27 

NY Harbor RBOB Gasoline (RB, RT, RL, 27) - Tier 3 vs. Tier 4 (RBOB PLATTS 3:15 TRADABLE MARKER) 

Spec Increase USD  1,375  1,250  1,650  1,500    RBP 

Hedge/Member Increase USD  1,250  1,250  1,500  1,500    RBP 

NY Harbor RBOB Gasoline (RB, RT, RL, 27) - Tier 3 vs. Tier 4 (RBOB TRADE AT SETTLEMENT) 

Spec Increase USD  1,375  1,250  1,650  1,500    RBT 

Hedge/Member Increase USD  1,250  1,250  1,500  1,500    RBT 

NY Harbor RBOB Gasoline (RB, RT, RL, 27) - Tier 3 vs. Tier 4 (SYNRBOB LAST DAY FINANCIAL FUT) 

Spec Increase USD  1,375  1,250  1,650  1,500    S27 

Hedge/Member Increase USD  1,250  1,250  1,500  1,500    S27 

RBOB GASOLINE CALENDAR SWAP FUTURES (RL) - 1 Month Butterfly Month 3-5.  (RBOB CALENDAR FUT) 

Spec Increase USD  165  150  275  250    RL 

Hedge/Member Increase USD  150  150  250  250    RL 

Singapore Mogas 92 Unleaded (Platts) Swap - All Months (MOGAS92 UNLEADED (PLATTS) FUT) 

Spec Increase USD  1,100  1,000  2,200  2,000    1N 

Hedge/Member Increase USD  1,000  1,000  2,000  2,000    1N 

Page 31 of 49 3/14/2013 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 

1% FUEL OIL (PLATTS) CARGOES CIF MED SWAP FUTURES (NY-1W - CME) vs DUBAI CRUDE OIL (PLATTS) 
CALENDAR SWAP FUTURES (NY-DC - CME) 

Spread Credit Rate Decrease +3:-19  75%  75%  55%  55% 

1% FUEL OIL (PLATTS) CARGOES CIF MED SWAP FUTURES (NY-1W - CME) vs OMAN CRUDE OIL (NY-OQ - CME) 

Spread Credit Rate Decrease +2:-15  70%  70%  55%  55% 

ARGUS PROPANE FAR EAST INDEX SWAP FUTURES (NY-7E - CME) vs OMAN CRUDE OIL (NY-OQ - CME) 

Spread Credit Rate New +2:-15  45%  45% 

BRENT (ICE) CALENDAR SWAP FUTURES (NY-CY - CME) vs 1% FUEL OIL (PLATTS) CARGOES CIF NWE SWAP 
FUTURES (NY-1X - CME) 

Spread Credit Rate Decrease +19:-3  60%  60%  50%  50% 

BRENT (ICE) CALENDAR SWAP FUTURES (NY-CY - CME) vs 1% FUEL OIL (PLATTS) CARGOES CIF NWE SWAP 
FUTURES (NY-1X - CME). 

Spread Credit Rate Decrease +19:-3  60%  60%  50%  50% 

BRENT (ICE) CALENDAR SWAP FUTURES (NY-CY - CME) vs EUROPEAN GASOIL CRACK SPREAD SWAP FUTURES 
(NY-GZ - CME) 

Spread Credit Rate Decrease +1:-1  55%  55%  45%  45% 

BRENT (ICE) CALENDAR SWAP FUTURES (NY-CY - CME) vs EUROPEAN GASOIL CRACK SPREAD SWAP FUTURES 
(NY-GZ - CME). 

Spread Credit Rate Decrease +1:-1  55%  55%  45%  45% 

BRENT (ICE) CALENDAR SWAP FUTURES (NY-CY - CME) vs EUROPEAN JET KEROSENE (PLATTS) CARGOES CIF 
NWE CALENDAR SWAP FUTURES (NY-UJ - CME) 

Spread Credit Rate Decrease +9:-1  70%  70%  55%  55% 

BRENT (ICE) CALENDAR SWAP FUTURES (NY-CY - CME) vs EUROPEAN JET KEROSENE (PLATTS) CARGOES CIF 
NWE CALENDAR SWAP FUTURES (NY-UJ - CME). 

Spread Credit Rate Decrease +9:-1  70%  70%  55%  55% 

BRENT (ICE) CALENDAR SWAP FUTURES (NY-CY - CME) vs LOS ANGELES CARB DIESEL (OPIS) OUTRIGHT SWAP 
FUTURES (NY-LX - CME) 

Spread Credit Rate Increase +1:-1  65%  65%  75%  75% 

BRENT (ICE) CALENDAR SWAP FUTURES (NY-CY - CME) vs MONT BELVIEU NORMAL BUTANE 5 DECIMALS (OPIS) 
SWAP FUTURES (NY-D0 - CME) 

Spread Credit Rate Decrease +1:-1  70%  70%  55%  55% 

BRENT (ICE) CALENDAR SWAP FUTURES (NY-CY - CME) vs NY 0.3% FUEL OIL HIPR (PLATTS) SWAP FUTURES 
(NY-8N - CME) 

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

BRENT CRUDE OIL LAST DAY FINANCIAL FUTURES (NY-BZ - CME) vs 1% FUEL OIL (PLATTS) CARGOES CIF NWE 
SWAP FUTURES (NY-1X - CME) 

Spread Credit Rate Decrease +19:-3  60%  60%  50%  50% 

Page 32 of 49 3/14/2013 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 

BRENT CRUDE OIL LAST DAY FINANCIAL FUTURES (NY-BZ - CME) vs EUROPEAN JET KEROSENE (PLATTS) 
CARGOES CIF NWE CALENDAR SWAP FUTURES (NY-UJ - CME) 
Spread Credit Rate Decrease +9:-1  70%  70%  55%  55% 

BRENT CRUDE OIL LAST DAY FINANCIAL FUTURES (NY-BZ - CME) vs LOS ANGELES CARB DIESEL (OPIS) 
OUTRIGHT SWAP FUTURES (NY-LX - CME) 

Spread Credit Rate Increase +1:-1  65%  65%  75%  75% 

BRENT CRUDE OIL LAST DAY FINANCIAL FUTURES (NY-BZ - CME) vs MONT BELVIEU NORMAL BUTANE 5 
DECIMALS (OPIS) SWAP FUTURES (NY-D0 - CME) 

Spread Credit Rate Decrease +1:-1  70%  70%  55%  55% 

BRENT CRUDE OIL LAST DAY FINANCIAL FUTURES (NY-BZ - CME) vs NY 0.3% FUEL OIL HIPR (PLATTS) SWAP 
FUTURES (NY-8N - CME) 

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

BRENT CRUDE OIL PENULTIMATE FINANCIAL FUTURES (NY-BB - CME) vs EUROPEAN JET KEROSENE (PLATTS) 
CARGOES CIF NWE CALENDAR SWAP FUTURES (NY-UJ - CME) 

Spread Credit Rate Decrease +9:-1  70%  70%  55%  55% 

BRENT CRUDE OIL PENULTIMATE FINANCIAL FUTURES (NY-BB - CME) vs LOS ANGELES CARB DIESEL (OPIS) 
OUTRIGHT SWAP FUTURES (NY-LX - CME) 

