

14-204

TO:

FROM:

Clearing Member Firms
Chief Financial Officers
Back Office Managers
Margin Managers

SUBJECT:

DATE: Friday, May 23, 2014

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, May 22, 2014.

Tuesday, May 27, 2014.

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

AGRICULTURE - Outright Rates

AUD CBT WHEAT SWAP (CAW)

Spec Decrease AUD 608 450 495 450 CAW

Hedge/Member AUD 450 450 450 450 CAW

Spec Decrease AUD 608 450 495 450 CAW

Hedge/Member AUD 450 450 450 450 CAW

AUD KCB WHEAT SWAP (KAW)

Spec Decrease AUD 621 460 506 460 KAW

Hedge/Member AUD 460 460 460 460 KAW

Spec Decrease AUD 621 460 506 460 KAW

Hedge/Member AUD 460 460 460 460 KAW

AUG NOV SOYBEAN CALENDAR SP (SC4)

Spec Decrease USD 540 400 440 400 SC4

Hedge/Member USD 400 400 400 400 SC4

AUG-DEC SOYBEAN MEAL SYNT COMBO (SM4)

Spec Decrease USD 1,688 1,250 1,375 1,250 SM4

Hedge/Member USD 1,250 1,250 1,250 1,250 SM4

AUG-DEC SOYBEAN OIL SYNTHETIC COMBO (OC4)

Spec Decrease USD 743 550 605 550 OC4

Hedge/Member USD 550 550 550 550 OC4

BLACK SEA WHEAT FUTURES (BSW)

Spec Decrease USD 4,050 3,000 3,300 3,000 Old Crop BSW

Hedge/Member USD 3,000 3,000 3,000 3,000 Old Crop BSW

Spec Decrease USD 4,050 3,000 3,300 3,000 New Crop BSW

Hedge/Member USD 3,000 3,000 3,000 3,000 New Crop BSW

CASH BUTTER FUTURES (CB)

Spec Decrease USD 1,620 1,200 1,320 1,200 CB

Hedge/Member USD 1,200 1,200 1,200 1,200 CB

CASH CHEESE FUTURES (CSC)

Spec Decrease USD 1,350 1,000 1,100 1,000 Mnth 1 CSC

Hedge/Member USD 1,000 1,000 1,000 1,000 Mnth 1 CSC

Spec Decrease USD 2,430 1,800 1,980 1,800 Mnths 2+ CSC

Hedge/Member USD 1,800 1,800 1,800 1,800 Mnths 2+ CSC

CLASS IV MILK FUTURE (DK)

Spec Decrease USD 1,013 750 825 750 Delivery Month DK

Hedge/Member USD 750 750 750 750 Delivery Month DK

Page 2 of 135 5/20/2014 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 USD 1,553 1,150 1,265 1,150 Months 2-5 DK

Hedge/Member USD 1,150 1,150 1,150 1,150 Months 2-5 DK

Spec Decrease USD 1,350 1,000 1,100 1,000 Months 6+ DK

Hedge/Member USD 1,000 1,000 1,000 1,000 Months 6+ DK

CME DRY WHEY FUTURES (DY)

Spec Decrease USD 2,025 1,500 1,650 1,500 Month 1-2 DY

Hedge/Member USD 1,500 1,500 1,500 1,500 Month 1-2 DY

Spec Decrease USD 2,025 1,500 1,650 1,500 Month 3+ DY

Hedge/Member USD 1,500 1,500 1,500 1,500 Month 3+ DY

CORN CALENDAR SWAP (CCS)

Spec Decrease USD 2,700 2,000 2,200 2,000 CCS

Hedge/Member USD 2,000 2,000 2,000 2,000 CCS

Spec Decrease USD 2,700 2,000 2,200 2,000 CCS

Hedge/Member USD 2,000 2,000 2,000 2,000 CCS

Spec Decrease USD 2,700 2,000 2,200 2,000 CCS

Hedge/Member USD 2,000 2,000 2,000 2,000 CCS

Spec Decrease USD 2,700 2,000 2,200 2,000 CCS

Hedge/Member USD 2,000 2,000 2,000 2,000 CCS

CORN FUTURES (C)

Spec Decrease USD 2,025 1,500 1,650 1,500 All Months C

Hedge/Member USD 1,500 1,500 1,500 1,500 All Months C

CORN OLD/NEW CROPSYNT CAL SP (CC6)

Spec Decrease USD 540 400 440 400 CC6

Hedge/Member USD 400 400 400 400 CC6

CORN-WHEAT SYNTHETIC COMBO (QCW)

Spec Decrease USD 1,688 1,250 1,375 1,250 QCW

Hedge/Member USD 1,250 1,250 1,250 1,250 QCW

DEC-DEC CORN SYNT CAL SP (CCZ)

Spec Decrease USD 540 400 440 400 CCZ

Hedge/Member USD 400 400 400 400 CCZ

DEC-DEC WHEAT SYNT CAL SPRD (CWZ)

Spec Decrease USD 135 100 110 100 CWZ

Hedge/Member USD 100 100 100 100 CWZ

DEC-JUL CORN SYNT CAL SP (8CC)

Spec Decrease USD 68 50 55 50 8CC

Hedge/Member USD 50 50 50 50 8CC

Page 3 of 135 5/20/2014 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

DEC-JUL SOYBEAN MEAL SYNT COMBO (SM3)

Spec Decrease USD 1,688 1,250 1,375 1,250 SM3

Hedge/Member USD 1,250 1,250 1,250 1,250 SM3

DEC-JUL SOYBEAN OIL SYNTHETIC COMBO (OC3)

Spec Decrease USD 68 50 55 50 OC3

Hedge/Member USD 50 50 50 50 OC3

EASTERN NEBRASKA CORN BASIS SWAP (ENE)

Spec Decrease USD 878 650 715 650 Old Crop ENE

Hedge/Member USD 650 650 650 650 Old Crop ENE

Spec Decrease USD 878 650 715 650 New Crop ENE

Hedge/Member USD 650 650 650 650 New Crop ENE

EASTERN SOUTH DAK CORN BASIS SWAP (ESC)

Spec Decrease USD 878 650 715 650 Old Crop ESC

Hedge/Member USD 650 650 650 650 Old Crop ESC

Spec Decrease USD 878 650 715 650 New Crop ESC

Hedge/Member USD 650 650 650 650 New Crop ESC

FEEDER CATTLE FUTURES (FC)

Spec Decrease USD 2,025 1,500 1,650 1,500 Mnth 1 FC

Hedge/Member USD 1,500 1,500 1,500 1,500 Mnth 1 FC

Spec Decrease USD 2,025 1,500 1,650 1,500 Mnths 2+ FC

Hedge/Member USD 1,500 1,500 1,500 1,500 Mnths 2+ FC

INTERNATIONAL SKIMMED MILK POWDER (ISM)

Spec Decrease USD 2,160 1,600 1,760 1,600 ISM

Hedge/Member USD 1,600 1,600 1,600 1,600 ISM

JAN MAY SOYBEAN SYNT CAL SPRD (KSC)

Spec Decrease USD 675 500 550 500 KSC

Hedge/Member USD 500 500 500 500 KSC

JAN-MAR(14-MTH) SOYBEAN SYNT COMBO (S8C)

Spec Decrease USD 2,025 1,500 1,650 1,500 S8C

Hedge/Member USD 1,500 1,500 1,500 1,500 S8C

JUL-DEC WHEAT SYNT CAL S (CWM)

Spec Decrease USD 135 100 110 100 CWM

Hedge/Member USD 100 100 100 100 CWM

JUL-JUL SOYBEAN SYNTHETIC COMBO (SC1)

Spec Decrease USD 2,025 1,500 1,650 1,500 SC1

Hedge/Member USD 1,500 1,500 1,500 1,500 SC1

Page 4 of 135 5/20/2014 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

JUL-JUL WHEAT SYNT CALENDAR SP (CWN)

Spec Decrease USD 135 100 110 100 CWN

Hedge/Member USD 100 100 100 100 CWN

KC HRW WHEAT FUTURES (KW)

Spec Decrease USD 1,875 1,500 1,650 1,500 All Months KW

Hedge/Member USD 1,500 1,500 1,500 1,500 All Months KW

KC HRW WHEAT DEC-JULY SYNT CAL (CK6)

Spec Decrease USD 675 500 550 500 CK6

Hedge/Member USD 500 500 500 500 CK6

KC HRW CONSECUTIVE SYNTHETIC (K7C)

Spec Decrease USD 338 250 275 250 K7C

Hedge/Member USD 250 250 250 250 K7C

KC HRW DEC-DEC WHEAT SYNT CAL SPRD (KCZ)

Spec Decrease USD 1,148 850 935 850 KCZ

Hedge/Member USD 850 850 850 850 KCZ

KC HRW JUL-JUL WHEAT SYNT CALENDAR (CKN)

Spec Decrease USD 1,148 850 935 850 CKN

Hedge/Member USD 850 850 850 850 CKN

KC HRW MAR-JUL SYNTHETIC COM (KC3)

Spec Decrease USD 473 350 385 350 KC3

Hedge/Member USD 350 350 350 350 KC3

KC HRW WHEAT JUL-DEC SYNT CAL S (CKM)

Spec Decrease USD 473 350 385 350 CKM

Hedge/Member USD 350 350 350 350 CKM

KCBT WHEAT CALENDAR SWAP (KWS)

Spec Decrease USD 2,500 2,000 2,200 2,000 Old Crop KWS

Hedge/Member USD 2,000 2,000 2,000 2,000 Old Crop KWS

Spec Decrease USD 2,500 2,000 2,200 2,000 New Crop KWS

Hedge/Member USD 2,000 2,000 2,000 2,000 New Crop KWS

KCBT-CBOT WHEAT SPRD SYN FUTURE (KWC)

Spec Decrease USD 675 500 550 500 KWC

Hedge/Member USD 500 500 500 500 KWC

Spec Decrease USD 675 500 550 500 KWC

Hedge/Member USD 500 500 500 500 KWC

Page 5 of 135 5/20/2014 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

LEAN HOG 1 MTH SYN CAL SREAD (Y01)

Spec Decrease USD 878 650 715 650 Y01

Hedge/Member USD 650 650 650 650 Y01

LEAN HOG 2 MTH SYN CAL SPREAD (Y02)

Spec Decrease USD 878 650 715 650 Y02

Hedge/Member USD 650 650 650 650 Y02

LEAN HOG 3 MTH SYN CAL SPREAD (Y03)

Spec Decrease USD 878 650 715 650 Y03

Hedge/Member USD 650 650 650 650 Y03

LEAN HOG 4 MTH SYN CAL SPREAD (Y04)

Spec Decrease USD 878 650 715 650 Y04

Hedge/Member USD 650 650 650 650 Y04

LEAN HOG FUTURES (LN)

Spec Decrease USD 1,620 1,200 1,320 1,200 LN

Hedge/Member USD 1,200 1,200 1,200 1,200 LN

LIVE CATTLE 2 MTH SYN CAL SPREAD (Q02)

Spec Decrease USD 675 500 550 500 Q02

Hedge/Member USD 500 500 500 500 Q02

LIVE CATTLE 4 MTH SYN CAL SPREAD (Q04)

Spec Decrease USD 675 500 550 500 Q04

Hedge/Member USD 500 500 500 500 Q04

LIVE CATTLE 6 MTH SYN CAL SPREAD (Q06)

Spec Decrease USD 675 500 550 500 Q06

Hedge/Member USD 500 500 500 500 Q06

LIVE CATTLE FUTURES (LC)

Spec Decrease USD 1,148 850 935 850 Mnth 1 LC

Hedge/Member USD 850 850 850 850 Mnth 1 LC

Spec USD 1,000 1,100 Mnths 2+ LC

Spec USD 1,000 1,000 Mnths 2+ LC

Spec Decrease USD 1,148 850 1,100 1,000 Mnths 2+ LC

Spec Decrease USD 1,148 850 935 850 Mnths 2+ LC

Hedge/Member USD 1,000 1,000 1,000 1,000 Mnths 2+ LC

Hedge/Member Decrease USD 1,000 1,000 850 850 Mnths 2+ LC

Hedge/Member Increase USD 850 850 1,000 1,000 Mnths 2+ LC

Hedge/Member USD 850 850 850 850 Mnths 2+ LC

Page 6 of 135 5/20/2014 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

LUMBER110 FUTURES (LB)

Spec Decrease USD 2,400 1,600 1,760 1,600 LB

Hedge/Member USD 1,600 1,600 1,600 1,600 LB

MALAYSIAN CRUDE PALM OIL CAL SWAP (CPC)

Spec Decrease USD 1,485 1,100 1,210 1,100 CPC

Hedge/Member USD 1,100 1,100 1,100 1,100 CPC

MAR JUL SOYBEAN CALENDAR SPREAD (QX5)

Spec Decrease USD 540 400 440 400 QX5

Hedge/Member USD 400 400 400 400 QX5

MAR-DEC CORN SYNTHETIC COMBO (3CC)

Spec Decrease USD 675 500 550 500 3CC

Hedge/Member USD 500 500 500 500 3CC

MAR-JUL CORN SYNTHETIC COMBO (7CC)

Spec Decrease USD 608 450 495 450 7CC

Hedge/Member USD 450 450 450 450 7CC

MAR-JUL WHEAT SYNTHETIC COMBO (CW3)

Spec Decrease USD 540 400 440 400 CW3

Hedge/Member USD 400 400 400 400 CW3

MAR-NOV SOYBEAN SYNTHETIC COMBO (SC0)

Spec Decrease USD 2,025 1,500 1,650 1,500 SC0

Hedge/Member USD 1,500 1,500 1,500 1,500 SC0

MGEX-CBOT WHEAT SPRD SYN FUTURES (MCX)

Spec Decrease USD 1,013 750 825 750 MCX

Hedge/Member USD 750 750 750 750 MCX

Spec Decrease USD 1,013 750 825 750 MCX

Hedge/Member USD 750 750 750 750 MCX

MGEX-KCBT WHEAT SPRD SYN FUTURES (MKW)

Spec Decrease USD 1,283 950 1,045 950 MKW

Hedge/Member USD 950 950 950 950 MKW

Spec Decrease USD 1,283 950 1,045 950 MKW

Hedge/Member USD 950 950 950 950 MKW

Page 7 of 135 5/20/2014 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

MILK FUTURES (DA)

Spec Decrease USD 1,013 750 825 750 Less than 14
days to expire

DA

Hedge/Member USD 750 750 750 750 Less than 14
days to expire

DA

Spec Decrease USD 2,025 1,500 1,650 1,500 Month 1 DA

Hedge/Member USD 1,500 1,500 1,500 1,500 Month 1 DA

Spec Decrease USD 2,025 1,500 1,650 1,500 Months 2-5 DA

Hedge/Member USD 1,500 1,500 1,500 1,500 Months 2-5 DA

Spec Decrease USD 1,350 1,000 1,100 1,000 Months 6+ DA

Hedge/Member USD 1,000 1,000 1,000 1,000 Months 6+ DA

MINI-SIZED CORN FUTURES (YC)

Spec Decrease USD 405 300 330 300 All Months YC

Hedge/Member USD 300 300 300 300 All Months YC

MINI-SIZED KC HRW WHEAT FUTURES (MKC)

Spec Decrease USD 375 300 330 300 All Months MKC

Hedge/Member USD 300 300 300 300 All Months MKC

MINI-SIZED SOYBEANS FUTURES (YK)

Spec Decrease USD 810 600 660 600 All Months YK

Hedge/Member USD 600 600 600 600 All Months YK

MINI-SIZED WHEAT FUTURES (YW)

Spec Decrease USD 405 300 330 300 All Months YW

Hedge/Member USD 300 300 300 300 All Months YW

MLK MID FUTURES (JQ)

Spec Decrease USD 506 375 413 375 Less than 14
days to expire

JQ

Hedge/Member USD 375 375 375 375 Less than 14
days to expire

JQ

Spec Decrease USD 1,013 750 825 750 Month 1 JQ

Hedge/Member USD 750 750 750 750 Month 1 JQ

Spec Decrease USD 1,013 750 825 750 Months 2-5 JQ

Hedge/Member USD 750 750 750 750 Months 2-5 JQ

Spec Decrease USD 675 500 550 500 Months 6+ JQ

Hedge/Member USD 500 500 500 500 Months 6+ JQ

Page 8 of 135 5/20/2014 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

N.E. IOWA CORN BASIS SWAP FUTURES (NEC)

Spec Decrease USD 540 400 440 400 Old Crop NEC

Hedge/Member USD 400 400 400 400 Old Crop NEC

Spec Decrease USD 540 400 440 400 New Crop NEC

Hedge/Member USD 400 400 400 400 New Crop NEC

NEW CROP CORN SYNT CAL SP (PYC)

Spec Decrease USD 68 50 55 50 PYC

Hedge/Member USD 50 50 50 50 PYC

NEW CROP SOYBEAN SYNT CAL SP (ZSC)

Spec Decrease USD 675 500 550 500 ZSC

Hedge/Member USD 500 500 500 500 ZSC

NONFAT DRY MILK FUTURES (NF)

Spec Decrease USD 2,903 2,150 2,365 2,150 Month 1-2 NF

Hedge/Member USD 2,150 2,150 2,150 2,150 Month 1-2 NF

Spec Decrease USD 2,903 2,150 2,365 2,150 Month 3+ NF

Hedge/Member USD 2,150 2,150 2,150 2,150 Month 3+ NF

NORTHWESTERN IOWA CORN BASIS SWAP (NWI)

Spec Decrease USD 675 500 550 500 Old Crop NWI

Hedge/Member USD 500 500 500 500 Old Crop NWI

Spec Decrease USD 675 500 550 500 New Crop NWI

Hedge/Member USD 500 500 500 500 New Crop NWI

NOV JUL SOYBEAN SYNT CALENDAR SP (SX9)

Spec Decrease USD 675 500 550 500 SX9

Hedge/Member USD 500 500 500 500 SX9

NOV NOV SOYBEAN SYNT CAL SP (SCX)

Spec Decrease USD 675 500 550 500 SCX

Hedge/Member USD 500 500 500 500 SCX

NOV-MAR SOYBEAN SYNTHETIC COMBO (SC3)

Spec Decrease USD 2,025 1,500 1,650 1,500 SC3

Hedge/Member USD 1,500 1,500 1,500 1,500 SC3

OATS FUTURES (O)

Spec Decrease USD 1,688 1,250 1,375 1,250 O

Hedge/Member USD 1,250 1,250 1,250 1,250 O

OLD/NEW CROP WHEAT SYNT CAL S (CW6)

Spec Decrease USD 135 100 110 100 CW6

Hedge/Member USD 100 100 100 100 CW6

Page 9 of 135 5/20/2014 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

ROUGH RICE FUTURES (14)

Spec Decrease USD 1,350 1,000 1,100 1,000 14

Hedge/Member USD 1,000 1,000 1,000 1,000 14

S&P GSCI ENHANCED ER SWAP FUT (RRE)

Spec Decrease USD 3,000 2,000 2,200 2,000 RRE

Hedge/Member USD 2,000 2,000 2,000 2,000 RRE

SEP-DEC SOYBEAN MEAL SYNT COMBO (SM5)

Spec Decrease USD 1,688 1,250 1,375 1,250 SM5

Hedge/Member USD 1,250 1,250 1,250 1,250 SM5

SEP-DEC SOYBEAN OIL SYNTHETIC COMBO (OC5)

Spec Decrease USD 743 550 605 550 OC5

Hedge/Member USD 550 550 550 550 OC5

SOUTHERN IOWA CORN BASIS SWAP (SIC)

Spec Decrease USD 810 600 660 600 Old Crop SIC

Hedge/Member USD 600 600 600 600 Old Crop SIC

Spec Decrease USD 810 600 660 600 New Crop SIC

Hedge/Member USD 600 600 600 600 New Crop SIC

SOUTHERN MN CORN BASIS SWAP (SMN)

Spec Decrease USD 810 600 660 600 Old Crop SMN

Hedge/Member USD 600 600 600 600 Old Crop SMN

Spec Decrease USD 810 600 660 600 New Crop SMN

Hedge/Member USD 600 600 600 600 New Crop SMN

SOY MEAL OLD/NEW CROP SYNT CAL SPRD (SM6)

Spec Decrease USD 675 500 550 500 SM6

Hedge/Member USD 500 500 500 500 SM6

SOYBEAN CALENDAR SWAP (SNS)

Spec Decrease USD 4,590 3,400 3,740 3,400 Old Crop SNS

Hedge/Member USD 3,400 3,400 3,400 3,400 Old Crop SNS

Spec Decrease USD 4,590 3,400 3,740 3,400 New Crop SNS

Hedge/Member USD 3,400 3,400 3,400 3,400 New Crop SNS

SOYBEAN CRUSH COMBO (31)

Spec Decrease USD 8,120 6,015 6,617 6,015 Old Crop 31

Hedge/Member USD 6,015 6,015 6,015 6,015 Old Crop 31

Spec Decrease USD 8,120 6,015 6,617 6,015 New Crop 31

Hedge/Member USD 6,015 6,015 6,015 6,015 New Crop 31

Page 10 of 135 5/20/2014 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

SOYBEAN FUTURES (S)

Spec Decrease USD 4,050 3,000 3,300 3,000 All Months S

Hedge/Member USD 3,000 3,000 3,000 3,000 All Months S

SOYBEAN MAY-NOV SYNT COMBO (C7S)

Spec Decrease USD 675 500 550 500 C7S

Hedge/Member USD 500 500 500 500 C7S

SOYBEAN MEAL FUTURES (06)

Spec Decrease USD 2,430 1,800 1,980 1,800 Old Crop 06

Hedge/Member USD 1,800 1,800 1,800 1,800 Old Crop 06

Spec Decrease USD 2,430 1,800 1,980 1,800 New Crop 06

Hedge/Member USD 1,800 1,800 1,800 1,800 New Crop 06

SOYBEAN OIL FUTURES (07)