Spread Credit Rate Increase +1:-1  65%  65%  75%  75% 

BRENT CRUDE OIL PENULTIMATE FINANCIAL FUTURES (NY-BB - CME) vs NY 0.3% FUEL OIL HIPR (PLATTS) SWAP 
FUTURES (NY-8N - CME) 

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

BRENT CRUDE OIL PENULTIMATE FINANCIAL FUTURES (NY-BB, BZ, CY) vs 1% FUEL OIL (PLATTS) CARGOES CIF 
NWE SWAP FUTURES (NY-1X - CME) 

Spread Credit Rate Decrease +19:-3  60%  60%  50%  50% 

CRUDE OIL FINANCIAL FUTURES (NY-WS - CME) vs EUROPEAN GASOIL (ICE) SWAP FUTURES (NY-GX - CME) 

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

CRUDE OIL FINANCIAL FUTURES (NY-WS - CME) vs EUROPEAN JET KEROSENE (PLATTS) CARGOES CIF NWE 
CALENDAR SWAP FUTURES (NY-UJ - CME) 

Spread Credit Rate Decrease +9:-1  65%  65%  50%  50% 

CRUDE OIL FINANCIAL FUTURES (NY-WS - CME) vs GASOLINE EURO-BOB OXY (ARGUS) NWE BARGES SWAP 
FUTURES (NY-7H - CME) 

Spread Credit Rate Decrease +25:-3  70%  70%  60%  60% 

CRUDE OIL FINANCIAL FUTURES (NY-WS - CME) vs GOLD FUTURES (CX-GC - CME) 

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

CRUDE OIL FINANCIAL FUTURES (NY-WS - CME) vs LOS ANGELES CARB DIESEL (OPIS) OUTRIGHT SWAP 
FUTURES (NY-LX - CME) 

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

CRUDE OIL FINANCIAL FUTURES (NY-WS - CME) vs NY 0.3% FUEL OIL HIPR (PLATTS) SWAP FUTURES 
(NY-8N - CME) 

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

Page 33 of 49 3/14/2013 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 FINANCIAL FUTURES (NY-WS - CME) vs SINGAPORE GASOIL (PLATTS) SWAP FUTURES (NY-SG - CME) 

Spread Credit Rate New +1:-1  55%  55% 

CRUDE OIL FINANCIAL FUTURES (NY-WS - CME) vs SINGAPORE JET KEROSENE (PLATTS) SWAP FUTURES 
(NY-KS - CME) 

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

CRUDE OIL FINANCIAL FUTURES (NY-WS - CME) vs SINGAPORE NAPHTHA (PLATTS) SWAP FUTURES 
(NY-SP - CME) 

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

CRUDE OIL LAST DAY FINANCIAL FUTURES (NY-26 - CME) vs EUROPEAN GASOIL (ICE) SWAP FUTURES 
(NY-GX - CME) 

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

CRUDE OIL LAST DAY FINANCIAL FUTURES (NY-26 - CME) vs EUROPEAN JET KEROSENE (PLATTS) CARGOES CIF 
NWE CALENDAR SWAP FUTURES (NY-UJ - CME) 

Spread Credit Rate Decrease +9:-1  65%  65%  50%  50% 

CRUDE OIL LAST DAY FINANCIAL FUTURES (NY-26 - CME) vs GASOLINE EURO-BOB OXY (ARGUS) NWE BARGES 
SWAP FUTURES (NY-7H - CME) 

Spread Credit Rate Decrease +25:-3  70%  70%  60%  60% 

CRUDE OIL LAST DAY FINANCIAL FUTURES (NY-26 - CME) vs GOLD FUTURES (CX-GC - CME) 

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

CRUDE OIL LAST DAY FINANCIAL FUTURES (NY-26 - CME) vs LOS ANGELES CARB DIESEL (OPIS) OUTRIGHT 
SWAP FUTURES (NY-LX - CME) 

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

CRUDE OIL LAST DAY FINANCIAL FUTURES (NY-26 - CME) vs NY 0.3% FUEL OIL HIPR (PLATTS) SWAP FUTURES 
(NY-8N - CME) 

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

CRUDE OIL LAST DAY FINANCIAL FUTURES (NY-26 - CME) vs SINGAPORE GASOIL (PLATTS) SWAP FUTURES 
(NY-SG - CME) 

Spread Credit Rate New +1:-1  55%  55% 

CRUDE OIL LAST DAY FINANCIAL FUTURES (NY-26 - CME) vs SINGAPORE JET KEROSENE (PLATTS) SWAP 
FUTURES (NY-KS - CME) 

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

CRUDE OIL LAST DAY FINANCIAL FUTURES (NY-26 - CME) vs SINGAPORE NAPHTHA (PLATTS) SWAP FUTURES 
(NY-SP - CME) 

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

DATED BRENT (PLATTS) CALENDAR SWAP FUTURES (NY-UB - CME) vs LOS ANGELES CARB DIESEL (OPIS) 
OUTRIGHT SWAP FUTURES (NY-LX - CME) 

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

Page 34 of 49 3/14/2013 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 

DME OMAN CRUDE OIL SWAP FUTURES (NY-DOO - CME) vs LOS ANGELES CARB DIESEL (OPIS) OUTRIGHT SWAP 
FUTURES (NY-LX - CME) 

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

DME OMAN CRUDE OIL SWAP FUTURES (NY-DOO - CME) vs MONT BELVIEU NORMAL BUTANE LDH (OPIS) SWAP 
FUTURES (NY-MNB - CME) 

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

DME OMAN CRUDE OIL SWAP FUTURES (NY-DOO - CME) vs SINGAPORE JET KEROSENE (PLATTS) SWAP 
FUTURES (NY-KS - CME) 

Spread Credit Rate Decrease +1:-1  75%  75%  60%  60% 

DME OMAN CRUDE OIL SWAP FUTURES (NY-DOO - CME) vs SINGAPORE MOGAS 92 UNLEADED (PLATTS) SWAP 
FUTURES (NY-1N - CME) 

Spread Credit Rate Decrease +1:-1  70%  70%  60%  60% 

DUBAI CRUDE OIL (PLATTS) CALENDAR SWAP FUTURES (NY-DC - CME) vs LOS ANGELES CARB DIESEL (OPIS) 
OUTRIGHT SWAP FUTURES (NY-LX - CME) 

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

DUBAI CRUDE OIL (PLATTS) CALENDAR SWAP FUTURES (NY-DC - CME) vs NY 0.3% FUEL OIL HIPR (PLATTS) 
SWAP FUTURES (NY-8N - CME) 

Spread Credit Rate Decrease +1:-1  70%  70%  50%  50% 

EUROPEAN 1% FUEL OIL (PLATTS) BARGES FOB RDAM CALENDAR SWAP FUTURES (NY-UH - CME) vs DME OMAN 
CRUDE OIL SWAP FUTURES (NY-DOO - CME) 

Spread Credit Rate Increase +2:-15  55%  55%  65%  65% 

EUROPEAN 1% FUEL OIL (PLATTS) BARGES FOB RDAM CALENDAR SWAP FUTURES (NY-UH - CME) vs DUBAI 
CRUDE OIL (PLATTS) CALENDAR SWAP FUTURES (NY-DC - CME) 

Spread Credit Rate Decrease +3:-19  75%  75%  65%  65% 

EUROPEAN 1% FUEL OIL (PLATTS) BARGES FOB RDAM CALENDAR SWAP FUTURES (NY-UH - CME) vs OMAN 
CRUDE OIL (NY-OQ - CME) 

Spread Credit Rate Decrease +2:-15  75%  75%  65%  65% 

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 Decrease +3:-19  75%  75%  65%  65% 

EUROPEAN GASOIL (ICE) CALENDAR SWAP (NYM-GX - CME) vs LIGHT, SWEET CRUDE OIL FUTURES (NYM-CL, CS, 
WS) 

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

EUROPEAN GASOIL (ICE) SWAP FUTURES (NY-GX - CME) vs WTI CALENDAR SWAP FUTURES (NY-CS - CME) 

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

EUROPEAN GASOIL (ICE) SWAP FUTURES (NY-GX - CME) vs WTI CALENDAR SWAP FUTURES (NY-CS - CME). 