Spec Decrease USD 1,553 1,150 1,265 1,150 Old Crop 07

Hedge/Member USD 1,150 1,150 1,150 1,150 Old Crop 07

Spec Decrease USD 1,553 1,150 1,265 1,150 New Crop 07

Hedge/Member USD 1,150 1,150 1,150 1,150 New Crop 07

SOYBEAN OIL NEW CROP SYNT CAL SPRD (COY)

Spec Decrease USD 101 75 83 75 COY

Hedge/Member USD 75 75 75 75 COY

SOYBEAN OIL OLD/NEW CROP SYNT SPRD (CO6)

Spec Decrease USD 101 75 83 75 CO6

Hedge/Member USD 75 75 75 75 CO6

SOYBEAN OLD/NEW CROP SYNT CAL SP (SC5)

Spec Decrease USD 675 500 550 500 SC5

Hedge/Member USD 500 500 500 500 SC5

SOYBEAN/CORN SYNTHETIC FUTURES (CSI)

Spec Decrease USD 2,025 1,500 1,650 1,500 CSI

Hedge/Member USD 1,500 1,500 1,500 1,500 CSI

SOYMEAL NEW CROP SYNT CAL SPRD (MYC)

Spec Decrease USD 270 200 220 200 MYC

Hedge/Member USD 200 200 200 200 MYC

US DENOMINATED CRUDE PALM OIL FUT (CPO)

Spec Decrease USD 1,350 1,000 1,100 1,000 CPO

Hedge/Member USD 1,000 1,000 1,000 1,000 CPO

Page 11 of 135 5/20/2014 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

WHEAT CALENDAR SWAP (WCS)

Spec Decrease USD 3,240 2,400 2,640 2,400 WCS

Hedge/Member USD 2,400 2,400 2,400 2,400 WCS

Spec Decrease USD 3,240 2,400 2,640 2,400 WCS

Hedge/Member USD 2,400 2,400 2,400 2,400 WCS

WHEAT FUTURES (W)

Spec Decrease USD 2,025 1,500 1,650 1,500 All Months W

Hedge/Member USD 1,500 1,500 1,500 1,500 All Months W

WHEAT NEW CROP SYNT CAL (WZC)

Spec Decrease USD 135 100 110 100 WZC

Hedge/Member USD 100 100 100 100 WZC

Page 12 of 135 5/20/2014 20 South Wacker Drive Chicago, IL 60606 Ph.: (312) 648-3888 Fax: (312) 930-3187 cmegroup.com

SPAN MINIMUM PERFORMANCE BOND REQUIREMENTS

Outright Rates

New
Maintenance

Current
Maintenance

Current
Initial

New Initial ISO Change Rate Type Description CC

EQUITY INDEX - Outright Rates

BESPOKE INDEX FUTURES #1 (K06)

Spec Decrease USD 5,000 4,000 4,400 4,000 K06

Hedge/Member USD 4,000 4,000 4,000 4,000 K06

BESPOKE INDEX FUTURES #2 (K07)

Spec Decrease USD 4,375 3,500 3,850 3,500 K07

Hedge/Member USD 3,500 3,500 3,500 3,500 K07

BESPOKE INDEX FUTURES #3 (K08)

Spec Decrease USD 4,375 3,500 3,850 3,500 K08

Hedge/Member USD 3,500 3,500 3,500 3,500 K08

DJ US REAL ESTATE BTIC (REX)

Spec Decrease USD 1,563 1,250 1,375 1,250 REX

Hedge/Member USD 1,250 1,250 1,250 1,250 REX

DJ US REAL ESTATE INDEX (JR)

Spec Decrease USD 1,563 1,250 1,375 1,250 JR

Hedge/Member USD 1,250 1,250 1,250 1,250 JR

DJ US REAL ESTATE SYNTHEIC (DJR)

Spec Decrease USD 1,563 1,250 1,375 1,250 DJR

Hedge/Member USD 1,250 1,250 1,250 1,250 DJR

P3 TRAKRS FUTURES (P3)

Spec Decrease USD 4 3 3 3 P3

Hedge/Member USD 3 3 3 3 P3

PIMCO TRAKRS FUTURES (PST)

Spec Decrease USD 4 3 3 3 PST

Hedge/Member USD 3 3 3 3 PST

Page 13 of 135 5/20/2014 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

ETHANOL - Outright Rates

DENATURED FUEL ETHANOL FWD MTH FUT (71)

Spec Decrease USD 2,835 2,100 2,310 2,100 Mth 1 71

Hedge/Member USD 2,100 2,100 2,100 2,100 Mth 1 71

Spec Decrease USD 2,565 1,900 2,090 1,900 Mth 2+ 71

Hedge/Member USD 1,900 1,900 1,900 1,900 Mth 2+ 71

ETHANOL FUTURES (EH)

Spec Decrease USD 8,370 6,200 6,820 6,200 Month 1 EH

Hedge/Member USD 6,200 6,200 6,200 6,200 Month 1 EH

Spec Decrease USD 4,725 3,500 3,850 3,500 Month 2 EH

Hedge/Member USD 3,500 3,500 3,500 3,500 Month 2 EH

Spec Decrease USD 3,375 2,500 2,750 2,500 Month 3+ EH

Hedge/Member USD 2,500 2,500 2,500 2,500 Month 3+ EH

SYNTHETIC CASH ETHANOL (76)

Spec Decrease USD 3,375 2,500 2,750 2,500 76

Hedge/Member USD 2,500 2,500 2,500 2,500 76

INTEREST RATES - Outright Rates

CME BARCLAYS CAPITAL U.S. AGGREGATE (LBA)

Spec Decrease USD 2,700 2,000 2,200 2,000 LBA

Hedge/Member USD 2,000 2,000 2,000 2,000 LBA

Page 14 of 135 5/20/2014 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

REAL ESTATE - Outright Rates

APARTMENTS COMMERCIAL REAL ESTATE (CEA)

Spec Decrease USD 675 500 550 500 CEA

Hedge/Member USD 500 500 500 500 CEA

DESERT MOUNTAIN WEST INDEX FUTURES (CED)

Spec Decrease USD 675 500 550 500 CED

Hedge/Member USD 500 500 500 500 CED

MID-ATLANTIC SOUTH INDEX FUTURES (CES)

Spec Decrease USD 675 500 550 500 CES

Hedge/Member USD 500 500 500 500 CES

MIDWEST INDEX FUTURES (CEM)

Spec Decrease USD 675 500 550 500 CEM

Hedge/Member USD 500 500 500 500 CEM

NAT COMPOSIT COMMERCIAL R ESTATE (CEC)

Spec Decrease USD 675 500 550 500 CEC

Hedge/Member USD 500 500 500 500 CEC

NORTHEAST COMMERCIAL REAL ESTATE (CEN)

Spec Decrease USD 675 500 550 500 CEN

Hedge/Member USD 500 500 500 500 CEN

OFFICE COMMERCIAL REAL ESTATE (CEO)

Spec Decrease USD 675 500 550 500 CEO

Hedge/Member USD 500 500 500 500 CEO

PACIFIC WEST COMMERCIAL REAL ESTATE (CEW)

Spec Decrease USD 675 500 550 500 CEW

Hedge/Member USD 500 500 500 500 CEW

RETAIL COMMERCIAL REAL ESTATE (CEL)

Spec Decrease USD 675 500 550 500 CEL

Hedge/Member USD 500 500 500 500 CEL

WAREHOUSE COMMERCIAL REAL ESTATE (CEE)

Spec Decrease USD 675 500 550 500 CEE

Hedge/Member USD 500 500 500 500 CEE

Page 15 of 135 5/20/2014 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

VARIANCE FUTURES - Outright Rates

ASSI DOLLAR U.S. DOLLAR QRT VAR (VAQ)

Spec Decrease USD 31 23 26 23 VAQ

Hedge/Member USD 23 23 23 23 VAQ

Spec Decrease USD 45 33 36 33 VAQ

Hedge/Member USD 33 33 33 33 VAQ

Spec Decrease USD 37 27 30 27 VAQ

Hedge/Member USD 27 27 27 27 VAQ

Spec Decrease USD 31 23 25 23 VAQ

Hedge/Member USD 23 23 23 23 VAQ

AUD SEMI VARIANCE FUTURE (VAS)

Spec Decrease USD 16 12 13 12 VAS

Hedge/Member USD 12 12 12 12 VAS

Spec Decrease USD 41 30 33 30 VAS

Hedge/Member USD 30 30 30 30 VAS

BRENT CRUDE OIL QUARTERLY VARIANCE (VBQ)

Spec Decrease USD 88 65 72 65 VBQ

Hedge/Member USD 65 65 65 65 VBQ

Spec Decrease USD 91 67 74 67 VBQ

Hedge/Member USD 67 67 67 67 VBQ

Spec Decrease USD 137 101 111 101 VBQ

Hedge/Member USD 101 101 101 101 VBQ

Spec Decrease USD 156 115 127 115 VBQ

Hedge/Member USD 115 115 115 115 VBQ

BRENT CRUDE OIL SEMI ANNUAL VAR (VBS)

Spec Decrease USD 44 32 36 32 VBS

Hedge/Member USD 32 32 32 32 VBS

Spec Decrease USD 102 76 83 76 VBS

Hedge/Member USD 76 76 76 76 VBS

CRUDE OIL QUARTERLY VARIANCE (VLR)

Spec Decrease USD 80 59 65 59 VLR

Hedge/Member USD 59 59 59 59 VLR

Spec Decrease USD 114 84 93 84 VLR

Hedge/Member USD 84 84 84 84 VLR

Spec Decrease USD 281 208 229 208 VLR

Hedge/Member USD 208 208 208 208 VLR

Spec Decrease USD 228 169 186 169 VLR

Hedge/Member USD 169 169 169 169 VLR

Page 16 of 135 5/20/2014 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

CRUDE OIL SEMI ANNUAL VARIANCE (VLS)

Spec Decrease USD 40 29 32 29 VLS

Hedge/Member USD 29 29 29 29 VLS

Spec Decrease USD 141 105 115 105 VLS

Hedge/Member USD 105 105 105 105 VLS

EURO U.S. DOLLAR QUARTERLY VARIANCE (VEQ)

Spec Decrease USD 12 9 9 9 VEQ

Hedge/Member USD 9 9 9 9 VEQ

Spec Decrease USD 27 20 22 20 VEQ

Hedge/Member USD 20 20 20 20 VEQ

Spec Decrease USD 17 13 14 13 VEQ

Hedge/Member USD 13 13 13 13 VEQ

Spec Decrease USD 14 10 11 10 VEQ

Hedge/Member USD 10 10 10 10 VEQ

EURO U.S. DOLLAR SEMI ANNUAL VAR (VES)

Spec Decrease USD 6 4 5 4 VES

Hedge/Member USD 4 4 4 4 VES

Spec Decrease USD 21 16 17 16 VES

Hedge/Member USD 16 16 16 16 VES

GBP QUARTERLY VARIANCE FUTURE (VPQ)

Spec Decrease USD 6 4 4 4 VPQ

Hedge/Member USD 4 4 4 4 VPQ

Spec Decrease USD 16 12 13 12 VPQ

Hedge/Member USD 12 12 12 12 VPQ

Spec Decrease USD 11 8 9 8 VPQ

Hedge/Member USD 8 8 8 8 VPQ

Spec Decrease USD 11 8 9 8 VPQ

Hedge/Member USD 8 8 8 8 VPQ

GBP SEMI ANNUAL VARIANCE FUTURE (VPS)

Spec Decrease USD 3 2 2 2 VPS

Hedge/Member USD 2 2 2 2 VPS

Spec Decrease USD 13 10 11 10 VPS

Hedge/Member USD 10 10 10 10 VPS

Page 17 of 135 5/20/2014 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

GOLD QUARTERLY VARIANCE (VGQ)

Spec Decrease USD 228 169 186 169 VGQ

Hedge/Member USD 169 169 169 169 VGQ

Spec Decrease USD 233 173 190 173 VGQ

Hedge/Member USD 173 173 173 173 VGQ

Spec Decrease USD 182 135 149 135 VGQ

Hedge/Member USD 135 135 135 135 VGQ

Spec Decrease USD 119 88 97 88 VGQ

Hedge/Member USD 88 88 88 88 VGQ

GOLD SEMI-ANNUAL VARIANCE (VGS)

Spec Decrease USD 111 82 91 82 VGS

Hedge/Member USD 82 82 82 82 VGS

Spec Decrease USD 186 138 152 138 VGS

Hedge/Member USD 138 138 138 138 VGS

JPY QUARTERLY VARIANCE FUTURE (VJQ)

Spec Decrease USD 49 37 40 37 VJQ

Hedge/Member USD 37 37 37 37 VJQ

Spec Decrease USD 41 30 33 30 VJQ

Hedge/Member USD 30 30 30 30 VJQ

Spec Decrease USD 32 24 26 24 VJQ

Hedge/Member USD 24 24 24 24 VJQ

Spec Decrease USD 37 28 31 28 VJQ

Hedge/Member USD 28 28 28 28 VJQ

JPY SEMI ANNUAL VARIANCE FUTURE (VJS)

Spec Decrease USD 24 18 20 18 VJS

Hedge/Member USD 18 18 18 18 VJS

Spec Decrease USD 37 27 30 27 VJS

Hedge/Member USD 27 27 27 27 VJS

NATURAL GAS QUARTERLY VARIANCE (VNQ)

Spec Decrease USD 189 140 154 140 VNQ

Hedge/Member USD 140 140 140 140 VNQ

Spec Decrease USD 1,455 1,078 1,186 1,078 VNQ

Hedge/Member USD 1,078 1,078 1,078 1,078 VNQ

Spec Decrease USD 144 107 117 107 VNQ

Hedge/Member USD 107 107 107 107 VNQ

Spec Decrease USD 125 93 102 93 VNQ

Hedge/Member USD 93 93 93 93 VNQ

Page 18 of 135 5/20/2014 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 SEMI ANNUAL VARIANCE (VNS)

Spec Decrease USD 94 70 77 70 VNS

Hedge/Member USD 70 70 70 70 VNS

Spec Decrease USD 741 549 604 549 VNS

Hedge/Member USD 549 549 549 549 VNS

SILVER QUARTERLY VARIANCE FUTURES (VSQ)

Spec Decrease USD 375 278 306 278 VSQ

Hedge/Member USD 278 278 278 278 VSQ

Spec Decrease USD 627 465 511 465 VSQ

Hedge/Member USD 465 465 465 465 VSQ

Spec Decrease USD 198 147 162 147 VSQ

Hedge/Member USD 147 147 147 147 VSQ

Spec Decrease USD 257 191 210 191 VSQ

Hedge/Member USD 191 191 191 191 VSQ

SILVER SEMI-ANNUAL VARIANCE (VSS)

Spec Decrease USD 186 138 152 138 VSS

Hedge/Member USD 138 138 138 138 VSS

Spec Decrease USD 394 292 321 292 VSS

Hedge/Member USD 292 292 292 292 VSS

Page 19 of 135 5/20/2014 20 South Wacker Drive Chicago, IL 60606 Ph.: (312) 648-3888 Fax: (312) 930-3187 cmegroup.com 5/20/2014 20 South Wacker Drive Chicago, IL 60606 Ph.: (312) 648-3888 Fax: (312) 930-3187 cmegroup.com 5/20/2014 20 South Wacker Drive Chicago, IL 60606 Ph.: (312) 648-3888 Fax: (312) 930-3187 cmegroup.com 5/20/2014 20 South Wacker Drive Chicago, IL 60606 Ph.: (312) 648-3888 Fax: (312) 930-3187 cmegroup.com 5/20/2014 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

2F BANKSTOWN SYD HDD FUTURE (2F)

Spec Decrease USD 8% 6% 7% 6% 2F

Hedge/Member USD 6% 6% 6% 6% 2F

3F BRISBANE AERO HDD FUTURE (3F)

Spec Decrease USD 18% 13% 14% 13% 3F

Hedge/Member USD 13% 13% 13% 13% 3F

4F MELBOURNE REGIONAL HDD FUTURE (4F)

Spec Decrease USD 8% 6% 7% 6% 4F

Hedge/Member USD 6% 6% 6% 6% 4F

6T BANKSTOWN SYD CDD FUTURES (6T)

Spec Decrease USD 12% 9% 10% 9% 6T

Hedge/Member USD 9% 9% 9% 9% 6T

Page 28 of 135 5/20/2014 20 South Wacker Drive Chicago, IL 60606 Ph.: (312) 648-3888 Fax: (312) 930-3187 cmegroup.com

WEATHER - Outright Rates

SPAN MINIMUM PERFORMANCE BOND REQUIREMENTS

Outright Rates

New
Maintenance

Current
Maintenance

Current
Initial

New Initial ISO Change Rate Type Description CC

7T BRISBANE AERO CDD FUTURE (7T)

Spec Decrease USD 8% 6% 7% 6% 7T

Hedge/Member USD 6% 6% 6% 6% 7T

8T MELBOURNE REGIONAL CDD FUTURES (8T)

Spec Decrease USD 18% 13% 14% 13% 8T

Hedge/Member USD 13% 13% 13% 13% 8T

AMSTERDAM COOLING SEASONAL STRIP FU (G2J)

Spec Decrease EUR 2% 2% 2% 2% G2J

Hedge/Member EUR 2% 2% 2% 2% G2J

AMSTERDAM COOLING SEASONAL STRIP FU (G2K)

Spec Decrease EUR 2% 2% 2% 2% G2K

Hedge/Member EUR 2% 2% 2% 2% G2K

AMSTERDAM COOLING SEASONAL STRIP FU (G2M)

Spec Decrease EUR 2% 2% 2% 2% G2M

Hedge/Member EUR 2% 2% 2% 2% G2M

AMSTERDAM COOLING SEASONAL STRIP FU (G2N)

Spec Decrease EUR 2% 2% 2% 2% G2N

Hedge/Member EUR 2% 2% 2% 2% G2N

AMSTERDAM COOLING SEASONAL STRIP FU (G2Q)

Spec Decrease EUR 2% 2% 2% 2% G2Q

Hedge/Member EUR 2% 2% 2% 2% G2Q

AMSTERDAM COOLING SEASONAL STRIP FU (G2U)

Spec Decrease EUR 2% 2% 2% 2% G2U

Hedge/Member EUR 2% 2% 2% 2% G2U

AMSTERDAM HDD MONTHLY FUTURES (D2)

Spec Decrease EUR 8% 6% 6% 6% D2

Hedge/Member EUR 6% 6% 6% 6% D2

AMSTERDAM HEATING SEASONAL STRIP FU (D2F)

Spec Decrease EUR 5% 4% 4% 4% D2F

Hedge/Member EUR 4% 4% 4% 4% D2F

AMSTERDAM HEATING SEASONAL STRIP FU (D2G)

Spec Decrease EUR 5% 4% 4% 4% D2G

Hedge/Member EUR 4% 4% 4% 4% D2G

Page 29 of 135 5/20/2014 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

AMSTERDAM HEATING SEASONAL STRIP FU (D2H)

Spec Decrease EUR 5% 4% 4% 4% D2H

Hedge/Member EUR 4% 4% 4% 4% D2H

AMSTERDAM HEATING SEASONAL STRIP FU (D2V)

Spec Decrease EUR 5% 4% 4% 4% D2V

Hedge/Member EUR 4% 4% 4% 4% D2V

AMSTERDAM HEATING SEASONAL STRIP FU (D2X)

Spec Decrease EUR 5% 4% 4% 4% D2X

Hedge/Member EUR 4% 4% 4% 4% D2X

AMSTERDAM HEATING SEASONAL STRIP FU (D2Z)

Spec Decrease EUR 5% 4% 4% 4% D2Z

Hedge/Member EUR 4% 4% 4% 4% D2Z

AMSTERDAM MONTHLY CDD FUTURES (G2)

Spec Decrease EUR 7% 5% 6% 5% G2

Hedge/Member EUR 5% 5% 5% 5% G2

ATLANTA COOLING SEASONAL STRIP FUTU (K1J)

Spec Decrease USD 6% 5% 5% 5% K1J

Hedge/Member USD 5% 5% 5% 5% K1J

ATLANTA COOLING SEASONAL STRIP FUTU (K1K)

Spec Decrease USD 6% 5% 5% 5% K1K

Hedge/Member USD 5% 5% 5% 5% K1K

ATLANTA COOLING SEASONAL STRIP FUTU (K1M)

Spec Decrease USD 6% 5% 5% 5% K1M

Hedge/Member USD 5% 5% 5% 5% K1M

ATLANTA COOLING SEASONAL STRIP FUTU (K1N)

Spec Decrease USD 6% 5% 5% 5% K1N

Hedge/Member USD 5% 5% 5% 5% K1N

ATLANTA COOLING SEASONAL STRIP FUTU (K1Q)

Spec Decrease USD 6% 5% 5% 5% K1Q

Hedge/Member USD 5% 5% 5% 5% K1Q

ATLANTA COOLING SEASONAL STRIP FUTU (K1U)

Spec Decrease USD 6% 5% 5% 5% K1U

Hedge/Member USD 5% 5% 5% 5% K1U

Page 30 of 135 5/20/2014 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

ATLANTA HDD FUTURE (H1)

Spec Decrease USD 16% 12% 13% 12% H1

Hedge/Member USD 12% 12% 12% 12% H1

ATLANTA HEATING SEASONAL STRIP FUTU (H1F)

Spec Decrease USD 7% 5% 5% 5% H1F

Hedge/Member USD 5% 5% 5% 5% H1F

ATLANTA HEATING SEASONAL STRIP FUTU (H1G)

Spec Decrease USD 7% 5% 5% 5% H1G

Hedge/Member USD 5% 5% 5% 5% H1G

ATLANTA HEATING SEASONAL STRIP FUTU (H1H)

Spec Decrease USD 7% 5% 5% 5% H1H

Hedge/Member USD 5% 5% 5% 5% H1H

ATLANTA HEATING SEASONAL STRIP FUTU (H1V)

Spec Decrease USD 7% 5% 5% 5% H1V

Hedge/Member USD 5% 5% 5% 5% H1V

ATLANTA HEATING SEASONAL STRIP FUTU (H1X)

Spec Decrease USD 7% 5% 5% 5% H1X

Hedge/Member USD 5% 5% 5% 5% H1X

ATLANTA HEATING SEASONAL STRIP FUTU (H1Z)

Spec Decrease USD 7% 5% 5% 5% H1Z

Hedge/Member USD 5% 5% 5% 5% H1Z

Page 31 of 135 5/20/2014 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

ATLANTA WEEKLY AVG TEMP FUTURE (WH1)

Spec Decrease USD 675 500 550 500 Greater than
10 days to
expiration

WH1

Hedge/Member USD 500 500 500 500 Greater than
10 days to
expiration

WH1

Spec Decrease USD 540 400 440 400 7-9 days to
expiration

WH1

Hedge/Member USD 400 400 400 400 7-9 days to
expiration

WH1

Spec Decrease USD 405 300 330 300 4-6 days to
expiration

WH1

Hedge/Member USD 300 300 300 300 4-6 days to
expiration

WH1

Spec Decrease USD 270 200 220 200 Less than 3
days to
expiration

WH1

Hedge/Member USD 200 200 200 200 Less than 3
days to
expiration

WH1

ATLANTIC HURRICANE (HAA)

Spec Decrease USD 270,000 200,000 220,000 200,000 HAA

Hedge/Member USD 200,000 200,000 200,000 200,000 HAA

ATLANTIC HURRICANE (HAM)

Spec Decrease USD 270,000 200,000 220,000 200,000 HAM

Hedge/Member USD 200,000 200,000 200,000 200,000 HAM

Page 32 of 135 5/20/2014 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

BALT/WASH WEEKLY AVG TEMP FUTURES (WHV)

Spec Decrease USD 810 600 660 600 Greater than
10 days to
expiration

WHV

Hedge/Member USD 600 600 600 600 Greater than
10 days to
expiration

WHV

Spec Decrease USD 675 500 550 500 7-9 days to
expiration

WHV

Hedge/Member USD 500 500 500 500 7-9 days to
expiration

WHV

Spec Decrease USD 405 300 330 300 4-6 days to
expiration

WHV

Hedge/Member USD 300 300 300 300 4-6 days to
expiration

WHV

Spec Decrease USD 270 200 220 200 Less than 3
days to
expiration

WHV

Hedge/Member USD 200 200 200 200 Less than 3
days to
expiration

WHV

BALTIMORE COOLING SEASONAL STRIP FU (KVJ)

Spec Decrease USD 7% 5% 5% 5% KVJ

Hedge/Member USD 5% 5% 5% 5% KVJ

BALTIMORE COOLING SEASONAL STRIP FU (KVK)

Spec Decrease USD 7% 5% 5% 5% KVK

Hedge/Member USD 5% 5% 5% 5% KVK

BALTIMORE COOLING SEASONAL STRIP FU (KVM)

Spec Decrease USD 7% 5% 5% 5% KVM

Hedge/Member USD 5% 5% 5% 5% KVM

BALTIMORE COOLING SEASONAL STRIP FU (KVN)

Spec Decrease USD 7% 5% 5% 5% KVN

Hedge/Member USD 5% 5% 5% 5% KVN

BALTIMORE COOLING SEASONAL STRIP FU (KVQ)

Spec Decrease USD 7% 5% 5% 5% KVQ

Hedge/Member USD 5% 5% 5% 5% KVQ

BALTIMORE COOLING SEASONAL STRIP FU (KVU)

Spec Decrease USD 7% 5% 5% 5% KVU

Hedge/Member USD 5% 5% 5% 5% KVU

Page 33 of 135 5/20/2014 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

BALTIMORE HEATING SEASONAL STRIP FU (HVF)

Spec Decrease USD 3% 3% 3% 3% HVF

Hedge/Member USD 3% 3% 3% 3% HVF

BALTIMORE HEATING SEASONAL STRIP FU (HVG)

Spec Decrease USD 3% 3% 3% 3% HVG

Hedge/Member USD 3% 3% 3% 3% HVG

BALTIMORE HEATING SEASONAL STRIP FU (HVH)

Spec Decrease USD 3% 3% 3% 3% HVH

Hedge/Member USD 3% 3% 3% 3% HVH

BALTIMORE HEATING SEASONAL STRIP FU (HVV)

Spec Decrease USD 3% 3% 3% 3% HVV

Hedge/Member USD 3% 3% 3% 3% HVV

BALTIMORE HEATING SEASONAL STRIP FU (HVX)

Spec Decrease USD 3% 3% 3% 3% HVX

Hedge/Member USD 3% 3% 3% 3% HVX

BALTIMORE HEATING SEASONAL STRIP FU (HVZ)

Spec Decrease USD 3% 3% 3% 3% HVZ

Hedge/Member USD 3% 3% 3% 3% HVZ

BALTIMORE MONTHLY HDD FUTURES (HV)

Spec Decrease USD 9% 7% 8% 7% HV

Hedge/Member USD 7% 7% 7% 7% HV

BALTIMORE-WASH MNTHLY SNWFL FUT (SZ)

Spec Decrease USD 34% 25% 28% 25% SZ

Hedge/Member USD 25% 25% 25% 25% SZ

BALTIMORE-WASH MON SNOWFALL BIN FUT (AZ)

Spec Decrease USD 270 200 220 200 AZ

Hedge/Member USD 200 200 200 200 AZ

Page 34 of 135 5/20/2014 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

BALTIMORE-WASH SEASNL SNOWFALL FUT (SZ2)

Spec Decrease USD 34% 25% 28% 25% SZ2

Hedge/Member USD 25% 25% 25% 25% SZ2

BALTIMORE-WASH SEASNL SNOWFALL FUT (SZF)

Spec Decrease USD 34% 25% 28% 25% SZF

Hedge/Member USD 25% 25% 25% 25% SZF

BALTIMORE-WASH SEASNL SNOWFALL FUT (SZG)

Spec Decrease USD 34% 25% 28% 25% SZG

Hedge/Member USD 25% 25% 25% 25% SZG

BALTIMORE-WASH SEASNL SNOWFALL FUT (SZX)

Spec Decrease USD 34% 25% 28% 25% SZX

Hedge/Member USD 25% 25% 25% 25% SZX

BALTIMORE-WASH SEASNL SNOWFALL FUT (SZZ)

Spec Decrease USD 34% 25% 28% 25% SZZ

Hedge/Member USD 25% 25% 25% 25% SZZ

BALTIMORE-WASH SESNL SNWFL BIN FUT (AZ8)

Spec Decrease USD 270 200 220 200 AZ8

Hedge/Member USD 200 200 200 200 AZ8

BALTIMORE-WASH SESNL SNWFL BIN FUT (AZF)

Spec Decrease USD 270 200 220 200 AZF

Hedge/Member USD 200 200 200 200 AZF

BALTIMORE-WASH SESNL SNWFL BIN FUT (AZG)

Spec Decrease USD 270 200 220 200 AZG

Hedge/Member USD 200 200 200 200 AZG

BALTIMORE-WASH SESNL SNWFL BIN FUT (AZX)

Spec Decrease USD 270 200 220 200 AZX

Hedge/Member USD 200 200 200 200 AZX

BALTIMORE-WASH SESNL SNWFL BIN FUT (AZZ)

Spec Decrease USD 270 200 220 200 AZZ

Hedge/Member USD 200 200 200 200 AZZ

BANKSTOWN COOLING SEASONAL ST FUT (6TF)

Spec Decrease USD 12% 9% 10% 9% 6TF

Hedge/Member USD 9% 9% 9% 9% 6TF

Page 35 of 135 5/20/2014 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

BANKSTOWN COOLING SEASONAL ST FUT (6TG)

Spec Decrease USD 12% 9% 10% 9% 6TG

Hedge/Member USD 9% 9% 9% 9% 6TG

BANKSTOWN COOLING SEASONAL ST FUT (6TH)

Spec Decrease USD 12% 9% 10% 9% 6TH

Hedge/Member USD 9% 9% 9% 9% 6TH

BANKSTOWN COOLING SEASONAL ST FUT (6TV)

Spec Decrease USD 12% 9% 10% 9% 6TV

Hedge/Member USD 9% 9% 9% 9% 6TV

BANKSTOWN COOLING SEASONAL ST FUT (6TX)

Spec Decrease USD 12% 9% 10% 9% 6TX

Hedge/Member USD 9% 9% 9% 9% 6TX

BANKSTOWN COOLING SEASONAL ST FUT (6TZ)

Spec Decrease USD 12% 9% 10% 9% 6TZ

Hedge/Member USD 9% 9% 9% 9% 6TZ

BANKSTOWN HEATING SEASONAL ST FUT (2FJ)

Spec Decrease USD 8% 6% 7% 6% 2FJ

Hedge/Member USD 6% 6% 6% 6% 2FJ

BANKSTOWN HEATING SEASONAL ST FUT (2FK)

Spec Decrease USD 8% 6% 7% 6% 2FK

Hedge/Member USD 6% 6% 6% 6% 2FK

BANKSTOWN HEATING SEASONAL ST FUT (2FM)

Spec Decrease USD 8% 6% 7% 6% 2FM

Hedge/Member USD 6% 6% 6% 6% 2FM

BANKSTOWN HEATING SEASONAL ST FUT (2FN)

Spec Decrease USD 8% 6% 7% 6% 2FN

Hedge/Member USD 6% 6% 6% 6% 2FN

BANKSTOWN HEATING SEASONAL ST FUT (2FQ)

Spec Decrease USD 8% 6% 7% 6% 2FQ

Hedge/Member USD 6% 6% 6% 6% 2FQ

BANKSTOWN HEATING SEASONAL ST FUT (2FU)

Spec Decrease USD 8% 6% 7% 6% 2FU

Hedge/Member USD 6% 6% 6% 6% 2FU

Page 36 of 135 5/20/2014 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

BARCELONA CDD MONTHLY FUTURES (G8)

Spec Decrease EUR 4% 3% 4% 3% G8

Hedge/Member EUR 3% 3% 3% 3% G8

BARCELONA COOLING SEASONAL STRIP FU (G8J)

Spec Decrease EUR 2% 1% 1% 1% G8J

Hedge/Member EUR 1% 1% 1% 1% G8J

BARCELONA COOLING SEASONAL STRIP FU (G8K)

Spec Decrease EUR 2% 1% 1% 1% G8K

Hedge/Member EUR 1% 1% 1% 1% G8K

BARCELONA COOLING SEASONAL STRIP FU (G8M)

Spec Decrease EUR 2% 1% 1% 1% G8M

Hedge/Member EUR 1% 1% 1% 1% G8M

BARCELONA COOLING SEASONAL STRIP FU (G8N)

Spec Decrease EUR 2% 1% 1% 1% G8N

Hedge/Member EUR 1% 1% 1% 1% G8N

BARCELONA COOLING SEASONAL STRIP FU (G8Q)

Spec Decrease EUR 2% 1% 1% 1% G8Q

Hedge/Member EUR 1% 1% 1% 1% G8Q

BARCELONA COOLING SEASONAL STRIP FU (G8U)

Spec Decrease EUR 2% 1% 1% 1% G8U

Hedge/Member EUR 1% 1% 1% 1% G8U

BARCELONA HEATING SEASONAL STRIP FU (D8F)

Spec Decrease EUR 4% 3% 4% 3% D8F

Hedge/Member EUR 3% 3% 3% 3% D8F

BARCELONA HEATING SEASONAL STRIP FU (D8G)

Spec Decrease EUR 4% 3% 4% 3% D8G

Hedge/Member EUR 3% 3% 3% 3% D8G

BARCELONA HEATING SEASONAL STRIP FU (D8H)

Spec Decrease EUR 4% 3% 4% 3% D8H

Hedge/Member EUR 3% 3% 3% 3% D8H

BARCELONA HEATING SEASONAL STRIP FU (D8V)

Spec Decrease EUR 4% 3% 4% 3% D8V

Hedge/Member EUR 3% 3% 3% 3% D8V

Page 37 of 135 5/20/2014 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

BARCELONA HEATING SEASONAL STRIP FU (D8X)

Spec Decrease EUR 4% 3% 4% 3% D8X

Hedge/Member EUR 3% 3% 3% 3% D8X

BARCELONA HEATING SEASONAL STRIP FU (D8Z)

Spec Decrease EUR 4% 3% 4% 3% D8Z

Hedge/Member EUR 3% 3% 3% 3% D8Z

BARCELONA MONTHLY HDD FUTURES (D8)

Spec Decrease EUR 7% 5% 5% 5% D8

Hedge/Member EUR 5% 5% 5% 5% D8

BERLIN COOLING SEASONAL STRIP FUTUR (G3J)

Spec Decrease EUR 2% 2% 2% 2% G3J

Hedge/Member EUR 2% 2% 2% 2% G3J

BERLIN COOLING SEASONAL STRIP FUTUR (G3K)

Spec Decrease EUR 2% 2% 2% 2% G3K

Hedge/Member EUR 2% 2% 2% 2% G3K

BERLIN COOLING SEASONAL STRIP FUTUR (G3M)

Spec Decrease EUR 2% 2% 2% 2% G3M

Hedge/Member EUR 2% 2% 2% 2% G3M

BERLIN COOLING SEASONAL STRIP FUTUR (G3N)

Spec Decrease EUR 2% 2% 2% 2% G3N

Hedge/Member EUR 2% 2% 2% 2% G3N

BERLIN COOLING SEASONAL STRIP FUTUR (G3Q)

Spec Decrease EUR 2% 2% 2% 2% G3Q

Hedge/Member EUR 2% 2% 2% 2% G3Q

BERLIN COOLING SEASONAL STRIP FUTUR (G3U)

Spec Decrease EUR 2% 2% 2% 2% G3U

Hedge/Member EUR 2% 2% 2% 2% G3U

BERLIN HDD MONTHLY FUTURES (D3)

Spec Decrease EUR 11% 8% 9% 8% D3

Hedge/Member EUR 8% 8% 8% 8% D3

BERLIN HEATING SEASONAL STRIP FUTUR (D3F)

Spec Decrease EUR 5% 3% 4% 3% D3F

Hedge/Member EUR 3% 3% 3% 3% D3F

Page 38 of 135 5/20/2014 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

BERLIN HEATING SEASONAL STRIP FUTUR (D3G)

Spec Decrease EUR 5% 3% 4% 3% D3G

Hedge/Member EUR 3% 3% 3% 3% D3G

BERLIN HEATING SEASONAL STRIP FUTUR (D3H)

Spec Decrease EUR 5% 3% 4% 3% D3H

Hedge/Member EUR 3% 3% 3% 3% D3H

BERLIN HEATING SEASONAL STRIP FUTUR (D3V)

Spec Decrease EUR 5% 3% 4% 3% D3V

Hedge/Member EUR 3% 3% 3% 3% D3V

BERLIN HEATING SEASONAL STRIP FUTUR (D3X)

Spec Decrease EUR 5% 3% 4% 3% D3X

Hedge/Member EUR 3% 3% 3% 3% D3X

BERLIN HEATING SEASONAL STRIP FUTUR (D3Z)

Spec Decrease EUR 5% 3% 4% 3% D3Z

Hedge/Member EUR 3% 3% 3% 3% D3Z

BERLIN MONTHLY CDD FUTURES (G3)

Spec Decrease EUR 7% 5% 6% 5% G3

Hedge/Member EUR 5% 5% 5% 5% G3

BINARY HURR ANDREA EASTERN U.S. (1X2)

Spec Decrease USD 270 200 220 200 1X2

Hedge/Member USD 200 200 200 200 1X2

BINARY HURRICANE ANDREA CITB (1P2)

Spec Decrease USD 270 200 220 200 1P2

Hedge/Member USD 200 200 200 200 1P2

BINARY HURRICANE BARRY CITB (2P2)

Spec Decrease USD 270 200 220 200 2P2

Hedge/Member USD 200 200 200 200 2P2

BINARY HURRICANE BARRY EASTERN U S (2X2)

Spec Decrease USD 270 200 220 200 2X2

Hedge/Member USD 200 200 200 200 2X2

BINARY HURRICANE CHANTAL CITB (3P2)

Spec Decrease USD 270 200 220 200 3P2

Hedge/Member USD 200 200 200 200 3P2

Page 39 of 135 5/20/2014 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

BINARY HURRICANE CHANTAL EAST U.S (3X2)

Spec Decrease USD 270 200 220 200 3X2

Hedge/Member USD 200 200 200 200 3X2

BINARY HURRICANE ERIN CITB (5P2)

Spec Decrease USD 270 200 220 200 5P2

Hedge/Member USD 200 200 200 200 5P2

BINARY HURRICANE ERIN FUTURES (5X2)

Spec Decrease USD 270 200 220 200 5X2

Hedge/Member USD 200 200 200 200 5X2

BINARY HURRICANE HUMBERTO CITB FUT (8P2)

Spec Decrease USD 2,700 2,000 2,200 2,000 8P2

Hedge/Member USD 2,000 2,000 2,000 2,000 8P2

BINARY HURRICANE ISAAC CITB FUTURE (9P2)

Spec Decrease USD 2,700 2,000 2,200 2,000 9P2

Hedge/Member USD 2,000 2,000 2,000 2,000 9P2

BOSTON SEASONAL STRIP CDD FUT (KWQ)

Spec Decrease USD 9% 7% 7% 7% KWQ

Hedge/Member USD 7% 7% 7% 7% KWQ

BOSTON HDD-F SEASONAL STRIP FUTURE (HWF)

Spec Decrease USD 2% 2% 2% 2% HWF

Hedge/Member USD 2% 2% 2% 2% HWF

BOSTON HDD-G SEASONAL STRIP FUTURE (HWG)

Spec Decrease USD 2% 2% 2% 2% HWG

Hedge/Member USD 2% 2% 2% 2% HWG

BOSTON HDD-H SEASONAL STRIP (HWH)

Spec Decrease USD 2% 2% 2% 2% HWH

Hedge/Member USD 2% 2% 2% 2% HWH

BOSTON HDD-X SEASONAL STRIP FUTURES (HWX)

Spec Decrease USD 2% 2% 2% 2% HWX

Hedge/Member USD 2% 2% 2% 2% HWX

BOSTON HDD-Z SEASONAL STRIP FUTURE (HWZ)

Spec Decrease USD 2% 2% 2% 2% HWZ

Hedge/Member USD 2% 2% 2% 2% HWZ

Page 40 of 135 5/20/2014 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

BOSTON HEATING SEASONAL ST (HWV)

Spec Decrease USD 2% 2% 2% 2% HWV

Hedge/Member USD 2% 2% 2% 2% HWV

BOSTON LOGAN BINARY F STRIP FUT (BNF)

Spec Decrease USD 270 200 220 200 BNF

Hedge/Member USD 200 200 200 200 BNF

BOSTON LOGAN BINARY G STRIP FUT (BNG)

Spec Decrease USD 270 200 220 200 BNG

Hedge/Member USD 200 200 200 200 BNG

BOSTON LOGAN BINARY H STRIP FUT (BNH)

Spec Decrease USD 270 200 220 200 BNH

Hedge/Member USD 200 200 200 200 BNH

BOSTON LOGAN BINARY STRIP FUT (BN)

Spec Decrease USD 270 200 220 200 BN

Hedge/Member USD 200 200 200 200 BN

BOSTON LOGAN BINARY X STRIP FUT (BNX)

Spec Decrease USD 270 200 220 200 BNX

Hedge/Member USD 200 200 200 200 BNX

BOSTON LOGAN BINARY Z STRIP FUT (BNZ)

Spec Decrease USD 270 200 220 200 BNZ

Hedge/Member USD 200 200 200 200 BNZ

Page 41 of 135 5/20/2014 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

BOSTON MONTHLY CDD FUTURES (KW)

Spec Decrease USD 14% 10% 11% 10% Tier 1 KW

Hedge/Member USD 10% 10% 10% 10% Tier 1 KW

Spec Decrease USD 14% 10% 11% 10% Tier 2 KW

Hedge/Member USD 10% 10% 10% 10% Tier 2 KW

Spec Decrease USD 14% 10% 11% 10% Tier 3 KW

Hedge/Member USD 10% 10% 10% 10% Tier 3 KW

Spec Decrease USD 14% 10% 11% 10% Tier 4 KW

Hedge/Member USD 10% 10% 10% 10% Tier 4 KW

Spec Decrease USD 14% 10% 11% 10% Tier 5 KW

Hedge/Member USD 10% 10% 10% 10% Tier 5 KW

Spec Decrease USD 14% 10% 11% 10% Tier 6 KW

Hedge/Member USD 10% 10% 10% 10% Tier 6 KW

Spec Decrease USD 14% 10% 11% 10% Tier 7 KW

Hedge/Member USD 10% 10% 10% 10% Tier 7 KW

Spec Decrease USD 14% 10% 11% 10% Tier 8 KW

Hedge/Member USD 10% 10% 10% 10% Tier 8 KW

BOSTON MONTHLY HDD FUTURES (HW)

Spec Decrease USD 8% 6% 7% 6% HW

Hedge/Member USD 6% 6% 6% 6% HW

BOSTON SEASONAL STRIP CDD FUT (KWJ)

Spec Decrease USD 9% 7% 7% 7% KWJ

Hedge/Member USD 7% 7% 7% 7% KWJ

BOSTON SEASONAL STRIP CDD FUT (KWK)

Spec Decrease USD 9% 7% 7% 7% KWK

Hedge/Member USD 7% 7% 7% 7% KWK

BOSTON SEASONAL STRIP CDD FUT (KWM)

Spec Decrease USD 9% 7% 7% 7% KWM

Hedge/Member USD 7% 7% 7% 7% KWM

BOSTON SEASONAL STRIP CDD FUT (KWN)

Spec Decrease USD 9% 7% 7% 7% KWN

Hedge/Member USD 7% 7% 7% 7% KWN

BOSTON SEASONAL STRIP CDD FUT (KWU)

Spec Decrease USD 9% 7% 7% 7% KWU

Hedge/Member USD 7% 7% 7% 7% KWU

Page 42 of 135 5/20/2014 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

BOSTON SNOWFALL INDEX FUTURES (SB)

Spec Decrease USD 34% 25% 28% 25% SB

Hedge/Member USD 25% 25% 25% 25% SB

BOSTON SNOWFALL SEASONAL STRIP (SBF)