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

EUROPEAN GASOIL BULLET SWAP FUTURES (NY-BG - CME) vs LIGHT SWEET CRUDE OIL FUTURES (NY-CL - CME) 

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

Page 35 of 49 3/14/2013 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 GASOIL CRACK SPREAD SWAP FUTURES (NY-GZ - CME) vs BRENT CRUDE OIL LAST DAY FINANCIAL 
FUTURES (NY-BZ - CME) 

Spread Credit Rate Decrease +1:+1  55%  55%  45%  45% 

EUROPEAN GASOIL CRACK SPREAD SWAP FUTURES (NY-GZ - CME) vs BRENT CRUDE OIL PENULTIMATE 
FINANCIAL FUTURES (NY-BB - CME) 

Spread Credit Rate Decrease +1:+1  55%  55%  45%  45% 

EUROPEAN JET KERO NWE CALENDAR SWAP (NORTHWEST EUR (NYM-UJ - CME) vs LIGHT, SWEET CRUDE OIL 
FUTURES (NYM-CL, CS, WS) 

Spread Credit Rate Decrease +1:-9  65%  65%  50%  50% 

EUROPEAN JET KEROSENE (PLATTS) CARGOES CIF NWE CALENDAR SWAP FUTURES (NY-UJ - CME) vs WTI 
CALENDAR SWAP FUTURES (NY-CS - CME) 

Spread Credit Rate Decrease +1:-9  65%  65%  50%  50% 

EUROPEAN JET KEROSENE (PLATTS) CARGOES CIF NWE CALENDAR SWAP FUTURES (NY-UJ - CME) vs WTI 
CALENDAR SWAP FUTURES (NY-CS - CME). 

Spread Credit Rate Decrease +1:-9  65%  65%  50%  50% 

EUROPEAN PROPANE CIF ARA (ARGUS) SWAP FUTURES (NY-PS - CME) vs DME OMAN CRUDE OIL SWAP 
FUTURES (NY-DOO - CME) 

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

EUROPEAN PROPANE CIF ARA (ARGUS) SWAP FUTURES (NY-PS - CME) vs OMAN CRUDE OIL (NY-OQ - CME) 

Spread Credit Rate Decrease +2:-15  65%  65%  55%  55% 

GASOLINE EURO-BOB OXY (ARGUS) NWE BARGES SWAP FUTURES (NY-7H - CME) vs DATED BRENT (PLATTS) 
CALENDAR SWAP FUTURES (NY-UB - CME) 

Spread Credit Rate Decrease +3:-25  75%  75%  65%  65% 

GASOLINE EURO-BOB OXY (ARGUS) NWE BARGES SWAP FUTURES (NY-7H - CME) vs DUBAI CRUDE OIL (PLATTS) 
CALENDAR SWAP FUTURES (NY-DC - CME) 

Spread Credit Rate Decrease +3:-25  75%  75%  65%  65% 

LIGHT SWEET CRUDE OIL FUTURES (NY-CL - CME) vs GOLD FUTURES (CX-GC - CME) 

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

LIGHT SWEET CRUDE OIL FUTURES (NY-CL - CME) vs LOS ANGELES CARB DIESEL (OPIS) OUTRIGHT SWAP 
FUTURES (NY-LX - CME) 

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

LIGHT SWEET CRUDE OIL FUTURES (NY-CL - CME) vs PALLADIUM FUTURES (NY-PA - CME) 

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

LIGHT SWEET CRUDE OIL FUTURES (NY-CL - CME) vs PLATINUM FUTURES (NY-PL - CME) 

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

LIGHT SWEET CRUDE OIL FUTURES (NY-CL - CME) vs RBOB GASOLINE CALENDAR SWAP FUTURES (NY-RL - CME) 
vs HEATING OIL CALENDAR SWAP FUTURES (NY-MP - CME) 

Spread Credit Rate Decrease +3:-2:-1  75%  75%  65%  65% 

Page 36 of 49 3/14/2013 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 

LIGHT SWEET CRUDE OIL FUTURES (NY-CL - CME) vs RBOB GASOLINE CALENDAR SWAP FUTURES (NY-RL - CME) 
vs NEW YORK HARBOR NO. 2 HEATING OIL FUTURES (NY-HO - CME) 

Spread Credit Rate Decrease +3:-2:-1  75%  75%  65%  65% 

LIGHT SWEET CRUDE OIL FUTURES (NY-CL - CME) vs RBOB GASOLINE FUTURES (NY-RB - CME) vs HEATING OIL 
CALENDAR SWAP FUTURES (NY-MP - CME) 

Spread Credit Rate Decrease +3:-2:-1  75%  75%  65%  65% 

LIGHT SWEET CRUDE OIL FUTURES (NY-CL - CME) vs RBOB GASOLINE FUTURES (NY-RL - CME) vs NEW YORK 
HARBOR NO. 2 HEATING OIL FUTURES (NY-HO - CME) 

Spread Credit Rate Decrease +3:-2:-1  75%  75%  65%  65% 

LIGHT SWEET CRUDE OIL FUTURES (NY-CL - CME) vs SINGAPORE JET KEROSENE (PLATTS) SWAP FUTURES 
(NY-KS - CME) 

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

LIGHT SWEET CRUDE OIL FUTURES (NY-CL - CME) vs SINGAPORE NAPHTHA (PLATTS) SWAP FUTURES 
(NY-SP - CME) 

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

LIGHT SWEET CRUDE OIL FUTURES (NY-CL, CS, WS) vs SINGAPORE JET KEROSENE (PLATTS) SWAP FUTURES 
(NY-KS - CME) 

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

LIGHT, SWEET CRUDE OIL FUTURES (NYM-CL, CS, WS) vs GASOLINE EURO-BOB OXY (ARGUS) NWE BARGES 
SWAP (NYM-7H - CME) 

Spread Credit Rate Decrease +25:-3  70%  70%  60%  60% 

LIGHT, SWEET CRUDE OIL FUTURES (NYM-CL, CS, WS) vs NEW YORK 0.3% FUEL OIL HIPR (PLATTS) SWAP 
(NYM-8N - CME) 

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

LIGHT, SWEET CRUDE OIL FUTURES (NYM-CL, CS, WS) vs NY HARBOR RBOB GASOLINE (NYM-RB, RL, RT) vs 
HEATING OIL FINANCIAL FUTURES (NYM-HO, BH, MP) 