Spec Decrease USD 27% 20% 22% 20% SBF

Hedge/Member USD 20% 20% 20% 20% SBF

BOSTON SNOWFALL SEASONAL STRIP (SBG)

Spec Decrease USD 27% 20% 22% 20% SBG

Hedge/Member USD 20% 20% 20% 20% SBG

BOSTON SNOWFALL SEASONAL STRIP (SBH)

Spec Decrease USD 27% 20% 22% 20% SBH

Hedge/Member USD 20% 20% 20% 20% SBH

BOSTON SNOWFALL SEASONAL STRIP (SBV)

Spec Decrease USD 27% 20% 22% 20% SBV

Hedge/Member USD 20% 20% 20% 20% SBV

BOSTON SNOWFALL SEASONAL STRIP (SBX)

Spec Decrease USD 27% 20% 22% 20% SBX

Hedge/Member USD 20% 20% 20% 20% SBX

BOSTON SNOWFALL SEASONAL STRIP (SBZ)

Spec Decrease USD 27% 20% 22% 20% SBZ

Hedge/Member USD 20% 20% 20% 20% SBZ

Page 43 of 135 5/20/2014 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

BOSTON WEEKLY AVG TEMP FUTURES (WHW)

Spec Decrease USD 1,013 750 825 750 Greater than
10 days to
expiration

WHW

Hedge/Member USD 750 750 750 750 Greater than
10 days to
expiration

WHW

Spec Decrease USD 1,013 750 825 750 7-9 days to
expiration

WHW

Hedge/Member USD 750 750 750 750 7-9 days to
expiration

WHW

Spec Decrease USD 405 300 330 300 4-6 days to
expiration

WHW

Hedge/Member USD 300 300 300 300 4-6 days to
expiration

WHW

Spec Decrease USD 405 300 330 300 Less than 3
days to
expiration

WHW

Hedge/Member USD 300 300 300 300 Less than 3
days to
expiration

WHW

BRISBANE COOLING SEASONAL ST FUT (7TF)

Spec Decrease USD 8% 6% 7% 6% 7TF

Hedge/Member USD 6% 6% 6% 6% 7TF

BRISBANE COOLING SEASONAL ST FUT (7TG)

Spec Decrease USD 8% 6% 7% 6% 7TG

Hedge/Member USD 6% 6% 6% 6% 7TG

BRISBANE COOLING SEASONAL ST FUT (7TH)

Spec Decrease USD 8% 6% 7% 6% 7TH

Hedge/Member USD 6% 6% 6% 6% 7TH

BRISBANE COOLING SEASONAL ST FUT (7TV)

Spec Decrease USD 8% 6% 7% 6% 7TV

Hedge/Member USD 6% 6% 6% 6% 7TV

BRISBANE COOLING SEASONAL ST FUT (7TX)

Spec Decrease USD 8% 6% 7% 6% 7TX

Hedge/Member USD 6% 6% 6% 6% 7TX

BRISBANE COOLING SEASONAL ST FUT (7TZ)

Spec Decrease USD 8% 6% 7% 6% 7TZ

Hedge/Member USD 6% 6% 6% 6% 7TZ

Page 44 of 135 5/20/2014 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

BRISBANE HEATING SEASONAL ST FUT (3FJ)

Spec Decrease USD 18% 13% 14% 13% 3FJ

Hedge/Member USD 13% 13% 13% 13% 3FJ

BRISBANE HEATING SEASONAL ST FUT (3FK)

Spec Decrease USD 18% 13% 14% 13% 3FK

Hedge/Member USD 13% 13% 13% 13% 3FK

BRISBANE HEATING SEASONAL ST FUT (3FM)

Spec Decrease USD 18% 13% 14% 13% 3FM

Hedge/Member USD 13% 13% 13% 13% 3FM

BRISBANE HEATING SEASONAL ST FUT (3FN)

Spec Decrease USD 18% 13% 14% 13% 3FN

Hedge/Member USD 13% 13% 13% 13% 3FN

BRISBANE HEATING SEASONAL ST FUT (3FQ)

Spec Decrease USD 18% 13% 14% 13% 3FQ

Hedge/Member USD 13% 13% 13% 13% 3FQ

BRISBANE HEATING SEASONAL ST FUT (3FU)

Spec Decrease USD 18% 13% 14% 13% 3FU

Hedge/Member USD 13% 13% 13% 13% 3FU

CALGARY CAT (V2)

Spec Decrease CAD 2,700 2,000 2,200 2,000 V2

Hedge/Member CAD 2,000 2,000 2,000 2,000 V2

CALGARY CAT SEASON STRIP (V2N)

Spec Decrease CAD 13,500 10,000 11,000 10,000 V2N

Hedge/Member CAD 10,000 10,000 10,000 10,000 V2N

CALGARY CAT SEASONAL STRIP (V2Q)

Spec Decrease CAD 13,500 10,000 11,000 10,000 V2Q

Hedge/Member CAD 10,000 10,000 10,000 10,000 V2Q

CALGARY CAT SEASONAL STRIP (V2U)

Spec Decrease CAD 13,500 10,000 11,000 10,000 V2U

Hedge/Member CAD 10,000 10,000 10,000 10,000 V2U

CALGARY COOLING (P2)

Spec Decrease CAD 45% 34% 37% 34% P2

Hedge/Member CAD 34% 34% 34% 34% P2

Page 45 of 135 5/20/2014 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

CALGARY C-STRIPS (P2J)

Spec Decrease CAD 27% 20% 22% 20% P2J

Hedge/Member CAD 20% 20% 20% 20% P2J

CALGARY C-STRIPS (P2K)

Spec Decrease CAD 27% 20% 22% 20% P2K

Hedge/Member CAD 20% 20% 20% 20% P2K

CALGARY C-STRIPS (P2M)

Spec Decrease CAD 27% 20% 22% 20% P2M

Hedge/Member CAD 20% 20% 20% 20% P2M

CALGARY C-STRIPS (P2N)

Spec Decrease CAD 27% 20% 22% 20% P2N

Hedge/Member CAD 20% 20% 20% 20% P2N

CALGARY C-STRIPS (P2Q)

Spec Decrease CAD 27% 20% 22% 20% P2Q

Hedge/Member CAD 20% 20% 20% 20% P2Q

CALGARY C-STRIPS (P2U)

Spec Decrease CAD 27% 20% 22% 20% P2U

Hedge/Member CAD 20% 20% 20% 20% P2U

CALGARY HEATING (A2)

Spec Decrease CAD 8% 6% 7% 6% A2

Hedge/Member CAD 6% 6% 6% 6% A2

CALGARY H-STRIPS (A2F)

Spec Decrease CAD 4% 3% 3% 3% A2F

Hedge/Member CAD 3% 3% 3% 3% A2F

CALGARY H-STRIPS (A2G)

Spec Decrease CAD 4% 3% 3% 3% A2G

Hedge/Member CAD 3% 3% 3% 3% A2G

CALGARY H-STRIPS (A2H)

Spec Decrease CAD 4% 3% 3% 3% A2H

Hedge/Member CAD 3% 3% 3% 3% A2H

CALGARY H-STRIPS (A2V)

Spec Decrease CAD 4% 3% 3% 3% A2V

Hedge/Member CAD 3% 3% 3% 3% A2V

Page 46 of 135 5/20/2014 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

CALGARY H-STRIPS (A2X)

Spec Decrease CAD 4% 3% 3% 3% A2X

Hedge/Member CAD 3% 3% 3% 3% A2X

CALGARY H-STRIPS (A2Z)

Spec Decrease CAD 4% 3% 3% 3% A2Z

Hedge/Member CAD 3% 3% 3% 3% A2Z

CALGARY SEASONAL STRIP (V2J)

Spec Decrease CAD 13,500 10,000 11,000 10,000 V2J

Hedge/Member CAD 10,000 10,000 10,000 10,000 V2J

CALGARY SEASONAL STRIP (V2K)

Spec Decrease CAD 13,500 10,000 11,000 10,000 V2K

Hedge/Member CAD 10,000 10,000 10,000 10,000 V2K

CALGARY SEASONAL STRIP (V2M)

Spec Decrease CAD 13,500 10,000 11,000 10,000 V2M

Hedge/Member CAD 10,000 10,000 10,000 10,000 V2M

CHI CITB SEASONAL BINARY HURICANE (MB2)

Spec Decrease USD 3 2 2 2 MB2

Hedge/Member USD 2 2 2 2 MB2

CHICAGO COOLING SEASONAL STRIP FUTU (K2J)

Spec Decrease USD 14% 10% 11% 10% K2J

Hedge/Member USD 10% 10% 10% 10% K2J

CHICAGO COOLING SEASONAL STRIP FUTU (K2K)

Spec Decrease USD 14% 10% 11% 10% K2K

Hedge/Member USD 10% 10% 10% 10% K2K

CHICAGO COOLING SEASONAL STRIP FUTU (K2M)

Spec Decrease USD 14% 10% 11% 10% K2M

Hedge/Member USD 10% 10% 10% 10% K2M

CHICAGO COOLING SEASONAL STRIP FUTU (K2N)

Spec Decrease USD 14% 10% 11% 10% K2N

Hedge/Member USD 10% 10% 10% 10% K2N

CHICAGO COOLING SEASONAL STRIP FUTU (K2Q)

Spec Decrease USD 14% 10% 11% 10% K2Q

Hedge/Member USD 10% 10% 10% 10% K2Q

Page 47 of 135 5/20/2014 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

CHICAGO COOLING SEASONAL STRIP FUTU (K2U)

Spec Decrease USD 14% 10% 11% 10% K2U

Hedge/Member USD 10% 10% 10% 10% K2U

CHICAGO HDD FUTURE (H2)

Spec Decrease USD 14% 10% 11% 10% H2

Hedge/Member USD 10% 10% 10% 10% H2

CHICAGO HEATING SEASONAL STRIP FUTU (H2F)

Spec Decrease USD 4% 3% 3% 3% H2F

Hedge/Member USD 3% 3% 3% 3% H2F

CHICAGO HEATING SEASONAL STRIP FUTU (H2G)

Spec Decrease USD 4% 3% 3% 3% H2G

Hedge/Member USD 3% 3% 3% 3% H2G

CHICAGO HEATING SEASONAL STRIP FUTU (H2H)

Spec Decrease USD 4% 3% 3% 3% H2H

Hedge/Member USD 3% 3% 3% 3% H2H

CHICAGO HEATING SEASONAL STRIP FUTU (H2X)

Spec Decrease USD 4% 3% 3% 3% H2X

Hedge/Member USD 3% 3% 3% 3% H2X

CHICAGO HEATING SEASONAL STRIP FUTU (H2Z)

Spec Decrease USD 4% 3% 3% 3% H2Z

Hedge/Member USD 3% 3% 3% 3% H2Z

CHICAGO INTERNATIONAL F STRIP (SWF)

Spec Decrease USD 20% 15% 17% 15% SWF

Hedge/Member USD 15% 15% 15% 15% SWF

CHICAGO INTERNATIONAL G STRIP (SWG)

Spec Decrease USD 20% 15% 17% 15% SWG

Hedge/Member USD 15% 15% 15% 15% SWG

CHICAGO OCT-HDD SEASON STRIP FUTURE (H2V)

Spec Decrease USD 4% 3% 3% 3% H2V

Hedge/Member USD 3% 3% 3% 3% H2V

CHICAGO O'HARE BINARY F STRIP FUT (CIF)

Spec Decrease USD 270 200 220 200 CIF

Hedge/Member USD 200 200 200 200 CIF

Page 48 of 135 5/20/2014 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

CHICAGO O'HARE BINARY G STRIP FUT (CIG)

Spec Decrease USD 270 200 220 200 CIG

Hedge/Member USD 200 200 200 200 CIG

CHICAGO O'HARE BINARY H STRIP FUT (CIH)

Spec Decrease USD 270 200 220 200 CIH

Hedge/Member USD 200 200 200 200 CIH

CHICAGO O'HARE BINARY STRIP FUT (CI)

Spec Decrease USD 270 200 220 200 CI

Hedge/Member USD 200 200 200 200 CI

CHICAGO O'HARE BINARY X STRIP FUT (CIX)

Spec Decrease USD 270 200 220 200 CIX

Hedge/Member USD 200 200 200 200 CIX

CHICAGO O'HARE BINARY Z STRIP FUT (CIZ)

Spec Decrease USD 270 200 220 200 CIZ

Hedge/Member USD 200 200 200 200 CIZ

CHICAGO O'HARE INTERNL H STRIP (SWH)

Spec Decrease USD 20% 15% 17% 15% SWH

Hedge/Member USD 15% 15% 15% 15% SWH

CHICAGO O'HARE INTERNL H STRIP (SWZ)

Spec Decrease USD 20% 15% 17% 15% SWZ

Hedge/Member USD 15% 15% 15% 15% SWZ

CHICAGO O'HARE INTERNL INDEX (SW)

Spec Decrease USD 20% 15% 17% 15% SW

Hedge/Member USD 15% 15% 15% 15% SW

CHICAGO O'HARE INTERNL X STRIP (SWX)

Spec Decrease USD 20% 15% 17% 15% SWX

Hedge/Member USD 15% 15% 15% 15% SWX

CHICAGO O'HARE MONTHLY RAINFALL (CJR)

Spec Decrease USD 57% 42% 46% 42% CJR

Hedge/Member USD 42% 42% 42% 42% CJR

CHICAGO O'HARE RAINFALL STR (CRJ)

Spec Decrease USD 57% 42% 46% 42% CRJ

Hedge/Member USD 42% 42% 42% 42% CRJ

Page 49 of 135 5/20/2014 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

CHICAGO O'HARE RAINFALL STR (CRK)

Spec Decrease USD 57% 42% 46% 42% CRK

Hedge/Member USD 42% 42% 42% 42% CRK

CHICAGO O'HARE RAINFALL STR (CRM)

Spec Decrease USD 57% 42% 46% 42% CRM

Hedge/Member USD 42% 42% 42% 42% CRM

CHICAGO O'HARE RAINFALL STR (CRN)

Spec Decrease USD 57% 42% 46% 42% CRN

Hedge/Member USD 42% 42% 42% 42% CRN

CHICAGO O'HARE RAINFALL STR (CRQ)

Spec Decrease USD 57% 42% 46% 42% CRQ

Hedge/Member USD 42% 42% 42% 42% CRQ

CHICAGO O'HARE RAINFALL STR (CRU)

Spec Decrease USD 57% 42% 46% 42% CRU

Hedge/Member USD 42% 42% 42% 42% CRU

CHICAGO O'HARE RAINFALL STRIP (CRH)

Spec Decrease USD 57% 42% 46% 42% CRH

Hedge/Member USD 42% 42% 42% 42% CRH

CHICAGO WEEKLY AVG TEMP FUTURES (WH2)

Spec Decrease USD 810 600 660 600 Greater than
10 days to
expiration

WH2

Hedge/Member USD 600 600 600 600 Greater than
10 days to
expiration

WH2

Spec Decrease USD 675 500 550 500 7-9 days to
expiration

WH2

Hedge/Member USD 500 500 500 500 7-9 days to
expiration

WH2

Spec Decrease USD 540 400 440 400 4-6 days to
expiration

WH2

Hedge/Member USD 400 400 400 400 4-6 days to
expiration

WH2

Spec Decrease USD 270 200 220 200 Less than 3
days to
expiration

WH2

Hedge/Member USD 200 200 200 200 Less than 3
days to
expiration

WH2

Page 50 of 135 5/20/2014 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

CINCINNATI COOLING SEASONAL STRIP F (K3J)

Spec Decrease USD 8% 6% 6% 6% K3J

Hedge/Member USD 6% 6% 6% 6% K3J

CINCINNATI COOLING SEASONAL STRIP F (K3K)

Spec Decrease USD 8% 6% 6% 6% K3K

Hedge/Member USD 6% 6% 6% 6% K3K

CINCINNATI COOLING SEASONAL STRIP F (K3M)

Spec Decrease USD 8% 6% 6% 6% K3M

Hedge/Member USD 6% 6% 6% 6% K3M

CINCINNATI COOLING SEASONAL STRIP F (K3N)

Spec Decrease USD 8% 6% 6% 6% K3N

Hedge/Member USD 6% 6% 6% 6% K3N

CINCINNATI COOLING SEASONAL STRIP F (K3Q)

Spec Decrease USD 8% 6% 6% 6% K3Q

Hedge/Member USD 6% 6% 6% 6% K3Q

CINCINNATI COOLING SEASONAL STRIP F (K3U)

Spec Decrease USD 8% 6% 6% 6% K3U

Hedge/Member USD 6% 6% 6% 6% K3U

CINCINNATI HDD FUTURE (H3)

Spec Decrease USD 9% 7% 8% 7% H3

Hedge/Member USD 7% 7% 7% 7% H3

CINCINNATI HEATING SEASONAL STRIP F (H3F)

Spec Decrease USD 5% 3% 4% 3% H3F

Hedge/Member USD 3% 3% 3% 3% H3F

CINCINNATI HEATING SEASONAL STRIP F (H3G)

Spec Decrease USD 5% 3% 4% 3% H3G

Hedge/Member USD 3% 3% 3% 3% H3G

CINCINNATI HEATING SEASONAL STRIP F (H3H)

Spec Decrease USD 5% 3% 4% 3% H3H

Hedge/Member USD 3% 3% 3% 3% H3H

CINCINNATI HEATING SEASONAL STRIP F (H3V)

Spec Decrease USD 5% 3% 4% 3% H3V

Hedge/Member USD 3% 3% 3% 3% H3V

Page 51 of 135 5/20/2014 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

CINCINNATI HEATING SEASONAL STRIP F (H3X)

Spec Decrease USD 5% 3% 4% 3% H3X

Hedge/Member USD 3% 3% 3% 3% H3X

CINCINNATI HEATING SEASONAL STRIP F (H3Z)

Spec Decrease USD 5% 3% 4% 3% H3Z

Hedge/Member USD 3% 3% 3% 3% H3Z

CINCINNATI WEEKLY AVG TEMP FUT (WH3)

Spec Decrease USD 810 600 660 600 Greater than
10 days to
expiration

WH3

Hedge/Member USD 600 600 600 600 Greater than
10 days to
expiration

WH3

Spec Decrease USD 675 500 550 500 7-9 days to
expiration

WH3

Hedge/Member USD 500 500 500 500 7-9 days to
expiration

WH3

Spec Decrease USD 405 300 330 300 4-6 days to
expiration

WH3

Hedge/Member USD 300 300 300 300 4-6 days to
expiration

WH3

Spec Decrease USD 270 200 220 200 Less than 3
days to
expiration

WH3

Hedge/Member USD 200 200 200 200 Less than 3
days to
expiration

WH3

CME BINARY HURRICANE MELISSA (2G3)

Spec Decrease USD 270 200 220 200 2G3

Hedge/Member USD 200 200 200 200 2G3

CME EASTERN U.S. HURRICANE ANDREA (HX1)

Spec Decrease USD 270 200 220 200 HX1

Hedge/Member USD 200 200 200 200 HX1

CME HURRICANE LORENZO BINARY (2G2)

Spec Decrease USD 270 200 220 200 2G2

Hedge/Member USD 200 200 200 200 2G2

CME BINARY CITB HURRICANE KAREN (2S1)

Spec Decrease USD 2,700 2,000 2,200 2,000 2S1

Hedge/Member USD 2,000 2,000 2,000 2,000 2S1

Page 52 of 135 5/20/2014 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

CME BINARY CITB HURRICANE MELISSA (2S3)

Spec Decrease USD 2,700 2,000 2,200 2,000 2S3

Hedge/Member USD 2,000 2,000 2,000 2,000 2S3

CME BINARY CITB HURRICANE OLGA (2S5)

Spec Decrease USD 2,700 2,000 2,200 2,000 2S5

Hedge/Member USD 2,000 2,000 2,000 2,000 2S5

CME BINARY CITB HURRICANE PABLO (2S6)

Spec Decrease USD 2,700 2,000 2,200 2,000 2S6

Hedge/Member USD 2,000 2,000 2,000 2,000 2S6

CME BINARY CITB HURRICANE RAFAEL (2S7)

Spec Decrease USD 2,700 2,000 2,200 2,000 2S7

Hedge/Member USD 2,000 2,000 2,000 2,000 2S7

CME BINARY CITB HURRICANE SANDY (2S8)

Spec Decrease USD 2,700 2,000 2,200 2,000 2S8

Hedge/Member USD 2,000 2,000 2,000 2,000 2S8

CME BINARY CITB HURRICANE TONY (2S9)

Spec Decrease USD 2,700 2,000 2,200 2,000 2S9

Hedge/Member USD 2,000 2,000 2,000 2,000 2S9

CME BINARY HURRICANE JERRY (0X2)

Spec Decrease USD 270 200 220 200 0X2

Hedge/Member USD 200 200 200 200 0X2

CME BINARY HURRICANE JERRY CITB (0P2)

Spec Decrease USD 2,700 2,000 2,200 2,000 0P2

Hedge/Member USD 2,000 2,000 2,000 2,000 0P2

CME BINARY HURRICANE KAREN (2G1)

Spec Decrease USD 270 200 220 200 2G1

Hedge/Member USD 200 200 200 200 2G1

CME BINARY HURRICANE NESTOR (2G4)

Spec Decrease USD 270 200 220 200 2G4

Hedge/Member USD 200 200 200 200 2G4

CME BINARY HURRICANE NESTOR (2S4)

Spec Decrease USD 2,700 2,000 2,200 2,000 2S4

Hedge/Member USD 2,000 2,000 2,000 2,000 2S4

Page 53 of 135 5/20/2014 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

CME BINARY HURRICANE OLGA FUT (2G5)

Spec Decrease USD 270 200 220 200 2G5

Hedge/Member USD 200 200 200 200 2G5

CME BINARY HURRICANE PATTY FUT (2G6)

Spec Decrease USD 270 200 220 200 2G6

Hedge/Member USD 200 200 200 200 2G6

CME BINARY HURRICANE RAFAEL FUT (2G7)

Spec Decrease USD 270 200 220 200 2G7

Hedge/Member USD 200 200 200 200 2G7

CME BINARY HURRICANE TONY (2G9)

Spec Decrease USD 270 200 220 200 2G9

Hedge/Member USD 200 200 200 200 2G9

CME- CHI GULF HPM SEASONAL MAX (HPM)

Spec Decrease USD 270,000 200,000 220,000 200,000 HPM

Hedge/Member USD 200,000 200,000 200,000 200,000 HPM

CME CHI HPA SEASONAL ACCUMULATION (HPA)

Spec Decrease USD 270,000 200,000 220,000 200,000 HPA

Hedge/Member USD 200,000 200,000 200,000 200,000 HPA

CME CITB BINARY HURRICANE DORIAN (4P2)

Spec Decrease USD 270 200 220 200 4P2

Hedge/Member USD 200 200 200 200 4P2

CME CME HURRICANE MELISSA CITB (HS3)

Spec Decrease USD 2,700 2,000 2,200 2,000 HS3

Hedge/Member USD 2,000 2,000 2,000 2,000 HS3

CME EAST U.S. HURRICANE CHANTAL (HX3)

Spec Decrease USD 270 200 220 200 HX3

Hedge/Member USD 200 200 200 200 HX3

CME EASTERN U.S. HURRICANE BARRY (HX2)

Spec Decrease USD 270 200 220 200 HX2

Hedge/Member USD 200 200 200 200 HX2

CME FROST DAYS OTC SWAP (FDS)

Spec Decrease EUR 34% 25% 28% 25% FDS

Hedge/Member EUR 25% 25% 25% 25% FDS

Page 54 of 135 5/20/2014 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

CME FROST DAYS SEAS CAL OTC SWAPS (FDR)

Spec Decrease EUR 34% 25% 28% 25% FDR

Hedge/Member EUR 25% 25% 25% 25% FDR

CME HF3 FLORIDA HURRICANE FUTURES (HF3)

Spec Decrease USD 2,700 2,000 2,200 2,000 HF3

Hedge/Member USD 2,000 2,000 2,000 2,000 HF3

CME HN3 NORTHERN ATLANTIC COAST (HN3)

Spec Decrease USD 2,700 2,000 2,200 2,000 HN3

Hedge/Member USD 2,000 2,000 2,000 2,000 HN3

CME HURR LORENZO CITB BINARY (2S2)

Spec Decrease USD 2,700 2,000 2,200 2,000 2S2

Hedge/Member USD 2,000 2,000 2,000 2,000 2S2

CME HURRICANE ISAAC FUTURES (9X2)

Spec Decrease USD 270 200 220 200 9X2

Hedge/Member USD 200 200 200 200 9X2

CME HURRICANE DORIAN BINARY FUT (4X2)

Spec Decrease USD 270 200 220 200 4X2

Hedge/Member USD 200 200 200 200 4X2

CME HURRICANE DORIAN INDEX (HX4)

Spec Decrease USD 270 200 220 200 HX4

Hedge/Member USD 200 200 200 200 HX4

CME HURRICANE ERIN FUTURES (HX5)

Spec Decrease USD 270 200 220 200 HX5

Hedge/Member USD 200 200 200 200 HX5

CME HURRICANE FERNAND BINARY CITB (6P2)

Spec Decrease USD 2,700 2,000 2,200 2,000 6P2

Hedge/Member USD 2,000 2,000 2,000 2,000 6P2

CME HURRICANE FERNAND BINARY FUT (6X2)

Spec Decrease USD 270 200 220 200 6X2

Hedge/Member USD 200 200 200 200 6X2

CME HURRICANE FERNAND FUTURES (HX6)

Spec Decrease USD 270 200 220 200 HX6

Hedge/Member USD 200 200 200 200 HX6

Page 55 of 135 5/20/2014 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

CME HURRICANE GABRIELLE BINARY CITB (7P2)

Spec Decrease USD 2,700 2,000 2,200 2,000 7P2

Hedge/Member USD 2,000 2,000 2,000 2,000 7P2

CME HURRICANE GABRIELLE BINARY FUT (7X2)

Spec Decrease USD 270 200 220 200 7X2

Hedge/Member USD 200 200 200 200 7X2

CME HURRICANE GABRIELLE INDEX FUT (HX7)

Spec Decrease USD 270 200 220 200 HX7

Hedge/Member USD 200 200 200 200 HX7

CME HURRICANE HUMBERTO CITB FUTURES (HP8)

Spec Decrease USD 2,700 2,000 2,200 2,000 HP8

Hedge/Member USD 2,000 2,000 2,000 2,000 HP8

CME HURRICANE HUMBERTO FUTURES (8X2)

Spec Decrease USD 270 200 220 200 8X2

Hedge/Member USD 200 200 200 200 8X2

CME HURRICANE HUMBERTO FUTURES (HX8)

Spec Decrease USD 270 200 220 200 HX8

Hedge/Member USD 200 200 200 200 HX8

CME HURRICANE INDEX ALPHA (HF2)

Spec Decrease USD 2,700 2,000 2,200 2,000 HF2

Hedge/Member USD 2,000 2,000 2,000 2,000 HF2

CME HURRICANE INDEX ALPHA CITB (HN2)

Spec Decrease USD 2,700 2,000 2,200 2,000 HN2

Hedge/Member USD 2,000 2,000 2,000 2,000 HN2

CME HURRICANE INDEX JERRY FUTURE (HX0)

Spec Decrease USD 270 200 220 200 HX0

Hedge/Member USD 200 200 200 200 HX0

CME HURRICANE INDEX OLGA CITB (HS5)

Spec Decrease USD 2,700 2,000 2,200 2,000 HS5

Hedge/Member USD 2,000 2,000 2,000 2,000 HS5

CME HURRICANE INDEX OLGA FUTURES (HG5)

Spec Decrease USD 270 200 220 200 HG5

Hedge/Member USD 200 200 200 200 HG5

Page 56 of 135 5/20/2014 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

CME HURRICANE INDEX PABLO CITB (HS6)

Spec Decrease USD 2,700 2,000 2,200 2,000 HS6

Hedge/Member USD 2,000 2,000 2,000 2,000 HS6

CME HURRICANE INDEX PABLO FUT (HG6)

Spec Decrease USD 270 200 220 200 HG6

Hedge/Member USD 200 200 200 200 HG6

CME HURRICANE INDEX RAFAEL CITB (HS7)

Spec Decrease USD 2,700 2,000 2,200 2,000 HS7

Hedge/Member USD 2,000 2,000 2,000 2,000 HS7

CME HURRICANE INDEX RAFAEL FUTURES (HG7)

Spec Decrease USD 270 200 220 200 HG7

Hedge/Member USD 200 200 200 200 HG7

CME HURRICANE INDEX SANDY (HG8)

Spec Decrease USD 270 200 220 200 HG8

Hedge/Member USD 200 200 200 200 HG8

CME HURRICANE INDEX SANDY CITB (HS8)

Spec Decrease USD 2,700 2,000 2,200 2,000 HS8

Hedge/Member USD 2,000 2,000 2,000 2,000 HS8

CME HURRICANE INDEX TONY (HG9)

Spec Decrease USD 270 200 220 200 HG9

Hedge/Member USD 200 200 200 200 HG9

CME HURRICANE INDEX TONY CITB (HS9)

Spec Decrease USD 2,700 2,000 2,200 2,000 HS9

Hedge/Member USD 2,000 2,000 2,000 2,000 HS9

CME HURRICANE INDEX WILLIAM (HF1)

Spec Decrease USD 2,700 2,000 2,200 2,000 HF1

Hedge/Member USD 2,000 2,000 2,000 2,000 HF1

CME HURRICANE INDEX WILLIAM CITB (HN1)

Spec Decrease USD 2,700 2,000 2,200 2,000 HN1

Hedge/Member USD 2,000 2,000 2,000 2,000 HN1

CME HURRICANE INGRID FUTURES (HX9)

Spec Decrease USD 270 200 220 200 HX9

Hedge/Member USD 200 200 200 200 HX9

Page 57 of 135 5/20/2014 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

CME HURRICANE JERRY CITB FUTURE (HP0)

Spec Decrease USD 2,700 2,000 2,200 2,000 HP0

Hedge/Member USD 2,000 2,000 2,000 2,000 HP0

CME HURRICANE KAREN FUTURES (HG1)

Spec Decrease USD 270 200 220 200 HG1

Hedge/Member USD 200 200 200 200 HG1

CME HURRICANE LORENZO CITB (HS2)

Spec Decrease USD 2,700 2,000 2,200 2,000 HS2

Hedge/Member USD 2,000 2,000 2,000 2,000 HS2

CME HURRICANE LORENZO FUTURE (HG2)

Spec Decrease USD 270 200 220 200 HG2

Hedge/Member USD 200 200 200 200 HG2

CME HURRICANE MELISSA FUTURE (HG3)

Spec Decrease USD 270 200 220 200 HG3

Hedge/Member USD 200 200 200 200 HG3

CME HURRICANE NESTOR FUTURES (HG4)

Spec Decrease USD 270 200 220 200 HG4

Hedge/Member USD 200 200 200 200 HG4

CME-CAT IN THE BOX HURRICANE DORIAN (HP4)

Spec Decrease USD 2,700 2,000 2,200 2,000 HP4

Hedge/Member USD 2,000 2,000 2,000 2,000 HP4

CME-HURRICANE INGRID CITB FUTURES (HP9)

Spec Decrease USD 2,700 2,000 2,200 2,000 HP9

Hedge/Member USD 2,000 2,000 2,000 2,000 HP9

CME-HURRICANE ANDREA CITB (HP1)

Spec Decrease USD 2,700 2,000 2,200 2,000 HP1

Hedge/Member USD 2,000 2,000 2,000 2,000 HP1

CME-HURRICANE BARRY CITB (HP2)

Spec Decrease USD 2,700 2,000 2,200 2,000 HP2

Hedge/Member USD 2,000 2,000 2,000 2,000 HP2

CME-HURRICANE CHANTAL CITB (HP3)

Spec Decrease USD 2,700 2,000 2,200 2,000 HP3

Hedge/Member USD 2,000 2,000 2,000 2,000 HP3

Page 58 of 135 5/20/2014 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

CME-HURRICANE ERIN CITB FUTURES (HP5)

Spec Decrease USD 2,700 2,000 2,200 2,000 HP5

Hedge/Member USD 2,000 2,000 2,000 2,000 HP5

CME-HURRICANE FERNAND CITB FUTURES (HP6)

Spec Decrease USD 2,700 2,000 2,200 2,000 HP6

Hedge/Member USD 2,000 2,000 2,000 2,000 HP6

CME-HURRICANE GABRIELLE CITB FUT (HP7)

Spec Decrease USD 2,700 2,000 2,200 2,000 HP7

Hedge/Member USD 2,000 2,000 2,000 2,000 HP7

CME-HURRICANE KAREN CITB FUTURES (HS1)

Spec Decrease USD 2,700 2,000 2,200 2,000 HS1

Hedge/Member USD 2,000 2,000 2,000 2,000 HS1

CME-HURRICANE NESTOR CITB FUT (HS4)

Spec Decrease USD 2,700 2,000 2,200 2,000 HS4

Hedge/Member USD 2,000 2,000 2,000 2,000 HS4

COLARADO SPRINGS MUNI DEC HDD SEA S (V3Z)

Spec Decrease USD 7% 5% 5% 5% V3Z

Hedge/Member USD 5% 5% 5% 5% V3Z

COLARADO SPRINGS MUNI FEB HDD SEA S (V3G)

Spec Decrease USD 7% 5% 5% 5% V3G

Hedge/Member USD 5% 5% 5% 5% V3G

COLARADO SPRINGS MUNI JAN HDD SEA S (V3F)

Spec Decrease USD 7% 5% 5% 5% V3F

Hedge/Member USD 5% 5% 5% 5% V3F

COLARADO SPRINGS MUNI MAR HDD SEA S (V3H)

Spec Decrease USD 7% 5% 5% 5% V3H

Hedge/Member USD 5% 5% 5% 5% V3H

COLARADO SPRINGS MUNI MONTH CDD (A3)

Spec Decrease USD 14% 10% 11% 10% A3

Hedge/Member USD 10% 10% 10% 10% A3

COLARADO SPRINGS MUNI MONTH CDD (A3M)

Spec Decrease USD 8% 6% 6% 6% A3M

Hedge/Member USD 6% 6% 6% 6% A3M

Page 59 of 135 5/20/2014 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

COLARADO SPRINGS MUNI MONTH CDD (A3N)

Spec Decrease USD 8% 6% 6% 6% A3N

Hedge/Member USD 6% 6% 6% 6% A3N

COLARADO SPRINGS MUNI MONTH CDD (A3Q)

Spec Decrease USD 8% 6% 6% 6% A3Q

Hedge/Member USD 6% 6% 6% 6% A3Q

COLARADO SPRINGS MUNI MONTH CDD (A3U)

Spec Decrease USD 8% 6% 6% 6% A3U

Hedge/Member USD 6% 6% 6% 6% A3U

COLARADO SPRINGS MUNI NOV HDD SEA S (V3X)

Spec Decrease USD 7% 5% 5% 5% V3X

Hedge/Member USD 5% 5% 5% 5% V3X

COLARADO SPRINGS MUNI OCT HDD SEA S (V3V)

Spec Decrease USD 7% 5% 5% 5% V3V

Hedge/Member USD 5% 5% 5% 5% V3V

COLARADO SPRINGS MUNI SEASONAL CDD (A3J)

Spec Decrease USD 8% 6% 6% 6% A3J

Hedge/Member USD 6% 6% 6% 6% A3J

COLARADO SPRINGS MUNI SEASONAL CDD (A3K)

Spec Decrease USD 8% 6% 6% 6% A3K

Hedge/Member USD 6% 6% 6% 6% A3K

COLORADE SPRINGS MUNI MONTHLY (V3)

Spec Decrease USD 11% 8% 9% 8% V3

Hedge/Member USD 8% 8% 8% 8% V3

Page 60 of 135 5/20/2014 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

COLORADO SPRINGS AIRPORT WKLY TEMP (WV3)

Spec Decrease USD 270 200 220 200 Less than 3
days to
expiration

WV3

Hedge/Member USD 200 200 200 200 Less than 3
days to
expiration

WV3

Spec Decrease USD 405 300 330 300 4-6 days to
expiration

WV3

Hedge/Member USD 300 300 300 300 4-6 days to
expiration

WV3

Spec Decrease USD 540 400 440 400 7-9 days to
expiration

WV3

Hedge/Member USD 400 400 400 400 7-9 days to
expiration

WV3

Spec Decrease USD 675 500 550 500 Greater than
10 days to
expiration

WV3

Hedge/Member USD 500 500 500 500 Greater than
10 days to
expiration

WV3

COLORADO SPRINGS MNTLY SNOWFALL FUT (SC)

Spec Decrease USD 34% 25% 28% 25% SC

Hedge/Member USD 25% 25% 25% 25% SC

COLORADO SPRINGS SESNL SNFL FUT (SC6)

Spec Decrease USD 34% 25% 28% 25% SC6

Hedge/Member USD 25% 25% 25% 25% SC6

COLORADO SPRINGS SESNL SNFL FUT (SC8)

Spec Decrease USD 34% 25% 28% 25% SC8

Hedge/Member USD 25% 25% 25% 25% SC8

COLORADO SPRINGS SESNL SNFL FUT (SCF)

Spec Decrease USD 34% 25% 28% 25% SCF

Hedge/Member USD 25% 25% 25% 25% SCF

COLORADO SPRINGS SESNL SNFL FUT (SCG)

Spec Decrease USD 34% 25% 28% 25% SCG

Hedge/Member USD 25% 25% 25% 25% SCG

COLORADO SPRINGS SESNL SNFL FUT (SCZ)

Spec Decrease USD 34% 25% 28% 25% SCZ

Hedge/Member USD 25% 25% 25% 25% SCZ

Page 61 of 135 5/20/2014 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

COLUMBUS PT-COLMBUS MNTLY SNFL FUT (ST)

Spec Decrease USD 34% 25% 28% 25% ST

Hedge/Member USD 25% 25% 25% 25% ST

COLUMBUS PT-COLMBUS SESNL SNWFL FUT (STF)

Spec Decrease USD 34% 25% 28% 25% STF

Hedge/Member USD 25% 25% 25% 25% STF

COLUMBUS PT-COLMBUS SESNL SNWFL FUT (STG)

Spec Decrease USD 34% 25% 28% 25% STG

Hedge/Member USD 25% 25% 25% 25% STG

COLUMBUS PT-COLMBUS SESNL SNWFL FUT (STH)

Spec Decrease USD 34% 25% 28% 25% STH

Hedge/Member USD 25% 25% 25% 25% STH

COLUMBUS PT-COLMBUS SESNL SNWFL FUT (STX)

Spec Decrease USD 34% 25% 28% 25% STX

Hedge/Member USD 25% 25% 25% 25% STX

COLUMBUS PT-COLMBUS SESNL SNWFL FUT (STZ)

Spec Decrease USD 34% 25% 28% 25% STZ

Hedge/Member USD 25% 25% 25% 25% STZ

COLUMBUS PT-COLUMBUS SNWFL BIN FUT (AYX)

Spec Decrease USD 270 200 220 200 AYX

Hedge/Member USD 200 200 200 200 AYX

DALLAS COOLING SEASONAL STRIP FUTUR (K5J)

Spec Decrease USD 5% 4% 4% 4% K5J

Hedge/Member USD 4% 4% 4% 4% K5J

DALLAS COOLING SEASONAL STRIP FUTUR (K5K)

Spec Decrease USD 5% 4% 4% 4% K5K

Hedge/Member USD 4% 4% 4% 4% K5K

DALLAS COOLING SEASONAL STRIP FUTUR (K5M)

Spec Decrease USD 5% 4% 4% 4% K5M

Hedge/Member USD 4% 4% 4% 4% K5M

DALLAS COOLING SEASONAL STRIP FUTUR (K5N)

Spec Decrease USD 5% 4% 4% 4% K5N

Hedge/Member USD 4% 4% 4% 4% K5N

Page 62 of 135 5/20/2014 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

DALLAS COOLING SEASONAL STRIP FUTUR (K5Q)

Spec Decrease USD 5% 4% 4% 4% K5Q

Hedge/Member USD 4% 4% 4% 4% K5Q

DALLAS COOLING SEASONAL STRIP FUTUR (K5U)

Spec Decrease USD 5% 4% 4% 4% K5U

Hedge/Member USD 4% 4% 4% 4% K5U

DALLAS HEATING SEASONAL STRIP FUTUR (H5F)

Spec Decrease USD 7% 5% 6% 5% H5F

Hedge/Member USD 5% 5% 5% 5% H5F

DALLAS HEATING SEASONAL STRIP FUTUR (H5G)

Spec Decrease USD 7% 5% 6% 5% H5G

Hedge/Member USD 5% 5% 5% 5% H5G

DALLAS HEATING SEASONAL STRIP FUTUR (H5H)

Spec Decrease USD 7% 5% 6% 5% H5H

Hedge/Member USD 5% 5% 5% 5% H5H

DALLAS HEATING SEASONAL STRIP FUTUR (H5V)

Spec Decrease USD 7% 5% 6% 5% H5V

Hedge/Member USD 5% 5% 5% 5% H5V

DALLAS HEATING SEASONAL STRIP FUTUR (H5X)

Spec Decrease USD 7% 5% 6% 5% H5X

Hedge/Member USD 5% 5% 5% 5% H5X

DALLAS HEATING SEASONAL STRIP FUTUR (H5Z)

Spec Decrease USD 7% 5% 6% 5% H5Z

Hedge/Member USD 5% 5% 5% 5% H5Z

Page 63 of 135 5/20/2014 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

DALLAS WEEKLY AVG TEMP F (WH5)

Spec Decrease USD 1,080 800 880 800 Greater than
10 days to
expiration

WH5

Hedge/Member USD 800 800 800 800 Greater than
10 days to
expiration

WH5

Spec Decrease USD 1,080 800 880 800 7-9 days to
expiration

WH5

Hedge/Member USD 800 800 800 800 7-9 days to
expiration

WH5

Spec Decrease USD 1,080 800 880 800 4-6 days to
expiration

WH5

Hedge/Member USD 800 800 800 800 4-6 days to
expiration

WH5

Spec Decrease USD 1,080 800 880 800 Less than 3
days to
expiration

WH5

Hedge/Member USD 800 800 800 800 Less than 3
days to
expiration

WH5

DALLAS/FT WORTH RAINFL MTHLY (WR)

Spec Decrease USD 85% 63% 69% 63% WR

Hedge/Member USD 63% 63% 63% 63% WR

DALLAS/FT WORTH RAINFL STRIP (WRH)

Spec Decrease USD 85% 63% 69% 63% WRH

Hedge/Member USD 63% 63% 63% 63% WRH

DALLAS/FT WORTH RAINFL STRIP (WRJ)

Spec Decrease USD 85% 63% 69% 63% WRJ

Hedge/Member USD 63% 63% 63% 63% WRJ

DALLAS/FT WORTH RAINFL STRIP (WRK)

Spec Decrease USD 85% 63% 69% 63% WRK

Hedge/Member USD 63% 63% 63% 63% WRK

DALLAS/FT WORTH RAINFL STRIP (WRM)

Spec Decrease USD 85% 63% 69% 63% WRM

Hedge/Member USD 63% 63% 63% 63% WRM

DALLAS/FT WORTH RAINFL STRIP (WRN)

Spec Decrease USD 85% 63% 69% 63% WRN

Hedge/Member USD 63% 63% 63% 63% WRN

Page 64 of 135 5/20/2014 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

DALLAS/FT WORTH RAINFL STRIP (WRQ)

Spec Decrease USD 85% 63% 69% 63% WRQ

Hedge/Member USD 63% 63% 63% 63% WRQ

DALLAS/FT WORTH RAINFL STRIP (WRU)

Spec Decrease USD 85% 63% 69% 63% WRU

Hedge/Member USD 63% 63% 63% 63% WRU

DES MOINES COOLING SEASONAL STRIP F (K9J)