Spread Credit Rate Decrease +3:-2:-1  75%  75%  65%  65% 

LIGHT, SWEET CRUDE OIL FUTURES (NYM-CL, CS, WS) vs SINGAPORE GASOIL SWAP (NYM-SG - CME) 

Spread Credit Rate Decrease +1:-1  70%  70%  55%  55% 

LLS (ARGUS) CALENDAR SWAP FUTURES (NY-XA - CME) vs GULF COAST JET FUEL (PLATTS) CALENDAR SWAP 
FUTURES (NY-GE - CME) 

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

MONT BELVIEU NORMAL BUTANE 5 DECIMALS (OPIS) SWAP FUTURES (NY-D0) vs. BRENT FINANCIAL FUTURES 
(NY-BB) 

Spread Credit Rate Decrease +1:-1  70%  70%  55%  55% 

Spread Credit Rate Decrease +1:-1  70%  70%  55%  55% 

NY 0.3% FUEL OIL HIPR (PLATTS) SWAP FUTURES (NY-8N - CME) vs BRENT (ICE) CALENDAR SWAP FUTURES 
(NY-CY - CME) 

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

Page 37 of 49 3/14/2013 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 0.3% FUEL OIL HIPR (PLATTS) SWAP FUTURES (NY-8N - CME) vs BRENT CRUDE OIL LAST DAY FINANCIAL 
FUTURES (NY-BZ - CME) 

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

NY 0.3% FUEL OIL HIPR (PLATTS) SWAP FUTURES (NY-8N - CME) vs BRENT CRUDE OIL PENULTIMATE FINANCIAL 
FUTURES (NY-BB - CME) 

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

NY 0.3% FUEL OIL HIPR (PLATTS) SWAP FUTURES (NY-8N - CME) vs DATED BRENT (PLATTS) CALENDAR SWAP 
FUTURES (NY-UB - CME) 

Spread Credit Rate Decrease +1:-1  75%  75%  40%  40% 

NY 0.3% FUEL OIL HIPR (PLATTS) SWAP FUTURES (NY-8N - CME) vs DME OMAN CRUDE OIL SWAP FUTURES 
(NY-DOO - CME) 

Spread Credit Rate Decrease +1:-1  70%  70%  40%  40% 

NY 0.3% FUEL OIL HIPR (PLATTS) SWAP FUTURES (NY-8N - CME) vs OMAN CRUDE OIL (NY-OQ - CME) 

Spread Credit Rate Decrease +1:-1  70%  70%  40%  40% 

NY HARBOR RBOB GASOLINE (NYM-RB, RL, RT) Month 1 Only vs LIGHT, SWEET CRUDE OIL FUTURES (NYM-CL, 
CS, WS) 
Spread Credit Rate Decrease +1:-1  75%  75%  50%  50% 

OMAN CRUDE OIL (NY-OQ - CME) vs LOS ANGELES CARB DIESEL (OPIS) OUTRIGHT SWAP FUTURES 
(NY-LX - CME) 

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

OMAN CRUDE OIL (NY-OQ - CME) vs SINGAPORE JET KEROSENE (PLATTS) SWAP FUTURES (NY-KS - CME) 

Spread Credit Rate Decrease +1:-1  75%  75%  60%  60% 

OMAN CRUDE OIL (NY-OQ - CME) vs SINGAPORE MOGAS 92 UNLEADED (PLATTS) SWAP FUTURES (NY-1N - CME) 

Spread Credit Rate Decrease +1:-1  70%  70%  60%  60% 

RBOB GASOLINE CALENDAR SWAP FUTURES (NY-RL - CME) Month 1 Only vs WTI CALENDAR SWAP FUTURES 
(NY-CS - CME) 

Spread Credit Rate Decrease +1:-1  75%  75%  50%  50% 

RBOB GASOLINE FUTURES (NY-RB - CME) Month 1 Only vs WTI CALENDAR SWAP FUTURES (NY-CS - CME) 

Spread Credit Rate Decrease +1:-1  75%  75%  50%  50% 

SINGAPORE MOGAS 92 UNLEADED (PLATTS) SWAP FUTURES (NY-1N - CME) vs DME OMAN CRUDE OIL SWAP 
FUTURES (NY-DOO - CME) 

Spread Credit Rate Decrease +1:-1  70%  70%  60%  60% 

WTI CALENDAR SWAP FUTURES (NY-CS - CME) vs GASOLINE EURO-BOB OXY (ARGUS) NWE BARGES SWAP 
FUTURES (NY-7H - CME) 

Spread Credit Rate Decrease +25:-3  70%  70%  60%  60% 

WTI CALENDAR SWAP FUTURES (NY-CS - CME) vs GOLD FUTURES (CX-GC - CME) 

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

Page 38 of 49 3/14/2013 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 

WTI CALENDAR SWAP FUTURES (NY-CS - CME) vs LOS ANGELES CARB DIESEL (OPIS) OUTRIGHT SWAP 
FUTURES (NY-LX - CME) 

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

WTI CALENDAR SWAP FUTURES (NY-CS - CME) vs NY 0.3% FUEL OIL HIPR (PLATTS) SWAP FUTURES 
(NY-8N - CME) 

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

WTI CALENDAR SWAP FUTURES (NY-CS - CME) vs NY 0.3% FUEL OIL HIPR (PLATTS) SWAP FUTURES 
(NY-8N - CME). 

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

WTI CALENDAR SWAP FUTURES (NY-CS - CME) vs RBOB GASOLINE CALENDAR SWAP FUTURES (NY-RL - CME) vs 
HEATING OIL CALENDAR SWAP FUTURES (NY-MP - CME) 

Spread Credit Rate Decrease +3:-2:-1  75%  75%  65%  65% 

WTI CALENDAR SWAP FUTURES (NY-CS - CME) vs RBOB GASOLINE CALENDAR SWAP FUTURES (NY-RL - CME) vs 
NEW YORK HARBOR NO. 2 HEATING OIL FUTURES (NY-HO - CME) 

Spread Credit Rate Decrease +3:-2:-1  75%  75%  65%  65% 

WTI CALENDAR SWAP FUTURES (NY-CS - CME) vs RBOB GASOLINE FUTURES (NY-RB - CME) vs HEATING OIL 
CALENDAR SWAP FUTURES (NY-MP - CME) 

Spread Credit Rate Decrease +3:-2:-1  75%  75%  65%  65% 

WTI CALENDAR SWAP FUTURES (NY-CS - CME) vs RBOB GASOLINE FUTURES (NY-RB - CME) vs NEW YORK 
HARBOR NO. 2 HEATING OIL FUTURES (NY-HO - CME) 

Spread Credit Rate Decrease +3:-2:-1  75%  75%  65%  65% 

WTI CALENDAR SWAP FUTURES (NY-CS - CME) vs SINGAPORE GASOIL (PLATTS) SWAP FUTURES (NY-SG - CME) 

Spread Credit Rate Decrease +1:-1  70%  70%  55%  55% 

WTI CALENDAR SWAP FUTURES (NY-CS - CME) vs SINGAPORE GASOIL (PLATTS) SWAP FUTURES (NY-SG - CME). 

Spread Credit Rate Decrease +1:-1  70%  70%  55%  55% 

WTI CALENDAR SWAP FUTURES (NY-CS - CME) vs SINGAPORE JET KEROSENE (PLATTS) SWAP FUTURES 
(NY-KS - CME) 

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

WTI CALENDAR SWAP FUTURES (NY-CS - CME) vs SINGAPORE NAPHTHA (PLATTS) SWAP FUTURES 
(NY-SP - CME) 

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

Page 39 of 49 3/14/2013 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 

METALS - Inter-commodity Spread Rates 

CRUDE OIL FINANCIAL FUTURES (NY-WS - CME) vs GOLD FUTURES (CX-GC - CME) 

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

CRUDE OIL LAST DAY FINANCIAL FUTURES (NY-26 - CME) vs GOLD FUTURES (CX-GC - CME) 

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

LIGHT SWEET CRUDE OIL FUTURES (NY-CL - CME) vs GOLD FUTURES (CX-GC - CME) 

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

LIGHT SWEET CRUDE OIL FUTURES (NY-CL - CME) vs PALLADIUM FUTURES (NY-PA - CME) 

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

LIGHT SWEET CRUDE OIL FUTURES (NY-CL - CME) vs PLATINUM FUTURES (NY-PL - CME) 

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

WTI CALENDAR SWAP FUTURES (NY-CS - CME) vs GOLD FUTURES (CX-GC - CME) 

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

NGL/PETROCHEMICALS - Inter-commodity Spread Rates 

ARGUS PROPANE FAR EAST INDEX SWAP FUTURES (NY-7E - CME) vs OMAN CRUDE OIL (NY-OQ - CME) 

Spread Credit Rate New +2:-15  45%  45% 

BRENT (ICE) CALENDAR SWAP FUTURES (NY-CY - CME) vs MONT BELVIEU NORMAL BUTANE 5 DECIMALS (OPIS) 
SWAP FUTURES (NY-D0 - CME) 

Spread Credit Rate Decrease +1:-1  70%  70%  55%  55% 

BRENT CRUDE OIL LAST DAY FINANCIAL FUTURES (NY-BZ - CME) vs MONT BELVIEU NORMAL BUTANE 5 
DECIMALS (OPIS) SWAP FUTURES (NY-D0 - CME) 

Spread Credit Rate Decrease +1:-1  70%  70%  55%  55% 

DME OMAN CRUDE OIL SWAP FUTURES (NY-DOO - CME) vs MONT BELVIEU NORMAL BUTANE LDH (OPIS) SWAP 
FUTURES (NY-MNB - CME) 

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

EUROPEAN PROPANE CIF ARA (ARGUS) SWAP FUTURES (NY-PS - CME) vs DME OMAN CRUDE OIL SWAP 
FUTURES (NY-DOO - CME) 

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

EUROPEAN PROPANE CIF ARA (ARGUS) SWAP FUTURES (NY-PS - CME) vs OMAN CRUDE OIL (NY-OQ - CME) 

Spread Credit Rate Decrease +2:-15  65%  65%  55%  55% 

MONT BELVIEU NORMAL BUTANE 5 DECIMALS (OPIS) SWAP FUTURES (NY-D0) vs. BRENT FINANCIAL FUTURES 
(NY-BB) 

Spread Credit Rate Decrease +1:-1  70%  70%  55%  55% 

Spread Credit Rate Decrease +1:-1  70%  70%  55%  55% 

Page 40 of 49 3/14/2013 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 

PETROLEUM CRACKS AND SPREADS - Inter-commodity Spread Rates 

BRENT (ICE) CALENDAR SWAP FUTURES (NY-CY - CME) vs EUROPEAN GASOIL CRACK SPREAD SWAP FUTURES 
(NY-GZ - CME) 

Spread Credit Rate Decrease +1:-1  55%  55%  45%  45% 

BRENT (ICE) CALENDAR SWAP FUTURES (NY-CY - CME) vs EUROPEAN GASOIL CRACK SPREAD SWAP FUTURES 
(NY-GZ - CME). 

Spread Credit Rate Decrease +1:-1  55%  55%  45%  45% 

EUROPEAN GASOIL CRACK SPREAD SWAP FUTURES (NY-GZ - CME) vs BRENT CRUDE OIL LAST DAY FINANCIAL 
FUTURES (NY-BZ - CME) 

Spread Credit Rate Decrease +1:+1  55%  55%  45%  45% 

EUROPEAN GASOIL CRACK SPREAD SWAP FUTURES (NY-GZ - CME) vs BRENT CRUDE OIL PENULTIMATE 
FINANCIAL FUTURES (NY-BB - CME) 

Spread Credit Rate Decrease +1:+1  55%  55%  45%  45% 

Page 41 of 49 3/14/2013 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 DUBAI CRUDE OIL (PLATTS) 
CALENDAR SWAP FUTURES (NY-DC - CME) 

Spread Credit Rate Decrease +3:-19  75%  75%  55%  55% 

1% FUEL OIL (PLATTS) CARGOES CIF MED SWAP FUTURES (NY-1W - CME) vs OMAN CRUDE OIL (NY-OQ - CME) 

Spread Credit Rate Decrease +2:-15  70%  70%  55%  55% 

BRENT (ICE) CALENDAR SWAP FUTURES (NY-CY - CME) vs 1% FUEL OIL (PLATTS) CARGOES CIF NWE SWAP 
FUTURES (NY-1X - CME) 

Spread Credit Rate Decrease +19:-3  60%  60%  50%  50% 

BRENT (ICE) CALENDAR SWAP FUTURES (NY-CY - CME) vs 1% FUEL OIL (PLATTS) CARGOES CIF NWE SWAP 
FUTURES (NY-1X - CME). 

Spread Credit Rate Decrease +19:-3  60%  60%  50%  50% 

BRENT (ICE) CALENDAR SWAP FUTURES (NY-CY - CME) vs EUROPEAN JET KEROSENE (PLATTS) CARGOES CIF 
NWE CALENDAR SWAP FUTURES (NY-UJ - CME) 

Spread Credit Rate Decrease +9:-1  70%  70%  55%  55% 

BRENT (ICE) CALENDAR SWAP FUTURES (NY-CY - CME) vs EUROPEAN JET KEROSENE (PLATTS) CARGOES CIF 
NWE CALENDAR SWAP FUTURES (NY-UJ - CME). 

Spread Credit Rate Decrease +9:-1  70%  70%  55%  55% 

BRENT (ICE) CALENDAR SWAP FUTURES (NY-CY - CME) vs LOS ANGELES CARB DIESEL (OPIS) OUTRIGHT SWAP 
FUTURES (NY-LX - CME) 

Spread Credit Rate Increase +1:-1  65%  65%  75%  75% 

BRENT (ICE) CALENDAR SWAP FUTURES (NY-CY - CME) vs NY 0.3% FUEL OIL HIPR (PLATTS) SWAP FUTURES 
(NY-8N - CME) 

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

BRENT CRUDE OIL LAST DAY FINANCIAL FUTURES (NY-BZ - CME) vs 1% FUEL OIL (PLATTS) CARGOES CIF NWE 
SWAP FUTURES (NY-1X - CME) 

Spread Credit Rate Decrease +19:-3  60%  60%  50%  50% 

BRENT CRUDE OIL LAST DAY FINANCIAL FUTURES (NY-BZ - CME) vs EUROPEAN JET KEROSENE (PLATTS) 
CARGOES CIF NWE CALENDAR SWAP FUTURES (NY-UJ - CME) 