Spec Decrease USD 12% 9% 10% 9% K9J

Hedge/Member USD 9% 9% 9% 9% K9J

DES MOINES COOLING SEASONAL STRIP F (K9K)

Spec Decrease USD 12% 9% 10% 9% K9K

Hedge/Member USD 9% 9% 9% 9% K9K

DES MOINES COOLING SEASONAL STRIP F (K9M)

Spec Decrease USD 12% 9% 10% 9% K9M

Hedge/Member USD 9% 9% 9% 9% K9M

DES MOINES COOLING SEASONAL STRIP F (K9N)

Spec Decrease USD 12% 9% 10% 9% K9N

Hedge/Member USD 9% 9% 9% 9% K9N

DES MOINES COOLING SEASONAL STRIP F (K9Q)

Spec Decrease USD 12% 9% 10% 9% K9Q

Hedge/Member USD 9% 9% 9% 9% K9Q

DES MOINES COOLING SEASONAL STRIP F (K9U)

Spec Decrease USD 12% 9% 10% 9% K9U

Hedge/Member USD 9% 9% 9% 9% K9U

DES MOINES HEATING SEASONAL STRIP F (H9F)

Spec Decrease USD 5% 4% 4% 4% H9F

Hedge/Member USD 4% 4% 4% 4% H9F

DES MOINES HEATING SEASONAL STRIP F (H9G)

Spec Decrease USD 5% 4% 4% 4% H9G

Hedge/Member USD 4% 4% 4% 4% H9G

DES MOINES HEATING SEASONAL STRIP F (H9H)

Spec Decrease USD 5% 4% 4% 4% H9H

Hedge/Member USD 4% 4% 4% 4% H9H

Page 65 of 135 5/20/2014 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

DES MOINES HEATING SEASONAL STRIP F (H9V)

Spec Decrease USD 5% 4% 4% 4% H9V

Hedge/Member USD 4% 4% 4% 4% H9V

DES MOINES HEATING SEASONAL STRIP F (H9X)

Spec Decrease USD 5% 4% 4% 4% H9X

Hedge/Member USD 4% 4% 4% 4% H9X

DES MOINES HEATING SEASONAL STRIP F (H9Z)

Spec Decrease USD 5% 4% 4% 4% H9Z

Hedge/Member USD 4% 4% 4% 4% H9Z

DES MOINES RAINFL MTHLY (MR)

Spec Decrease USD 61% 45% 50% 45% MR

Hedge/Member USD 45% 45% 45% 45% MR

DES MOINES RAINFL STRIP (MRH)

Spec Decrease USD 61% 45% 50% 45% MRH

Hedge/Member USD 45% 45% 45% 45% MRH

DES MOINES RAINFL STRIP (MRJ)

Spec Decrease USD 61% 45% 50% 45% MRJ

Hedge/Member USD 45% 45% 45% 45% MRJ

DES MOINES RAINFL STRIP (MRK)

Spec Decrease USD 61% 45% 50% 45% MRK

Hedge/Member USD 45% 45% 45% 45% MRK

DES MOINES RAINFL STRIP (MRM)

Spec Decrease USD 61% 45% 50% 45% MRM

Hedge/Member USD 45% 45% 45% 45% MRM

DES MOINES RAINFL STRIP (MRN)

Spec Decrease USD 61% 45% 50% 45% MRN

Hedge/Member USD 45% 45% 45% 45% MRN

DES MOINES RAINFL STRIP (MRQ)

Spec Decrease USD 61% 45% 50% 45% MRQ

Hedge/Member USD 45% 45% 45% 45% MRQ

DES MOINES RAINFL STRIP (MRU)

Spec Decrease USD 61% 45% 50% 45% MRU

Hedge/Member USD 45% 45% 45% 45% MRU

Page 66 of 135 5/20/2014 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

DES MOINES SEASONAL FUTURES (JH)

Spec Decrease USD 4% 3% 3% 3% JH

Hedge/Member USD 3% 3% 3% 3% JH

DES MOINES WEEKLY AVG TEMP FUTURES (WH9)

Spec Decrease USD 1,215 900 990 900 Greater than
10 days to
expiration

WH9

Hedge/Member USD 900 900 900 900 Greater than
10 days to
expiration

WH9

Spec Decrease USD 1,080 800 880 800 7-9 days to
expiration

WH9

Hedge/Member USD 800 800 800 800 7-9 days to
expiration

WH9

Spec Decrease USD 810 600 660 600 4-6 days to
expiration

WH9

Hedge/Member USD 600 600 600 600 4-6 days to
expiration

WH9

Spec Decrease USD 675 500 550 500 Less than 3
days to
expiration

WH9

Hedge/Member USD 500 500 500 500 Less than 3
days to
expiration

WH9

DETROIT COOLING SEASONAL STRIP FUTU (KKJ)

Spec Decrease USD 12% 9% 10% 9% KKJ

Hedge/Member USD 9% 9% 9% 9% KKJ

DETROIT COOLING SEASONAL STRIP FUTU (KKK)

Spec Decrease USD 12% 9% 10% 9% KKK

Hedge/Member USD 9% 9% 9% 9% KKK

DETROIT COOLING SEASONAL STRIP FUTU (KKM)

Spec Decrease USD 12% 9% 10% 9% KKM

Hedge/Member USD 9% 9% 9% 9% KKM

DETROIT COOLING SEASONAL STRIP FUTU (KKN)

Spec Decrease USD 12% 9% 10% 9% KKN

Hedge/Member USD 9% 9% 9% 9% KKN

DETROIT COOLING SEASONAL STRIP FUTU (KKQ)

Spec Decrease USD 12% 9% 10% 9% KKQ

Hedge/Member USD 9% 9% 9% 9% KKQ

Page 67 of 135 5/20/2014 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

DETROIT COOLING SEASONAL STRIP FUTU (KKU)

Spec Decrease USD 12% 9% 10% 9% KKU

Hedge/Member USD 9% 9% 9% 9% KKU

DETROIT HEATING SEASONAL STRIP FUTU (HKF)

Spec Decrease USD 5% 3% 4% 3% HKF

Hedge/Member USD 3% 3% 3% 3% HKF

DETROIT HEATING SEASONAL STRIP FUTU (HKG)

Spec Decrease USD 5% 3% 4% 3% HKG

Hedge/Member USD 3% 3% 3% 3% HKG

DETROIT HEATING SEASONAL STRIP FUTU (HKH)

Spec Decrease USD 5% 3% 4% 3% HKH

Hedge/Member USD 3% 3% 3% 3% HKH

DETROIT HEATING SEASONAL STRIP FUTU (HKV)

Spec Decrease USD 5% 3% 4% 3% HKV

Hedge/Member USD 3% 3% 3% 3% HKV

DETROIT HEATING SEASONAL STRIP FUTU (HKX)

Spec Decrease USD 5% 3% 4% 3% HKX

Hedge/Member USD 3% 3% 3% 3% HKX

DETROIT HEATING SEASONAL STRIP FUTU (HKZ)

Spec Decrease USD 5% 3% 4% 3% HKZ

Hedge/Member USD 3% 3% 3% 3% HKZ

DETROIT INTERNL BINARY F STRIP (DXF)

Spec Decrease USD 270 200 220 200 DXF

Hedge/Member USD 200 200 200 200 DXF

DETROIT INTERNL BINARY H STRIP (DXH)

Spec Decrease USD 270 200 220 200 DXH

Hedge/Member USD 200 200 200 200 DXH

DETROIT INTERNL BINARY STRIP FUT (DX)

Spec Decrease USD 270 200 220 200 DX

Hedge/Member USD 200 200 200 200 DX

DETROIT INTERNL BINARY X STRIP (DXX)

Spec Decrease USD 270 200 220 200 DXX

Hedge/Member USD 200 200 200 200 DXX

Page 68 of 135 5/20/2014 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

DETROIT INTERNL BINARY Z STRIP (DXZ)

Spec Decrease USD 270 200 220 200 DXZ

Hedge/Member USD 200 200 200 200 DXZ

DETROIT INTERNL BINARYG STRIP (DXG)

Spec Decrease USD 270 200 220 200 DXG

Hedge/Member USD 200 200 200 200 DXG

DETROIT INTERNL F STRIP (EKF)

Spec Decrease USD 20% 15% 17% 15% EKF

Hedge/Member USD 15% 15% 15% 15% EKF

DETROIT INTERNL G STRIP (EKG)

Spec Decrease USD 20% 15% 17% 15% EKG

Hedge/Member USD 15% 15% 15% 15% EKG

DETROIT INTERNL H STRIP (EKH)

Spec Decrease USD 20% 15% 17% 15% EKH

Hedge/Member USD 15% 15% 15% 15% EKH

DETROIT INTERNL INDEX (EK)

Spec Decrease USD 20% 15% 17% 15% EK

Hedge/Member USD 15% 15% 15% 15% EK

DETROIT INTERNL X STRIP (EKX)

Spec Decrease USD 20% 15% 17% 15% EKX

Hedge/Member USD 15% 15% 15% 15% EKX

DETROIT INTERNL Z STRIP (EKZ)

Spec Decrease USD 20% 15% 17% 15% EKZ

Hedge/Member USD 15% 15% 15% 15% EKZ

DETROIT MET RAINFL STRP (VLH)

Spec Decrease USD 54% 40% 44% 40% VLH

Hedge/Member USD 40% 40% 40% 40% VLH

DETROIT MET RAINFL STRP (VLJ)

Spec Decrease USD 54% 40% 44% 40% VLJ

Hedge/Member USD 40% 40% 40% 40% VLJ

DETROIT MET RAINFL STRP (VLK)

Spec Decrease USD 54% 40% 44% 40% VLK

Hedge/Member USD 40% 40% 40% 40% VLK

Page 69 of 135 5/20/2014 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

DETROIT MET RAINFL STRP (VLM)

Spec Decrease USD 54% 40% 44% 40% VLM

Hedge/Member USD 40% 40% 40% 40% VLM

DETROIT MET RAINFL STRP (VLN)

Spec Decrease USD 54% 40% 44% 40% VLN

Hedge/Member USD 40% 40% 40% 40% VLN

DETROIT MET RAINFL STRP (VLQ)

Spec Decrease USD 54% 40% 44% 40% VLQ

Hedge/Member USD 40% 40% 40% 40% VLQ

DETROIT MET RAINFL STRP (VLU)

Spec Decrease USD 54% 40% 44% 40% VLU

Hedge/Member USD 40% 40% 40% 40% VLU

DETROIT METRO AIRPT RAINFL MTHLY (VL)

Spec Decrease USD 54% 40% 44% 40% VL

Hedge/Member USD 40% 40% 40% 40% VL

DETROIT MONTHLY CDD FUTURES (KK)

Spec Decrease USD 20% 15% 17% 15% KK

Hedge/Member USD 15% 15% 15% 15% KK

DETROIT MONTHLY HDD FUTURES (HK)

Spec Decrease USD 9% 7% 8% 7% HK

Hedge/Member USD 7% 7% 7% 7% HK

Page 70 of 135 5/20/2014 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

DETROIT WEEKLY AVG TEMP FUTURES (WHK)

Spec Decrease USD 810 600 660 600 Greater than
10 days to
expiration

WHK

Hedge/Member USD 600 600 600 600 Greater than
10 days to
expiration

WHK

Spec Decrease USD 675 500 550 500 7-9 days to
expiration

WHK

Hedge/Member USD 500 500 500 500 7-9 days to
expiration

WHK

Spec Decrease USD 405 300 330 300 4-6 days to
expiration

WHK

Hedge/Member USD 300 300 300 300 4-6 days to
expiration

WHK

Spec Decrease USD 270 200 220 200 Less than 3
days to
expiration

WHK

Hedge/Member USD 200 200 200 200 Less than 3
days to
expiration

WHK

EASTERN U. S. HURRICANE (MX2)

Spec Decrease USD 3 2 2 2 MX2

Hedge/Member USD 2 2 2 2 MX2

EASTERN U.S. HURRICANE (HXA)

Spec Decrease USD 270,000 200,000 220,000 200,000 HXA

Hedge/Member USD 200,000 200,000 200,000 200,000 HXA

EASTERN U.S. HURRICANE (HXM)

Spec Decrease USD 270,000 200,000 220,000 200,000 HXM

Hedge/Member USD 200,000 200,000 200,000 200,000 HXM

EASTERN U.S. HURRICANE SEA BINARY (BHX)

Spec Decrease USD 3 2 2 2 BHX

Hedge/Member USD 2 2 2 2 BHX

EASTERN U.S.HURRICAN SEA MAX BINARY (MHX)

Spec Decrease USD 3 2 2 2 MHX

Hedge/Member USD 2 2 2 2 MHX

EDMONTON CAT (V4)

Spec Decrease CAD 2,025 1,500 1,650 1,500 V4

Hedge/Member CAD 1,500 1,500 1,500 1,500 V4

Page 71 of 135 5/20/2014 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

EDMONTON CAT STRIP (V4J)

Spec Decrease CAD 13,500 10,000 11,000 10,000 V4J

Hedge/Member CAD 10,000 10,000 10,000 10,000 V4J

EDMONTON CAT STRIP (V4K)

Spec Decrease CAD 13,500 10,000 11,000 10,000 V4K

Hedge/Member CAD 10,000 10,000 10,000 10,000 V4K

EDMONTON CAT STRIP (V4M)

Spec Decrease CAD 13,500 10,000 11,000 10,000 V4M

Hedge/Member CAD 10,000 10,000 10,000 10,000 V4M

EDMONTON CAT STRIP (V4N)

Spec Decrease CAD 13,500 10,000 11,000 10,000 V4N

Hedge/Member CAD 10,000 10,000 10,000 10,000 V4N

EDMONTON CAT STRIP (V4Q)

Spec Decrease CAD 13,500 10,000 11,000 10,000 V4Q

Hedge/Member CAD 10,000 10,000 10,000 10,000 V4Q

EDMONTON CAT STRIP (V4U)

Spec Decrease CAD 13,500 10,000 11,000 10,000 V4U

Hedge/Member CAD 10,000 10,000 10,000 10,000 V4U

EDMONTON COOLING (P4)

Spec Decrease CAD 47% 35% 38% 35% P4

Hedge/Member CAD 35% 35% 35% 35% P4

EDMONTON C-STRIPS (P4J)

Spec Decrease CAD 34% 25% 28% 25% P4J

Hedge/Member CAD 25% 25% 25% 25% P4J

EDMONTON C-STRIPS (P4K)

Spec Decrease CAD 34% 25% 28% 25% P4K

Hedge/Member CAD 25% 25% 25% 25% P4K

EDMONTON C-STRIPS (P4M)

Spec Decrease CAD 34% 25% 28% 25% P4M

Hedge/Member CAD 25% 25% 25% 25% P4M

EDMONTON C-STRIPS (P4N)

Spec Decrease CAD 34% 25% 28% 25% P4N

Hedge/Member CAD 25% 25% 25% 25% P4N

Page 72 of 135 5/20/2014 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

EDMONTON C-STRIPS (P4Q)

Spec Decrease CAD 34% 25% 28% 25% P4Q

Hedge/Member CAD 25% 25% 25% 25% P4Q

EDMONTON C-STRIPS (P4U)

Spec Decrease CAD 34% 25% 28% 25% P4U

Hedge/Member CAD 25% 25% 25% 25% P4U

EDMONTON HEATING (A4)

Spec Decrease CAD 8% 6% 6% 6% A4

Hedge/Member CAD 6% 6% 6% 6% A4

EDMONTON H-STRIPS (A4F)

Spec Decrease CAD 3% 3% 3% 3% A4F

Hedge/Member CAD 3% 3% 3% 3% A4F

EDMONTON H-STRIPS (A4G)

Spec Decrease CAD 3% 3% 3% 3% A4G

Hedge/Member CAD 3% 3% 3% 3% A4G

EDMONTON H-STRIPS (A4H)

Spec Decrease CAD 3% 3% 3% 3% A4H

Hedge/Member CAD 3% 3% 3% 3% A4H

EDMONTON H-STRIPS (A4V)

Spec Decrease CAD 3% 3% 3% 3% A4V

Hedge/Member CAD 3% 3% 3% 3% A4V

EDMONTON H-STRIPS (A4X)

Spec Decrease CAD 3% 3% 3% 3% A4X

Hedge/Member CAD 3% 3% 3% 3% A4X

EDMONTON H-STRIPS (A4Z)

Spec Decrease CAD 3% 3% 3% 3% A4Z

Hedge/Member CAD 3% 3% 3% 3% A4Z

ESSEN COOLING SEASONAL STRIP FUTURE (G4J)

Spec Decrease EUR 2% 2% 2% 2% G4J

Hedge/Member EUR 2% 2% 2% 2% G4J

ESSEN COOLING SEASONAL STRIP FUTURE (G4K)

Spec Decrease EUR 2% 2% 2% 2% G4K

Hedge/Member EUR 2% 2% 2% 2% G4K

Page 73 of 135 5/20/2014 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

ESSEN COOLING SEASONAL STRIP FUTURE (G4M)

Spec Decrease EUR 2% 2% 2% 2% G4M

Hedge/Member EUR 2% 2% 2% 2% G4M

ESSEN COOLING SEASONAL STRIP FUTURE (G4N)

Spec Decrease EUR 2% 2% 2% 2% G4N

Hedge/Member EUR 2% 2% 2% 2% G4N

ESSEN COOLING SEASONAL STRIP FUTURE (G4Q)

Spec Decrease EUR 2% 2% 2% 2% G4Q

Hedge/Member EUR 2% 2% 2% 2% G4Q

ESSEN COOLING SEASONAL STRIP FUTURE (G4U)

Spec Decrease EUR 2% 2% 2% 2% G4U

Hedge/Member EUR 2% 2% 2% 2% G4U

ESSEN HDD MONTHLY FUTURES (D4)

Spec Decrease EUR 14% 10% 11% 10% D4

Hedge/Member EUR 10% 10% 10% 10% D4

ESSEN HEATING SEASONAL STRIP FUTURE (D4F)

Spec Decrease EUR 5% 3% 4% 3% D4F

Hedge/Member EUR 3% 3% 3% 3% D4F

ESSEN HEATING SEASONAL STRIP FUTURE (D4G)

Spec Decrease EUR 5% 3% 4% 3% D4G

Hedge/Member EUR 3% 3% 3% 3% D4G

ESSEN HEATING SEASONAL STRIP FUTURE (D4H)

Spec Decrease EUR 5% 3% 4% 3% D4H

Hedge/Member EUR 3% 3% 3% 3% D4H

ESSEN HEATING SEASONAL STRIP FUTURE (D4V)

Spec Decrease EUR 5% 3% 4% 3% D4V

Hedge/Member EUR 3% 3% 3% 3% D4V

ESSEN HEATING SEASONAL STRIP FUTURE (D4X)

Spec Decrease EUR 5% 3% 4% 3% D4X

Hedge/Member EUR 3% 3% 3% 3% D4X

ESSEN HEATING SEASONAL STRIP FUTURE (D4Z)

Spec Decrease EUR 5% 3% 4% 3% D4Z

Hedge/Member EUR 3% 3% 3% 3% D4Z

Page 74 of 135 5/20/2014 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

ESSEN MONTHLY CDD FUTURES (G4)

Spec Decrease EUR 5% 4% 4% 4% G4

Hedge/Member EUR 4% 4% 4% 4% G4

FL GOLD COAST HURR SEASONAL MAX (MFM)

Spec Decrease USD 3 2 2 2 MFM

Hedge/Member USD 2 2 2 2 MFM

FL GOLD COAST HURRICANE (HDA)

Spec Decrease USD 270,000 200,000 220,000 200,000 HDA

Hedge/Member USD 200,000 200,000 200,000 200,000 HDA

FL GOLD COAST HURRICANE SEASONAL (BMF)

Spec Decrease USD 3 2 2 2 BMF

Hedge/Member USD 2 2 2 2 BMF

FLORIDA GOLD COAST HURRICANE (FM2)

Spec Decrease USD 2,700 2,000 2,200 2,000 FM2

Hedge/Member USD 2,000 2,000 2,000 2,000 FM2

FLORIDA GOLD COAST HURRICANE (HDM)

Spec Decrease USD 270,000 200,000 220,000 200,000 HDM

Hedge/Member USD 200,000 200,000 200,000 200,000 HDM

FLORIDA HURRICANE (HFA)

Spec Decrease USD 270,001 200,001 220,001 200,001 HFA

Hedge/Member USD 200,001 200,001 200,001 200,001 HFA

FLORIDA HURRICANE (HFM)

Spec Decrease USD 270,000 200,000 220,000 200,000 HFM

Hedge/Member USD 200,000 200,000 200,000 200,000 HFM

FLORIDA HURRICANE (MF2)

Spec Decrease USD 3 2 2 2 MF2

Hedge/Member USD 2 2 2 2 MF2

FLORIDA HURRICANE SEA MAX BINARY (MHF)

Spec Decrease USD 3 2 2 2 MHF

Hedge/Member USD 2 2 2 2 MHF

FLORIDA HURRICANE SEASONAL BINARY (BHF)

Spec Decrease USD 3 2 2 2 BHF

Hedge/Member USD 2 2 2 2 BHF

Page 75 of 135 5/20/2014 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

FLORIDA+S ATL+N ATL SEA BINARY HURR (BFA)

Spec Decrease USD 3 2 2 2 BFA

Hedge/Member USD 2 2 2 2 BFA

FROST INDEX FUTURES AMSTERDAM (FZ)

Spec Decrease EUR 34% 25% 28% 25% FZ

Hedge/Member EUR 25% 25% 25% 25% FZ

GALV MO HURR CAT IN BOX SEA BINARY (BHB)

Spec Decrease USD 3 2 2 2 BHB

Hedge/Member USD 2 2 2 2 BHB

GULF COAST HURRICANE (HGA)

Spec Decrease USD 270,000 200,000 220,000 200,000 HGA

Hedge/Member USD 200,000 200,000 200,000 200,000 HGA

GULF COAST HURRICANE (HGM)

Spec Decrease USD 270,000 200,000 220,000 200,000 HGM

Hedge/Member USD 200,000 200,000 200,000 200,000 HGM

GULF COAST HURRICANE (MG2)