Spread Credit Rate Decrease +9:-1  70%  70%  55%  55% 

BRENT CRUDE OIL LAST DAY FINANCIAL FUTURES (NY-BZ - CME) vs LOS ANGELES CARB DIESEL (OPIS) 
OUTRIGHT SWAP FUTURES (NY-LX - CME) 

Spread Credit Rate Increase +1:-1  65%  65%  75%  75% 

BRENT CRUDE OIL LAST DAY FINANCIAL FUTURES (NY-BZ - CME) vs NY 0.3% FUEL OIL HIPR (PLATTS) SWAP 
FUTURES (NY-8N - CME) 

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

BRENT CRUDE OIL PENULTIMATE FINANCIAL FUTURES (NY-BB - CME) vs EUROPEAN JET KEROSENE (PLATTS) 
CARGOES CIF NWE CALENDAR SWAP FUTURES (NY-UJ - CME) 

Spread Credit Rate Decrease +9:-1  70%  70%  55%  55% 

Page 42 of 49 3/14/2013 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 

BRENT CRUDE OIL PENULTIMATE FINANCIAL FUTURES (NY-BB - CME) vs LOS ANGELES CARB DIESEL (OPIS) 
OUTRIGHT SWAP FUTURES (NY-LX - CME) 

Spread Credit Rate Increase +1:-1  65%  65%  75%  75% 

BRENT CRUDE OIL PENULTIMATE FINANCIAL FUTURES (NY-BB - CME) vs NY 0.3% FUEL OIL HIPR (PLATTS) SWAP 
FUTURES (NY-8N - CME) 

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

BRENT CRUDE OIL PENULTIMATE FINANCIAL FUTURES (NY-BB, BZ, CY) vs 1% FUEL OIL (PLATTS) CARGOES CIF 
NWE SWAP FUTURES (NY-1X - CME) 

Spread Credit Rate Decrease +19:-3  60%  60%  50%  50% 

CRUDE OIL FINANCIAL FUTURES (NY-WS - CME) vs EUROPEAN GASOIL (ICE) SWAP FUTURES (NY-GX - CME) 

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

CRUDE OIL FINANCIAL FUTURES (NY-WS - CME) vs EUROPEAN JET KEROSENE (PLATTS) CARGOES CIF NWE 
CALENDAR SWAP FUTURES (NY-UJ - CME) 

Spread Credit Rate Decrease +9:-1  65%  65%  50%  50% 

CRUDE OIL FINANCIAL FUTURES (NY-WS - CME) vs GASOLINE EURO-BOB OXY (ARGUS) NWE BARGES SWAP 
FUTURES (NY-7H - CME) 

Spread Credit Rate Decrease +25:-3  70%  70%  60%  60% 

CRUDE OIL FINANCIAL FUTURES (NY-WS - CME) vs LOS ANGELES CARB DIESEL (OPIS) OUTRIGHT SWAP 
FUTURES (NY-LX - CME) 

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

CRUDE OIL FINANCIAL FUTURES (NY-WS - CME) vs NY 0.3% FUEL OIL HIPR (PLATTS) SWAP FUTURES 
(NY-8N - CME) 

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

CRUDE OIL FINANCIAL FUTURES (NY-WS - CME) vs SINGAPORE GASOIL (PLATTS) SWAP FUTURES (NY-SG - CME) 

Spread Credit Rate New +1:-1  55%  55% 

CRUDE OIL FINANCIAL FUTURES (NY-WS - CME) vs SINGAPORE JET KEROSENE (PLATTS) SWAP FUTURES 
(NY-KS - CME) 

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

CRUDE OIL FINANCIAL FUTURES (NY-WS - CME) vs SINGAPORE NAPHTHA (PLATTS) SWAP FUTURES 
(NY-SP - CME) 

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

CRUDE OIL LAST DAY FINANCIAL FUTURES (NY-26 - CME) vs EUROPEAN GASOIL (ICE) SWAP FUTURES 
(NY-GX - CME) 

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

CRUDE OIL LAST DAY FINANCIAL FUTURES (NY-26 - CME) vs EUROPEAN JET KEROSENE (PLATTS) CARGOES CIF 
NWE CALENDAR SWAP FUTURES (NY-UJ - CME) 

Spread Credit Rate Decrease +9:-1  65%  65%  50%  50% 

Page 43 of 49 3/14/2013 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 LAST DAY FINANCIAL FUTURES (NY-26 - CME) vs GASOLINE EURO-BOB OXY (ARGUS) NWE BARGES 
SWAP FUTURES (NY-7H - CME) 

Spread Credit Rate Decrease +25:-3  70%  70%  60%  60% 

CRUDE OIL LAST DAY FINANCIAL FUTURES (NY-26 - CME) vs LOS ANGELES CARB DIESEL (OPIS) OUTRIGHT 
SWAP FUTURES (NY-LX - CME) 

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

CRUDE OIL LAST DAY FINANCIAL FUTURES (NY-26 - CME) vs NY 0.3% FUEL OIL HIPR (PLATTS) SWAP FUTURES 
(NY-8N - CME) 

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

CRUDE OIL LAST DAY FINANCIAL FUTURES (NY-26 - CME) vs SINGAPORE GASOIL (PLATTS) SWAP FUTURES 
(NY-SG - CME) 

Spread Credit Rate New +1:-1  55%  55% 

CRUDE OIL LAST DAY FINANCIAL FUTURES (NY-26 - CME) vs SINGAPORE JET KEROSENE (PLATTS) SWAP 
FUTURES (NY-KS - CME) 

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

CRUDE OIL LAST DAY FINANCIAL FUTURES (NY-26 - CME) vs SINGAPORE NAPHTHA (PLATTS) SWAP FUTURES 
(NY-SP - CME) 

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

DATED BRENT (PLATTS) CALENDAR SWAP FUTURES (NY-UB - CME) vs LOS ANGELES CARB DIESEL (OPIS) 
OUTRIGHT SWAP FUTURES (NY-LX - CME) 

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

DME OMAN CRUDE OIL SWAP FUTURES (NY-DOO - CME) vs LOS ANGELES CARB DIESEL (OPIS) OUTRIGHT SWAP 
FUTURES (NY-LX - CME) 

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

DME OMAN CRUDE OIL SWAP FUTURES (NY-DOO - CME) vs SINGAPORE JET KEROSENE (PLATTS) SWAP 
FUTURES (NY-KS - CME) 

Spread Credit Rate Decrease +1:-1  75%  75%  60%  60% 

DME OMAN CRUDE OIL SWAP FUTURES (NY-DOO - CME) vs SINGAPORE MOGAS 92 UNLEADED (PLATTS) SWAP 
FUTURES (NY-1N - CME) 

Spread Credit Rate Decrease +1:-1  70%  70%  60%  60% 

DUBAI CRUDE OIL (PLATTS) CALENDAR SWAP FUTURES (NY-DC - CME) vs LOS ANGELES CARB DIESEL (OPIS) 
OUTRIGHT SWAP FUTURES (NY-LX - CME) 

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

DUBAI CRUDE OIL (PLATTS) CALENDAR SWAP FUTURES (NY-DC - CME) vs NY 0.3% FUEL OIL HIPR (PLATTS) 
SWAP FUTURES (NY-8N - CME) 