Spec Decrease USD 3 2 2 2 MG2

Hedge/Member USD 2 2 2 2 MG2

GULF COAST HURRICANE SEA BINARY FUT (BHG)

Spec Decrease USD 3 2 2 2 BHG

Hedge/Member USD 2 2 2 2 BHG

GULF COAST HURRICANE SEA MAX BINARY (MHG)

Spec Decrease USD 3 2 2 2 MHG

Hedge/Member USD 2 2 2 2 MHG

GULF COAST+FLORIDA HURRICANE (GF2)

Spec Decrease USD 3 2 2 2 GF2

Hedge/Member USD 2 2 2 2 GF2

GULF COAST+FLORIDA HURRICANE (GFM)

Spec Decrease USD 270,000 200,000 220,000 200,000 GFM

Hedge/Member USD 200,000 200,000 200,000 200,000 GFM

GULF+FLORIDA HURRICANE (FGM)

Spec Decrease USD 270,000 200,000 220,000 200,000 FGM

Hedge/Member USD 200,000 200,000 200,000 200,000 FGM

Page 76 of 135 5/20/2014 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

H0 LAS VEGAS HDD FUTURES (H0)

Spec Decrease USD 11% 8% 9% 8% H0

Hedge/Member USD 8% 8% 8% 8% H0

H5 DALLAS HDD FUTURES (H5)

Spec Decrease USD 20% 15% 17% 15% H5

Hedge/Member USD 15% 15% 15% 15% H5

H6 PHILADELPHIA HDD FUTUTURES (H6)

Spec Decrease USD 14% 10% 11% 10% H6

Hedge/Member USD 10% 10% 10% 10% H6

H7 PORTLAND HDD FUTURES (H7)

Spec Decrease USD 7% 5% 6% 5% H7

Hedge/Member USD 5% 5% 5% 5% H7

H8 TUCSON HDD FUTURES (H8)

Spec Decrease USD 14% 10% 11% 10% H8

Hedge/Member USD 10% 10% 10% 10% H8

H9 DES MOINES HDD FUTURES (H9)

Spec Decrease USD 9% 7% 8% 7% H9

Hedge/Member USD 7% 7% 7% 7% H9

HIROSHIMA HJF PAC RIM DLY AVG TEMP (HJF)

Spec Decrease JPY 4% 3% 3% 3% HJF

Hedge/Member JPY 3% 3% 3% 3% HJF

HIROSHIMA HJG PAC RIM DLY AVG TEMP (HJG)

Spec Decrease JPY 4% 3% 3% 3% HJG

Hedge/Member JPY 3% 3% 3% 3% HJG

HIROSHIMA HJH PAC RIM DLY AVG TEMP (HJH)

Spec Decrease JPY 4% 3% 3% 3% HJH

Hedge/Member JPY 3% 3% 3% 3% HJH

HIROSHIMA HJJ PAC RIM DLY AVG TEMP (HJJ)

Spec Decrease JPY 4% 3% 3% 3% HJJ

Hedge/Member JPY 3% 3% 3% 3% HJJ

HIROSHIMA HJK PAC RIM DLY AVG TEMP (HJK)

Spec Decrease JPY 4% 3% 3% 3% HJK

Hedge/Member JPY 3% 3% 3% 3% HJK

Page 77 of 135 5/20/2014 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

HIROSHIMA HJM PAC RIM DLY AVG TEMP (HJM)

Spec Decrease JPY 4% 3% 3% 3% HJM

Hedge/Member JPY 3% 3% 3% 3% HJM

HIROSHIMA HJN PAC RIM DLY AVG TEMP (HJN)

Spec Decrease JPY 4% 3% 3% 3% HJN

Hedge/Member JPY 3% 3% 3% 3% HJN

HIROSHIMA HJQ PAC RIM DLY AVG TEMP (HJQ)

Spec Decrease JPY 4% 3% 3% 3% HJQ

Hedge/Member JPY 3% 3% 3% 3% HJQ

HIROSHIMA HJU PAC RIM DLY AVG TEMP (HJU)

Spec Decrease JPY 4% 3% 3% 3% HJU

Hedge/Member JPY 3% 3% 3% 3% HJU

HIROSHIMA HJV PAC RIM DLY AVG TEMP (HJV)

Spec Decrease JPY 4% 3% 3% 3% HJV

Hedge/Member JPY 3% 3% 3% 3% HJV

HIROSHIMA HJX PAC RIM DLY AVG TEMP (HJX)

Spec Decrease JPY 4% 3% 3% 3% HJX

Hedge/Member JPY 3% 3% 3% 3% HJX

HIROSHIMA HJZ PAC RIM DLY AVG TEMP (HJZ)

Spec Decrease JPY 4% 3% 3% 3% HJZ

Hedge/Member JPY 3% 3% 3% 3% HJZ

HIROSHIMA PACIFIC RIM MONTHY (HJ)

Spec Decrease JPY 4% 3% 3% 3% HJ

Hedge/Member JPY 3% 3% 3% 3% HJ

HOUSTON COOLING SEASONAL STRIP FUTU (KRJ)

Spec Decrease USD 4% 3% 4% 3% KRJ

Hedge/Member USD 3% 3% 3% 3% KRJ

HOUSTON COOLING SEASONAL STRIP FUTU (KRK)

Spec Decrease USD 4% 3% 4% 3% KRK

Hedge/Member USD 3% 3% 3% 3% KRK

HOUSTON COOLING SEASONAL STRIP FUTU (KRM)

Spec Decrease USD 4% 3% 4% 3% KRM

Hedge/Member USD 3% 3% 3% 3% KRM

Page 78 of 135 5/20/2014 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

HOUSTON COOLING SEASONAL STRIP FUTU (KRN)

Spec Decrease USD 4% 3% 4% 3% KRN

Hedge/Member USD 3% 3% 3% 3% KRN

HOUSTON COOLING SEASONAL STRIP FUTU (KRQ)

Spec Decrease USD 4% 3% 4% 3% KRQ

Hedge/Member USD 3% 3% 3% 3% KRQ

HOUSTON COOLING SEASONAL STRIP FUTU (KRU)

Spec Decrease USD 4% 3% 4% 3% KRU

Hedge/Member USD 3% 3% 3% 3% KRU

HOUSTON HEATING SEASONAL STRIP FUTU (HRF)

Spec Decrease USD 7% 5% 6% 5% HRF

Hedge/Member USD 5% 5% 5% 5% HRF

HOUSTON HEATING SEASONAL STRIP FUTU (HRG)

Spec Decrease USD 7% 5% 6% 5% HRG

Hedge/Member USD 5% 5% 5% 5% HRG

HOUSTON HEATING SEASONAL STRIP FUTU (HRH)

Spec Decrease USD 7% 5% 6% 5% HRH

Hedge/Member USD 5% 5% 5% 5% HRH

HOUSTON HEATING SEASONAL STRIP FUTU (HRV)

Spec Decrease USD 7% 5% 6% 5% HRV

Hedge/Member USD 5% 5% 5% 5% HRV

HOUSTON HEATING SEASONAL STRIP FUTU (HRX)

Spec Decrease USD 7% 5% 6% 5% HRX

Hedge/Member USD 5% 5% 5% 5% HRX

HOUSTON HEATING SEASONAL STRIP FUTU (HRZ)

Spec Decrease USD 7% 5% 6% 5% HRZ

Hedge/Member USD 5% 5% 5% 5% HRZ

HOUSTON MONTHLY CDD FUTURES (KR)

Spec Decrease USD 7% 5% 6% 5% KR

Hedge/Member USD 5% 5% 5% 5% KR

HOUSTON MONTHLY HDD FUTURES (HR)

Spec Decrease USD 14% 10% 11% 10% HR

Hedge/Member USD 10% 10% 10% 10% HR

Page 79 of 135 5/20/2014 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

HOUSTON WEEKLY AVG TEMP FUTURES (WHH)

Spec Decrease USD 675 500 550 500 Greater than
10 days to
expiration

WHH

Hedge/Member USD 500 500 500 500 Greater than
10 days to
expiration

WHH

Spec Decrease USD 540 400 440 400 7-9 days to
expiration

WHH

Hedge/Member USD 400 400 400 400 7-9 days to
expiration

WHH

Spec Decrease USD 405 300 330 300 4-6 days to
expiration

WHH

Hedge/Member USD 300 300 300 300 4-6 days to
expiration

WHH

Spec Decrease USD 270 200 220 200 Less than 3
days to
expiration

WHH

Hedge/Member USD 200 200 200 200 Less than 3
days to
expiration

WHH

HURRICANE SEA MAX CAT IN BOX BINARY (MHB)

Spec Decrease USD 3 2 2 2 MHB

Hedge/Member USD 2 2 2 2 MHB

JACKSONVILLE AIRPORT WKLY TEMP (WVF)

Spec Decrease USD 270 200 220 200 Less than 3
days to
expiration

WVF

Hedge/Member USD 200 200 200 200 Less than 3
days to
expiration

WVF

Spec Decrease USD 405 300 330 300 4-6 days to
expiration

WVF

Hedge/Member USD 300 300 300 300 4-6 days to
expiration

WVF

Spec Decrease USD 540 400 440 400 7-9 days to
expiration

WVF

Hedge/Member USD 400 400 400 400 7-9 days to
expiration

WVF

Spec Decrease USD 675 500 550 500 Greater than
10 days to
expiration

WVF

Hedge/Member USD 500 500 500 500 Greater than
10 days to
expiration

WVF

Page 80 of 135 5/20/2014 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

JACKSONVILLE INT RAINFL MTHLY (LF)

Spec Decrease USD 57% 42% 46% 42% LF

Hedge/Member USD 42% 42% 42% 42% LF

JACKSONVILLE INT RAINFL STRP (LFH)

Spec Decrease USD 57% 42% 46% 42% LFH

Hedge/Member USD 42% 42% 42% 42% LFH

JACKSONVILLE INT RAINFL STRP (LFJ)

Spec Decrease USD 57% 42% 46% 42% LFJ

Hedge/Member USD 42% 42% 42% 42% LFJ

JACKSONVILLE INT RAINFL STRP (LFK)

Spec Decrease USD 57% 42% 46% 42% LFK

Hedge/Member USD 42% 42% 42% 42% LFK

JACKSONVILLE INT RAINFL STRP (LFM)

Spec Decrease USD 57% 42% 46% 42% LFM

Hedge/Member USD 42% 42% 42% 42% LFM

JACKSONVILLE INT RAINFL STRP (LFN)

Spec Decrease USD 57% 42% 46% 42% LFN

Hedge/Member USD 42% 42% 42% 42% LFN

JACKSONVILLE INT RAINFL STRP (LFQ)

Spec Decrease USD 57% 42% 46% 42% LFQ

Hedge/Member USD 42% 42% 42% 42% LFQ

JACKSONVILLE INT RAINFL STRP (LFU)

Spec Decrease USD 57% 42% 46% 42% LFU

Hedge/Member USD 42% 42% 42% 42% LFU

JACKSONVILLE INTERN AIRPORT MONTH (A0)

Spec Decrease USD 8% 6% 7% 6% A0

Hedge/Member USD 6% 6% 6% 6% A0

JACKSONVILLE INTL DEC HDD SEA STRIP (VFZ)

Spec Decrease USD 7% 5% 5% 5% VFZ

Hedge/Member USD 5% 5% 5% 5% VFZ

JACKSONVILLE INTL FEB HDD SEA STRIP (VFG)

Spec Decrease USD 7% 5% 5% 5% VFG

Hedge/Member USD 5% 5% 5% 5% VFG

Page 81 of 135 5/20/2014 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

JACKSONVILLE INTL JAN HDD SEA STRIP (VFF)

Spec Decrease USD 7% 5% 5% 5% VFF

Hedge/Member USD 5% 5% 5% 5% VFF

JACKSONVILLE INTL MAR HDD SEA STRIP (VFH)

Spec Decrease USD 7% 5% 5% 5% VFH

Hedge/Member USD 5% 5% 5% 5% VFH

JACKSONVILLE INTL MONTHLY HDD (VF)

Spec Decrease USD 11% 8% 9% 8% VF

Hedge/Member USD 8% 8% 8% 8% VF

JACKSONVILLE INTL NOV HDD SEA STRIP (VFX)

Spec Decrease USD 7% 5% 5% 5% VFX

Hedge/Member USD 5% 5% 5% 5% VFX

JACKSONVILLE INTL OCT HDD SEA STRIP (VFV)

Spec Decrease USD 7% 5% 5% 5% VFV

Hedge/Member USD 5% 5% 5% 5% VFV

JACKSONVILLE INTL SEASONAL CDD (A0J)

Spec Decrease USD 8% 6% 6% 6% A0J

Hedge/Member USD 6% 6% 6% 6% A0J

JACKSONVILLE INTL SEASONAL CDD (A0K)

Spec Decrease USD 8% 6% 6% 6% A0K

Hedge/Member USD 6% 6% 6% 6% A0K

JACKSONVILLE INTL SEASONAL CDD (A0M)

Spec Decrease USD 8% 6% 6% 6% A0M

Hedge/Member USD 6% 6% 6% 6% A0M

JACKSONVILLE INTL SEASONAL CDD (A0N)

Spec Decrease USD 8% 6% 6% 6% A0N

Hedge/Member USD 6% 6% 6% 6% A0N

JACKSONVILLE INTL SEASONAL CDD (A0Q)

Spec Decrease USD 8% 6% 6% 6% A0Q

Hedge/Member USD 6% 6% 6% 6% A0Q

JACKSONVILLE INTL SEASONAL CDD (A0U)

Spec Decrease USD 8% 6% 6% 6% A0U

Hedge/Member USD 6% 6% 6% 6% A0U

Page 82 of 135 5/20/2014 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

JACKSONVILLE RAIN SYNTH M (EF)

Spec Decrease USD 57% 42% 46% 42% EF

Hedge/Member USD 42% 42% 42% 42% EF

K0 LAS VEGAS CDD FUTURES (K0)

Spec Decrease USD 5% 4% 4% 4% K0

Hedge/Member USD 4% 4% 4% 4% K0

K1 ATLANTA CDD FUTURES (K1)

Spec Decrease USD 11% 8% 9% 8% K1

Hedge/Member USD 8% 8% 8% 8% K1

K2 CHICAGO CDD FUTURES (K2)

Spec Decrease USD 20% 15% 17% 15% K2

Hedge/Member USD 15% 15% 15% 15% K2

K3 CINCINNATI CDD FUTURES (K3)

Spec Decrease USD 24% 18% 20% 18% K3

Hedge/Member USD 18% 18% 18% 18% K3

K4 NEW YORK CDD FUTURES (K4)

Spec Decrease USD 18% 13% 14% 13% K4

Hedge/Member USD 13% 13% 13% 13% K4

K5 DALLAS CDD FUTURES (K5)

Spec Decrease USD 11% 8% 9% 8% K5

Hedge/Member USD 8% 8% 8% 8% K5

K6 PHILIDELPHIA CDD FUTURES (K6)

Spec Decrease USD 14% 10% 11% 10% K6

Hedge/Member USD 10% 10% 10% 10% K6

K7 PORTLAND CDD FUTURES (K7)

Spec Decrease USD 20% 15% 17% 15% K7

Hedge/Member USD 15% 15% 15% 15% K7

K8 TUCSON CDD FUTURES (K8)

Spec Decrease USD 5% 4% 4% 4% K8

Hedge/Member USD 4% 4% 4% 4% K8

K9 DES MOINES CDD FUTURES (K9)

Spec Decrease USD 19% 14% 15% 14% K9

Hedge/Member USD 14% 14% 14% 14% K9

Page 83 of 135 5/20/2014 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

KANSAS CITY COOLING SEASONAL STRIP (KXJ)

Spec Decrease USD 8% 6% 6% 6% KXJ

Hedge/Member USD 6% 6% 6% 6% KXJ

KANSAS CITY COOLING SEASONAL STRIP (KXK)

Spec Decrease USD 8% 6% 6% 6% KXK

Hedge/Member USD 6% 6% 6% 6% KXK

KANSAS CITY COOLING SEASONAL STRIP (KXM)

Spec Decrease USD 8% 6% 6% 6% KXM

Hedge/Member USD 6% 6% 6% 6% KXM

KANSAS CITY COOLING SEASONAL STRIP (KXN)

Spec Decrease USD 8% 6% 6% 6% KXN

Hedge/Member USD 6% 6% 6% 6% KXN

KANSAS CITY COOLING SEASONAL STRIP (KXQ)

Spec Decrease USD 8% 6% 6% 6% KXQ

Hedge/Member USD 6% 6% 6% 6% KXQ

KANSAS CITY COOLING SEASONAL STRIP (KXU)

Spec Decrease USD 8% 6% 6% 6% KXU

Hedge/Member USD 6% 6% 6% 6% KXU

KANSAS CITY HEATING SEASONAL STRIP (HXF)

Spec Decrease USD 4% 3% 4% 3% HXF

Hedge/Member USD 3% 3% 3% 3% HXF

KANSAS CITY HEATING SEASONAL STRIP (HXG)

Spec Decrease USD 4% 3% 4% 3% HXG

Hedge/Member USD 3% 3% 3% 3% HXG

KANSAS CITY HEATING SEASONAL STRIP (HXH)

Spec Decrease USD 4% 3% 4% 3% HXH

Hedge/Member USD 3% 3% 3% 3% HXH

KANSAS CITY HEATING SEASONAL STRIP (HXV)

Spec Decrease USD 4% 3% 4% 3% HXV

Hedge/Member USD 3% 3% 3% 3% HXV

KANSAS CITY HEATING SEASONAL STRIP (HXX)

Spec Decrease USD 4% 3% 4% 3% HXX

Hedge/Member USD 3% 3% 3% 3% HXX

Page 84 of 135 5/20/2014 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

KANSAS CITY HEATING SEASONAL STRIP (HXZ)

Spec Decrease USD 4% 3% 4% 3% HXZ

Hedge/Member USD 3% 3% 3% 3% HXZ

KANSAS CITY MONTHLY FUTURES (KX)

Spec Decrease USD 11% 8% 9% 8% KX

Hedge/Member USD 8% 8% 8% 8% KX

KANSAS CITY MONTHLY HDD FUTURES (HX)

Spec Decrease USD 11% 8% 9% 8% HX

Hedge/Member USD 8% 8% 8% 8% HX

KANSAS CITY WEEKLY AVG TEMP FUTURES (WKX)

Spec Decrease USD 810 600 660 600 Greater than
10 days to
expiration

WKX

Hedge/Member USD 600 600 600 600 Greater than
10 days to
expiration

WKX

Spec Decrease USD 675 500 550 500 7-9 days to
expiration

WKX

Hedge/Member USD 500 500 500 500 7-9 days to
expiration

WKX

Spec Decrease USD 405 300 330 300 4-6 days to
expiration

WKX

Hedge/Member USD 300 300 300 300 4-6 days to
expiration

WKX

Spec Decrease USD 270 200 220 200 Less than 3
days to
expiration

WKX

Hedge/Member USD 200 200 200 200 Less than 3
days to
expiration

WKX

KC RAINFALL APRIL STRIP FUTURE (KCJ)

Spec Decrease USD 61% 45% 50% 45% KCJ

Hedge/Member USD 45% 45% 45% 45% KCJ

KC RAINFALL AUGUST STRIP FUTURE (KCQ)

Spec Decrease USD 61% 45% 50% 45% KCQ

Hedge/Member USD 45% 45% 45% 45% KCQ

KC RAINFALL JULY STRIP FUTURE (KCN)

Spec Decrease USD 61% 45% 50% 45% KCN

Hedge/Member USD 45% 45% 45% 45% KCN

Page 85 of 135 5/20/2014 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

KC RAINFALL JUNE STRIP FUTURE (KCM)

Spec Decrease USD 61% 45% 50% 45% KCM

Hedge/Member USD 45% 45% 45% 45% KCM

KC RAINFALL MARCH STRIP FUTURE (KCH)

Spec Decrease USD 61% 45% 50% 45% KCH

Hedge/Member USD 45% 45% 45% 45% KCH

KC RAINFALL MAY STRIP FUTURE (KCK)

Spec Decrease USD 61% 45% 50% 45% KCK

Hedge/Member USD 45% 45% 45% 45% KCK

KC RAINFALL MONTHLY FUTURE (KC)

Spec Decrease USD 61% 45% 50% 45% KC

Hedge/Member USD 45% 45% 45% 45% KC

KC RAINFALL SEPTEMBER STRIP FUTURE (KCU)

Spec Decrease USD 61% 45% 50% 45% KCU

Hedge/Member USD 45% 45% 45% 45% KCU

L. A. DOWNTOWN USC CAMPUS WK. TEMP (WVH)

Spec Decrease USD 135 100 110 100 Less than 3
days to
expiration

WVH

Hedge/Member USD 100 100 100 100 Less than 3
days to
expiration

WVH

Spec Decrease USD 270 200 220 200 4-6 days to
expiration

WVH

Hedge/Member USD 200 200 200 200 4-6 days to
expiration

WVH

Spec Decrease USD 405 300 330 300 7-9 days to
expiration

WVH

Hedge/Member USD 300 300 300 300 7-9 days to
expiration

WVH

Spec Decrease USD 540 400 440 400 Greater than
10 days to
expiration

WVH

Hedge/Member USD 400 400 400 400 Greater than
10 days to
expiration

WVH

LA/USC CAMPUS RAIN ST SYNTH (CLJ)

Spec Decrease USD 99% 73% 80% 73% CLJ

Hedge/Member USD 73% 73% 73% 73% CLJ

Page 86 of 135 5/20/2014 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

LA/USC CAMPUS RAINFL MTHLY (AR)

Spec Decrease USD 99% 73% 80% 73% AR

Hedge/Member USD 73% 73% 73% 73% AR

LA/USC CAMPUS RAINFL STRIP (ARH)

Spec Decrease USD 99% 73% 80% 73% ARH

Hedge/Member USD 73% 73% 73% 73% ARH

LA/USC CAMPUS RAINFL STRIP (ARJ)