Spread Credit Rate Decrease +1:-1  70%  70%  50%  50% 

EUROPEAN 1% FUEL OIL (PLATTS) BARGES FOB RDAM CALENDAR SWAP FUTURES (NY-UH - CME) vs DME OMAN 
CRUDE OIL SWAP FUTURES (NY-DOO - CME) 

Spread Credit Rate Increase +2:-15  55%  55%  65%  65% 

Page 44 of 49 3/14/2013 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 1% FUEL OIL (PLATTS) BARGES FOB RDAM CALENDAR SWAP FUTURES (NY-UH - CME) vs DUBAI 
CRUDE OIL (PLATTS) CALENDAR SWAP FUTURES (NY-DC - CME) 

Spread Credit Rate Decrease +3:-19  75%  75%  65%  65% 

EUROPEAN 1% FUEL OIL (PLATTS) BARGES FOB RDAM CALENDAR SWAP FUTURES (NY-UH - CME) vs OMAN 
CRUDE OIL (NY-OQ - CME) 

Spread Credit Rate Decrease +2:-15  75%  75%  65%  65% 

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 Decrease +3:-19  75%  75%  65%  65% 

EUROPEAN GASOIL (ICE) CALENDAR SWAP (NYM-GX - CME) vs LIGHT, SWEET CRUDE OIL FUTURES (NYM-CL, CS, 
WS) 

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

EUROPEAN GASOIL (ICE) SWAP FUTURES (NY-GX - CME) vs WTI CALENDAR SWAP FUTURES (NY-CS - CME) 

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

EUROPEAN GASOIL (ICE) SWAP FUTURES (NY-GX - CME) vs WTI CALENDAR SWAP FUTURES (NY-CS - CME). 

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

EUROPEAN GASOIL BULLET SWAP FUTURES (NY-BG - CME) vs LIGHT SWEET CRUDE OIL FUTURES (NY-CL - CME) 

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

EUROPEAN JET KERO NWE CALENDAR SWAP (NORTHWEST EUR (NYM-UJ - CME) vs LIGHT, SWEET CRUDE OIL 
FUTURES (NYM-CL, CS, WS) 

Spread Credit Rate Decrease +1:-9  65%  65%  50%  50% 

EUROPEAN JET KEROSENE (PLATTS) CARGOES CIF NWE CALENDAR SWAP FUTURES (NY-UJ - CME) vs WTI 
CALENDAR SWAP FUTURES (NY-CS - CME) 

Spread Credit Rate Decrease +1:-9  65%  65%  50%  50% 

EUROPEAN JET KEROSENE (PLATTS) CARGOES CIF NWE CALENDAR SWAP FUTURES (NY-UJ - CME) vs WTI 
CALENDAR SWAP FUTURES (NY-CS - CME). 

Spread Credit Rate Decrease +1:-9  65%  65%  50%  50% 

GASOLINE EURO-BOB OXY (ARGUS) NWE BARGES SWAP FUTURES (NY-7H - CME) vs DATED BRENT (PLATTS) 
CALENDAR SWAP FUTURES (NY-UB - CME) 

Spread Credit Rate Decrease +3:-25  75%  75%  65%  65% 

GASOLINE EURO-BOB OXY (ARGUS) NWE BARGES SWAP FUTURES (NY-7H - CME) vs DUBAI CRUDE OIL (PLATTS) 
CALENDAR SWAP FUTURES (NY-DC - CME) 

Spread Credit Rate Decrease +3:-25  75%  75%  65%  65% 

LIGHT SWEET CRUDE OIL FUTURES (NY-CL - CME) vs LOS ANGELES CARB DIESEL (OPIS) OUTRIGHT SWAP 
FUTURES (NY-LX - CME) 

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

LIGHT SWEET CRUDE OIL FUTURES (NY-CL - CME) vs RBOB GASOLINE CALENDAR SWAP FUTURES (NY-RL - CME) 
vs HEATING OIL CALENDAR SWAP FUTURES (NY-MP - CME) 

Spread Credit Rate Decrease +3:-2:-1  75%  75%  65%  65% 

Page 45 of 49 3/14/2013 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 

LIGHT SWEET CRUDE OIL FUTURES (NY-CL - CME) vs RBOB GASOLINE CALENDAR SWAP FUTURES (NY-RL - CME) 
vs NEW YORK HARBOR NO. 2 HEATING OIL FUTURES (NY-HO - CME) 

Spread Credit Rate Decrease +3:-2:-1  75%  75%  65%  65% 

LIGHT SWEET CRUDE OIL FUTURES (NY-CL - CME) vs RBOB GASOLINE FUTURES (NY-RB - CME) vs HEATING OIL 
CALENDAR SWAP FUTURES (NY-MP - CME) 

Spread Credit Rate Decrease +3:-2:-1  75%  75%  65%  65% 

LIGHT SWEET CRUDE OIL FUTURES (NY-CL - CME) vs RBOB GASOLINE FUTURES (NY-RL - CME) vs NEW YORK 
HARBOR NO. 2 HEATING OIL FUTURES (NY-HO - CME) 

Spread Credit Rate Decrease +3:-2:-1  75%  75%  65%  65% 

LIGHT SWEET CRUDE OIL FUTURES (NY-CL - CME) vs SINGAPORE JET KEROSENE (PLATTS) SWAP FUTURES 
(NY-KS - CME) 

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

LIGHT SWEET CRUDE OIL FUTURES (NY-CL - CME) vs SINGAPORE NAPHTHA (PLATTS) SWAP FUTURES 
(NY-SP - CME) 

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

LIGHT SWEET CRUDE OIL FUTURES (NY-CL, CS, WS) vs SINGAPORE JET KEROSENE (PLATTS) SWAP FUTURES 
(NY-KS - CME) 

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

LIGHT, SWEET CRUDE OIL FUTURES (NYM-CL, CS, WS) vs GASOLINE EURO-BOB OXY (ARGUS) NWE BARGES 
SWAP (NYM-7H - CME) 

Spread Credit Rate Decrease +25:-3  70%  70%  60%  60% 

LIGHT, SWEET CRUDE OIL FUTURES (NYM-CL, CS, WS) vs NEW YORK 0.3% FUEL OIL HIPR (PLATTS) SWAP 
(NYM-8N - CME) 

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

LIGHT, SWEET CRUDE OIL FUTURES (NYM-CL, CS, WS) vs NY HARBOR RBOB GASOLINE (NYM-RB, RL, RT) vs 
HEATING OIL FINANCIAL FUTURES (NYM-HO, BH, MP) 

Spread Credit Rate Decrease +3:-2:-1  75%  75%  65%  65% 

LIGHT, SWEET CRUDE OIL FUTURES (NYM-CL, CS, WS) vs SINGAPORE GASOIL SWAP (NYM-SG - CME) 

Spread Credit Rate Decrease +1:-1  70%  70%  55%  55% 

LLS (ARGUS) CALENDAR SWAP FUTURES (NY-XA - CME) vs GULF COAST JET FUEL (PLATTS) CALENDAR SWAP 
FUTURES (NY-GE - CME) 

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

NY 0.3% FUEL OIL HIPR (PLATTS) SWAP FUTURES (NY-8N - CME) vs BRENT (ICE) CALENDAR SWAP FUTURES 
(NY-CY - CME) 

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

NY 0.3% FUEL OIL HIPR (PLATTS) SWAP FUTURES (NY-8N - CME) vs BRENT CRUDE OIL LAST DAY FINANCIAL 
FUTURES (NY-BZ - CME) 

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

Page 46 of 49 3/14/2013 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 0.3% FUEL OIL HIPR (PLATTS) SWAP FUTURES (NY-8N - CME) vs BRENT CRUDE OIL PENULTIMATE FINANCIAL 
FUTURES (NY-BB - CME) 

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

NY 0.3% FUEL OIL HIPR (PLATTS) SWAP FUTURES (NY-8N - CME) vs DATED BRENT (PLATTS) CALENDAR SWAP 
FUTURES (NY-UB - CME) 

Spread Credit Rate Decrease +1:-1  75%  75%  40%  40% 

NY 0.3% FUEL OIL HIPR (PLATTS) SWAP FUTURES (NY-8N - CME) vs DME OMAN CRUDE OIL SWAP FUTURES 
(NY-DOO - CME) 

Spread Credit Rate Decrease +1:-1  70%  70%  40%  40% 

NY 0.3% FUEL OIL HIPR (PLATTS) SWAP FUTURES (NY-8N - CME) vs OMAN CRUDE OIL (NY-OQ - CME) 

Spread Credit Rate Decrease +1:-1  70%  70%  40%  40% 

NY HARBOR RBOB GASOLINE (NYM-RB, RL, RT) Month 1 Only vs LIGHT, SWEET CRUDE OIL FUTURES (NYM-CL, 
CS, WS) 
Spread Credit Rate Decrease +1:-1  75%  75%  50%  50% 

OMAN CRUDE OIL (NY-OQ - CME) vs LOS ANGELES CARB DIESEL (OPIS) OUTRIGHT SWAP FUTURES 
(NY-LX - CME) 

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

OMAN CRUDE OIL (NY-OQ - CME) vs SINGAPORE JET KEROSENE (PLATTS) SWAP FUTURES (NY-KS - CME) 

Spread Credit Rate Decrease +1:-1  75%  75%  60%  60% 

OMAN CRUDE OIL (NY-OQ - CME) vs SINGAPORE MOGAS 92 UNLEADED (PLATTS) SWAP FUTURES (NY-1N - CME) 

Spread Credit Rate Decrease +1:-1  70%  70%  60%  60% 

RBOB GASOLINE CALENDAR SWAP FUTURES (NY-RL - CME) Month 1 Only vs WTI CALENDAR SWAP FUTURES 
(NY-CS - CME) 

Spread Credit Rate Decrease +1:-1  75%  75%  50%  50% 

RBOB GASOLINE FUTURES (NY-RB - CME) Month 1 Only vs WTI CALENDAR SWAP FUTURES (NY-CS - CME) 

Spread Credit Rate Decrease +1:-1  75%  75%  50%  50% 

SINGAPORE MOGAS 92 UNLEADED (PLATTS) SWAP FUTURES (NY-1N - CME) vs DME OMAN CRUDE OIL SWAP 
FUTURES (NY-DOO - CME) 

Spread Credit Rate Decrease +1:-1  70%  70%  60%  60% 

WTI CALENDAR SWAP FUTURES (NY-CS - CME) vs GASOLINE EURO-BOB OXY (ARGUS) NWE BARGES SWAP 
FUTURES (NY-7H - CME) 

Spread Credit Rate Decrease +25:-3  70%  70%  60%  60% 

WTI CALENDAR SWAP FUTURES (NY-CS - CME) vs LOS ANGELES CARB DIESEL (OPIS) OUTRIGHT SWAP 
FUTURES (NY-LX - CME) 

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

WTI CALENDAR SWAP FUTURES (NY-CS - CME) vs NY 0.3% FUEL OIL HIPR (PLATTS) SWAP FUTURES 
(NY-8N - CME) 

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

Page 47 of 49 3/14/2013 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 

WTI CALENDAR SWAP FUTURES (NY-CS - CME) vs NY 0.3% FUEL OIL HIPR (PLATTS) SWAP FUTURES 
(NY-8N - CME). 

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

WTI CALENDAR SWAP FUTURES (NY-CS - CME) vs RBOB GASOLINE CALENDAR SWAP FUTURES (NY-RL - CME) vs 
HEATING OIL CALENDAR SWAP FUTURES (NY-MP - CME) 

Spread Credit Rate Decrease +3:-2:-1  75%  75%  65%  65% 

WTI CALENDAR SWAP FUTURES (NY-CS - CME) vs RBOB GASOLINE CALENDAR SWAP FUTURES (NY-RL - CME) vs 
NEW YORK HARBOR NO. 2 HEATING OIL FUTURES (NY-HO - CME) 

Spread Credit Rate Decrease +3:-2:-1  75%  75%  65%  65% 

WTI CALENDAR SWAP FUTURES (NY-CS - CME) vs RBOB GASOLINE FUTURES (NY-RB - CME) vs HEATING OIL 
CALENDAR SWAP FUTURES (NY-MP - CME) 

Spread Credit Rate Decrease +3:-2:-1  75%  75%  65%  65% 

WTI CALENDAR SWAP FUTURES (NY-CS - CME) vs RBOB GASOLINE FUTURES (NY-RB - CME) vs NEW YORK 
HARBOR NO. 2 HEATING OIL FUTURES (NY-HO - CME) 

Spread Credit Rate Decrease +3:-2:-1  75%  75%  65%  65% 

WTI CALENDAR SWAP FUTURES (NY-CS - CME) vs SINGAPORE GASOIL (PLATTS) SWAP FUTURES (NY-SG - CME) 

Spread Credit Rate Decrease +1:-1  70%  70%  55%  55% 

WTI CALENDAR SWAP FUTURES (NY-CS - CME) vs SINGAPORE GASOIL (PLATTS) SWAP FUTURES (NY-SG - CME). 

Spread Credit Rate Decrease +1:-1  70%  70%  55%  55% 

WTI CALENDAR SWAP FUTURES (NY-CS - CME) vs SINGAPORE JET KEROSENE (PLATTS) SWAP FUTURES 
(NY-KS - CME) 

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

WTI CALENDAR SWAP FUTURES (NY-CS - CME) vs SINGAPORE NAPHTHA (PLATTS) SWAP FUTURES 
(NY-SP - CME) 

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

Page 48 of 49 3/14/2013 20 South Wacker Drive Chicago, IL 60606 Ph.: (312) 648-3888 Fax: (312) 930-3187 cmegroup.com 


 
 SPAN MINIMUM PERFORMANCE BOND REQUIREMENTS 

Short Option Minimum (SOM) Rate 

New 
Maintenance 

Current 
Maintenance 

New Initial Current Initial Change Rate Type Tier Description 

NATURAL GAS - Short Option Minimum (SOM) Rate 

HOUSTON SHIP CHANNEL BASIS SWAP (PLATTS IFERC) FUTURES (5F, NH) - SOM 

Clearing Member Rate Increase  2.20  2.00  22.00  20.00 
NGPL TEXOK BASIS SWAP (PLATTS IFERC) FUTURES (5H, PD) - SOM 

Clearing Member Rate Increase  2.20  2.00  22.00  20.00 

Page 49 of 49 3/14/2013 20 South Wacker Drive Chicago, IL 60606 Ph.: (312) 648-3888 Fax: (312) 930-3187 cmegroup.com 