Spec Decrease USD 99% 73% 80% 73% ARJ

Hedge/Member USD 73% 73% 73% 73% ARJ

LA/USC CAMPUS RAINFL STRIP (ARK)

Spec Decrease USD 99% 73% 80% 73% ARK

Hedge/Member USD 73% 73% 73% 73% ARK

LA/USC CAMPUS RAINFL STRIP (ARM)

Spec Decrease USD 99% 73% 80% 73% ARM

Hedge/Member USD 73% 73% 73% 73% ARM

LA/USC CAMPUS RAINFL STRIP (ARQ)

Spec Decrease USD 99% 73% 80% 73% ARQ

Hedge/Member USD 73% 73% 73% 73% ARQ

LA/USC CAMPUS RAINFL STRIP (ARU)

Spec Decrease USD 99% 73% 80% 73% ARU

Hedge/Member USD 73% 73% 73% 73% ARU

LAS VEGAS HEATING SEASONAL STRIP FU (H0F)

Spec Decrease USD 6% 5% 5% 5% H0F

Hedge/Member USD 5% 5% 5% 5% H0F

LAS VEGAS HEATING SEASONAL STRIP FU (H0G)

Spec Decrease USD 6% 5% 5% 5% H0G

Hedge/Member USD 5% 5% 5% 5% H0G

LAS VEGAS HEATING SEASONAL STRIP FU (H0H)

Spec Decrease USD 6% 5% 5% 5% H0H

Hedge/Member USD 5% 5% 5% 5% H0H

LAS VEGAS HEATING SEASONAL STRIP FU (H0V)

Spec Decrease USD 6% 5% 5% 5% H0V

Hedge/Member USD 5% 5% 5% 5% H0V

Page 87 of 135 5/20/2014 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

LAS VEGAS HEATING SEASONAL STRIP FU (H0X)

Spec Decrease USD 6% 5% 5% 5% H0X

Hedge/Member USD 5% 5% 5% 5% H0X

LAS VEGAS HEATING SEASONAL STRIP FU (H0Z)

Spec Decrease USD 6% 5% 5% 5% H0Z

Hedge/Member USD 5% 5% 5% 5% H0Z

LAS VEGAS SEASONAL STRIP CDD (K0K)

Spec Decrease USD 3% 2% 3% 2% K0K

Hedge/Member USD 2% 2% 2% 2% K0K

LAS VEGAS SEASONAL STRIP CDD FUTURE (K0J)

Spec Decrease USD 3% 2% 3% 2% K0J

Hedge/Member USD 2% 2% 2% 2% K0J

LAS VEGAS SEASONAL STRIP CDD FUTURE (K0M)

Spec Decrease USD 3% 2% 3% 2% K0M

Hedge/Member USD 2% 2% 2% 2% K0M

LAS VEGAS SEASONAL STRIP CDD FUTURE (K0N)

Spec Decrease USD 3% 2% 3% 2% K0N

Hedge/Member USD 2% 2% 2% 2% K0N

LAS VEGAS SEASONAL STRIP CDD FUTURE (K0Q)

Spec Decrease USD 3% 2% 3% 2% K0Q

Hedge/Member USD 2% 2% 2% 2% K0Q

LAS VEGAS SEASONAL STRIP FUTURE (K0U)

Spec Decrease USD 3% 2% 3% 2% K0U

Hedge/Member USD 2% 2% 2% 2% K0U

Page 88 of 135 5/20/2014 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

LAS VEGAS WEEKLY AVG TEMP FUTURE (WH0)

Spec Decrease USD 675 500 550 500 Greater than
10 days to
expiration

WH0

Hedge/Member USD 500 500 500 500 Greater than
10 days to
expiration

WH0

Spec Decrease USD 540 400 440 400 7-9 days to
expiration

WH0

Hedge/Member USD 400 400 400 400 7-9 days to
expiration

WH0

Spec Decrease USD 405 300 330 300 4-6 days to
expiration

WH0

Hedge/Member USD 300 300 300 300 4-6 days to
expiration

WH0

Spec Decrease USD 270 200 220 200 Less than 3
days to
expiration

WH0

Hedge/Member USD 200 200 200 200 Less than 3
days to
expiration

WH0

LITTLE ROCK ADAMS FD DEC HDD SEA ST (VGZ)

Spec Decrease USD 7% 5% 5% 5% VGZ

Hedge/Member USD 5% 5% 5% 5% VGZ

LITTLE ROCK ADAMS FD FEB HDD SEA ST (VGG)

Spec Decrease USD 7% 5% 5% 5% VGG

Hedge/Member USD 5% 5% 5% 5% VGG

LITTLE ROCK ADAMS FD JAN HDD SEA ST (VGF)

Spec Decrease USD 7% 5% 5% 5% VGF

Hedge/Member USD 5% 5% 5% 5% VGF

LITTLE ROCK ADAMS FD MAR HDD SEA ST (VGH)

Spec Decrease USD 7% 5% 5% 5% VGH

Hedge/Member USD 5% 5% 5% 5% VGH

LITTLE ROCK ADAMS FD MONTHLY HDD (VG)

Spec Decrease USD 11% 8% 9% 8% VG

Hedge/Member USD 8% 8% 8% 8% VG

LITTLE ROCK ADAMS FD NOV HDD SEA ST (VGX)

Spec Decrease USD 7% 5% 5% 5% VGX

Hedge/Member USD 5% 5% 5% 5% VGX

Page 89 of 135 5/20/2014 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

LITTLE ROCK ADAMS FD OCT HDD SEA ST (VGV)

Spec Decrease USD 7% 5% 5% 5% VGV

Hedge/Member USD 5% 5% 5% 5% VGV

LITTLE ROCK ADAMS FD SEASONAL CDD (ATJ)

Spec Decrease USD 8% 6% 6% 6% ATJ

Hedge/Member USD 6% 6% 6% 6% ATJ

LITTLE ROCK ADAMS FD SEASONAL CDD (ATK)

Spec Decrease USD 8% 6% 6% 6% ATK

Hedge/Member USD 6% 6% 6% 6% ATK

LITTLE ROCK ADAMS FD SEASONAL CDD (ATM)

Spec Decrease USD 8% 6% 6% 6% ATM

Hedge/Member USD 6% 6% 6% 6% ATM

LITTLE ROCK ADAMS FD SEASONAL CDD (ATN)

Spec Decrease USD 8% 6% 6% 6% ATN

Hedge/Member USD 6% 6% 6% 6% ATN

LITTLE ROCK ADAMS FD SEASONAL CDD (ATQ)

Spec Decrease USD 8% 6% 6% 6% ATQ

Hedge/Member USD 6% 6% 6% 6% ATQ

LITTLE ROCK ADAMS FD SEASONAL CDD (ATU)

Spec Decrease USD 8% 6% 6% 6% ATU

Hedge/Member USD 6% 6% 6% 6% ATU

LITTLE ROCK ADAMS FIELD MONTH (AT)

Spec Decrease USD 8% 6% 7% 6% AT

Hedge/Member USD 6% 6% 6% 6% AT

Page 90 of 135 5/20/2014 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

LITTLE ROCK ADAMS FIELD WKLY TEMP (WVG)

Spec Decrease USD 270 200 220 200 Less than 3
days to
expiration

WVG

Hedge/Member USD 200 200 200 200 Less than 3
days to
expiration

WVG

Spec Decrease USD 405 300 330 300 4-6 days to
expiration

WVG

Hedge/Member USD 300 300 300 300 4-6 days to
expiration

WVG

Spec Decrease USD 540 400 440 400 7-9 days to
expiration

WVG

Hedge/Member USD 400 400 400 400 7-9 days to
expiration

WVG

Spec Decrease USD 675 500 550 500 Greater than
10 days to
expiration

WVG

Hedge/Member USD 500 500 500 500 Greater than
10 days to
expiration

WVG

LONDON CDD MONTHLY FUTURES (G0)

Spec Decrease GBP 9% 7% 8% 7% G0

Hedge/Member GBP 7% 7% 7% 7% G0

LONDON COOLING SEASONAL STRIP FUTUR (G0J)

Spec Decrease GBP 2% 2% 2% 2% G0J

Hedge/Member GBP 2% 2% 2% 2% G0J

LONDON COOLING SEASONAL STRIP FUTUR (G0K)

Spec Decrease GBP 2% 2% 2% 2% G0K

Hedge/Member GBP 2% 2% 2% 2% G0K

LONDON COOLING SEASONAL STRIP FUTUR (G0M)

Spec Decrease GBP 2% 2% 2% 2% G0M

Hedge/Member GBP 2% 2% 2% 2% G0M

LONDON COOLING SEASONAL STRIP FUTUR (G0N)

Spec Decrease GBP 2% 2% 2% 2% G0N

Hedge/Member GBP 2% 2% 2% 2% G0N

LONDON COOLING SEASONAL STRIP FUTUR (G0Q)

Spec Decrease GBP 2% 2% 2% 2% G0Q

Hedge/Member GBP 2% 2% 2% 2% G0Q

Page 91 of 135 5/20/2014 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

LONDON COOLING SEASONAL STRIP FUTUR (G0U)

Spec Decrease GBP 2% 2% 2% 2% G0U

Hedge/Member GBP 2% 2% 2% 2% G0U

LONDON HEATING SEASONAL STRIP FUTUR (D0F)

Spec Decrease GBP 4% 3% 3% 3% D0F

Hedge/Member GBP 3% 3% 3% 3% D0F

LONDON HEATING SEASONAL STRIP FUTUR (D0G)

Spec Decrease GBP 4% 3% 3% 3% D0G

Hedge/Member GBP 3% 3% 3% 3% D0G

LONDON HEATING SEASONAL STRIP FUTUR (D0H)

Spec Decrease GBP 4% 3% 3% 3% D0H

Hedge/Member GBP 3% 3% 3% 3% D0H

LONDON HEATING SEASONAL STRIP FUTUR (D0V)

Spec Decrease GBP 4% 3% 3% 3% D0V

Hedge/Member GBP 3% 3% 3% 3% D0V

LONDON HEATING SEASONAL STRIP FUTUR (D0X)

Spec Decrease GBP 4% 3% 3% 3% D0X

Hedge/Member GBP 3% 3% 3% 3% D0X

LONDON HEATING SEASONAL STRIP FUTUR (D0Z)

Spec Decrease GBP 4% 3% 3% 3% D0Z

Hedge/Member GBP 3% 3% 3% 3% D0Z

LONDON MONTHLY HDD FUTURES (D0)

Spec Decrease GBP 8% 6% 7% 6% D0

Hedge/Member GBP 6% 6% 6% 6% D0

LOS ANGLES USC CAMPUS DEC HDD SEA S (VHZ)

Spec Decrease USD 7% 5% 5% 5% VHZ

Hedge/Member USD 5% 5% 5% 5% VHZ

LOS ANGLES USC CAMPUS FEB HDD SEA S (VHG)

Spec Decrease USD 7% 5% 5% 5% VHG

Hedge/Member USD 5% 5% 5% 5% VHG

LOS ANGLES USC CAMPUS JAN HDD SEA S (VHF)

Spec Decrease USD 7% 5% 5% 5% VHF

Hedge/Member USD 5% 5% 5% 5% VHF

Page 92 of 135 5/20/2014 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

LOS ANGLES USC CAMPUS MAR HDD SEA S (VHH)

Spec Decrease USD 7% 5% 5% 5% VHH

Hedge/Member USD 5% 5% 5% 5% VHH

LOS ANGLES USC CAMPUS MONTHLY CDD (AH)

Spec Decrease USD 11% 8% 9% 8% AH

Hedge/Member USD 8% 8% 8% 8% AH

LOS ANGLES USC CAMPUS MONTHLY HDD (VH)

Spec Decrease USD 20% 15% 17% 15% VH

Hedge/Member USD 15% 15% 15% 15% VH

LOS ANGLES USC CAMPUS NOV HDD SEA S (VHX)

Spec Decrease USD 7% 5% 5% 5% VHX

Hedge/Member USD 5% 5% 5% 5% VHX

LOS ANGLES USC CAMPUS OCT HDD SEA S (VHV)

Spec Decrease USD 7% 5% 5% 5% VHV

Hedge/Member USD 5% 5% 5% 5% VHV

LOS ANGLES USC CAMPUS SEASONAL CDD (AHJ)

Spec Decrease USD 8% 6% 6% 6% AHJ

Hedge/Member USD 6% 6% 6% 6% AHJ

LOS ANGLES USC CAMPUS SEASONAL CDD (AHK)

Spec Decrease USD 8% 6% 6% 6% AHK

Hedge/Member USD 6% 6% 6% 6% AHK

LOS ANGLES USC CAMPUS SEASONAL CDD (AHM)

Spec Decrease USD 8% 6% 6% 6% AHM

Hedge/Member USD 6% 6% 6% 6% AHM

LOS ANGLES USC CAMPUS SEASONAL CDD (AHN)

Spec Decrease USD 8% 6% 6% 6% AHN

Hedge/Member USD 6% 6% 6% 6% AHN

LOS ANGLES USC CAMPUS SEASONAL CDD (AHQ)

Spec Decrease USD 8% 6% 6% 6% AHQ

Hedge/Member USD 6% 6% 6% 6% AHQ

LOS ANGLES USC CAMPUS SEASONAL CDD (AHU)

Spec Decrease USD 8% 6% 6% 6% AHU

Hedge/Member USD 6% 6% 6% 6% AHU

Page 93 of 135 5/20/2014 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

MADRID CDD MONTHLY FUTURES (GQ)

Spec Decrease EUR 5% 4% 4% 4% GQ

Hedge/Member EUR 4% 4% 4% 4% GQ

MADRID COOLING SEASONAL STRIP FUTUR (GQJ)

Spec Decrease EUR 1% 1% 1% 1% GQJ

Hedge/Member EUR 1% 1% 1% 1% GQJ

MADRID COOLING SEASONAL STRIP FUTUR (GQK)

Spec Decrease EUR 1% 1% 1% 1% GQK

Hedge/Member EUR 1% 1% 1% 1% GQK

MADRID COOLING SEASONAL STRIP FUTUR (GQM)

Spec Decrease EUR 1% 1% 1% 1% GQM

Hedge/Member EUR 1% 1% 1% 1% GQM

MADRID COOLING SEASONAL STRIP FUTUR (GQN)

Spec Decrease EUR 1% 1% 1% 1% GQN

Hedge/Member EUR 1% 1% 1% 1% GQN

MADRID COOLING SEASONAL STRIP FUTUR (GQQ)

Spec Decrease EUR 1% 1% 1% 1% GQQ

Hedge/Member EUR 1% 1% 1% 1% GQQ

MADRID COOLING SEASONAL STRIP FUTUR (GQU)

Spec Decrease EUR 1% 1% 1% 1% GQU

Hedge/Member EUR 1% 1% 1% 1% GQU

MADRID HEATING SEASONAL STRIP FUTUR (DQF)

Spec Decrease EUR 4% 3% 4% 3% DQF

Hedge/Member EUR 3% 3% 3% 3% DQF

MADRID HEATING SEASONAL STRIP FUTUR (DQG)

Spec Decrease EUR 4% 3% 4% 3% DQG

Hedge/Member EUR 3% 3% 3% 3% DQG

MADRID HEATING SEASONAL STRIP FUTUR (DQH)

Spec Decrease EUR 4% 3% 4% 3% DQH

Hedge/Member EUR 3% 3% 3% 3% DQH

MADRID HEATING SEASONAL STRIP FUTUR (DQV)

Spec Decrease EUR 4% 3% 4% 3% DQV

Hedge/Member EUR 3% 3% 3% 3% DQV

Page 94 of 135 5/20/2014 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

MADRID HEATING SEASONAL STRIP FUTUR (DQX)

Spec Decrease EUR 4% 3% 4% 3% DQX

Hedge/Member EUR 3% 3% 3% 3% DQX

MADRID HEATING SEASONAL STRIP FUTUR (DQZ)

Spec Decrease EUR 4% 3% 4% 3% DQZ

Hedge/Member EUR 3% 3% 3% 3% DQZ

MADRID MONTHLY HDD FUTURES (DQ)

Spec Decrease EUR 7% 5% 5% 5% DQ

Hedge/Member EUR 5% 5% 5% 5% DQ

MELBOURNE COOLING SEASONAL ST FUT (8TF)

Spec Decrease USD 18% 13% 14% 13% 8TF

Hedge/Member USD 13% 13% 13% 13% 8TF

MELBOURNE COOLING SEASONAL ST FUT (8TG)

Spec Decrease USD 18% 13% 14% 13% 8TG

Hedge/Member USD 13% 13% 13% 13% 8TG

MELBOURNE COOLING SEASONAL ST FUT (8TH)

Spec Decrease USD 18% 13% 14% 13% 8TH

Hedge/Member USD 13% 13% 13% 13% 8TH

MELBOURNE COOLING SEASONAL ST FUT (8TV)

Spec Decrease USD 18% 13% 14% 13% 8TV

Hedge/Member USD 13% 13% 13% 13% 8TV

MELBOURNE COOLING SEASONAL ST FUT (8TX)

Spec Decrease USD 18% 13% 14% 13% 8TX

Hedge/Member USD 13% 13% 13% 13% 8TX

MELBOURNE COOLING SEASONAL ST FUT (8TZ)

Spec Decrease USD 18% 13% 14% 13% 8TZ

Hedge/Member USD 13% 13% 13% 13% 8TZ

MELBOURNE HEATING SEASONAL ST FUT (4FJ)

Spec Decrease USD 8% 6% 7% 6% 4FJ

Hedge/Member USD 6% 6% 6% 6% 4FJ

MELBOURNE HEATING SEASONAL ST FUT (4FK)

Spec Decrease USD 8% 6% 7% 6% 4FK

Hedge/Member USD 6% 6% 6% 6% 4FK

Page 95 of 135 5/20/2014 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

MELBOURNE HEATING SEASONAL ST FUT (4FM)

Spec Decrease USD 8% 6% 7% 6% 4FM

Hedge/Member USD 6% 6% 6% 6% 4FM

MELBOURNE HEATING SEASONAL ST FUT (4FN)

Spec Decrease USD 8% 6% 7% 6% 4FN

Hedge/Member USD 6% 6% 6% 6% 4FN

MELBOURNE HEATING SEASONAL ST FUT (4FQ)

Spec Decrease USD 8% 6% 7% 6% 4FQ

Hedge/Member USD 6% 6% 6% 6% 4FQ

MELBOURNE HEATING SEASONAL ST FUT (4FU)

Spec Decrease USD 8% 6% 7% 6% 4FU

Hedge/Member USD 6% 6% 6% 6% 4FU

MINNEAPOLIS COOLING SEASONAL STRIP (KQJ)

Spec Decrease USD 12% 9% 10% 9% KQJ

Hedge/Member USD 9% 9% 9% 9% KQJ

MINNEAPOLIS COOLING SEASONAL STRIP (KQK)

Spec Decrease USD 12% 9% 10% 9% KQK

Hedge/Member USD 9% 9% 9% 9% KQK

MINNEAPOLIS COOLING SEASONAL STRIP (KQM)

Spec Decrease USD 12% 9% 10% 9% KQM

Hedge/Member USD 9% 9% 9% 9% KQM

MINNEAPOLIS COOLING SEASONAL STRIP (KQN)

Spec Decrease USD 12% 9% 10% 9% KQN

Hedge/Member USD 9% 9% 9% 9% KQN

MINNEAPOLIS COOLING SEASONAL STRIP (KQQ)

Spec Decrease USD 12% 9% 10% 9% KQQ

Hedge/Member USD 9% 9% 9% 9% KQQ

MINNEAPOLIS COOLING SEASONAL STRIP (KQU)

Spec Decrease USD 12% 9% 10% 9% KQU

Hedge/Member USD 9% 9% 9% 9% KQU

MINNEAPOLIS HEATING SEASONAL STRIP (HQF)

Spec Decrease USD 4% 3% 3% 3% HQF

Hedge/Member USD 3% 3% 3% 3% HQF

Page 96 of 135 5/20/2014 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

MINNEAPOLIS HEATING SEASONAL STRIP (HQG)

Spec Decrease USD 4% 3% 3% 3% HQG

Hedge/Member USD 3% 3% 3% 3% HQG

MINNEAPOLIS HEATING SEASONAL STRIP (HQH)

Spec Decrease USD 4% 3% 3% 3% HQH

Hedge/Member USD 3% 3% 3% 3% HQH

MINNEAPOLIS HEATING SEASONAL STRIP (HQV)

Spec Decrease USD 4% 3% 3% 3% HQV

Hedge/Member USD 3% 3% 3% 3% HQV

MINNEAPOLIS HEATING SEASONAL STRIP (HQX)

Spec Decrease USD 4% 3% 3% 3% HQX

Hedge/Member USD 3% 3% 3% 3% HQX

MINNEAPOLIS HEATING SEASONAL STRIP (HQZ)

Spec Decrease USD 4% 3% 3% 3% HQZ

Hedge/Member USD 3% 3% 3% 3% HQZ

MINNEAPOLIS INTERNL BINARY F STRIP (FEF)

Spec Decrease USD 270 200 220 200 FEF

Hedge/Member USD 200 200 200 200 FEF

MINNEAPOLIS INTERNL BINARY G STRIP (FEG)

Spec Decrease USD 270 200 220 200 FEG

Hedge/Member USD 200 200 200 200 FEG

MINNEAPOLIS INTERNL BINARY H STRIP (FEH)

Spec Decrease USD 270 200 220 200 FEH

Hedge/Member USD 200 200 200 200 FEH

MINNEAPOLIS INTERNL BINARY STRIP (FE)

Spec Decrease USD 270 200 220 200 FE

Hedge/Member USD 200 200 200 200 FE

MINNEAPOLIS INTERNL BINARY X STRIP (FEX)

Spec Decrease USD 270 200 220 200 FEX

Hedge/Member USD 200 200 200 200 FEX

MINNEAPOLIS INTERNL BINARY Z STRIP (FEZ)

Spec Decrease USD 270 200 220 200 FEZ

Hedge/Member USD 200 200 200 200 FEZ

Page 97 of 135 5/20/2014 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

MINNEAPOLIS INTERNL F STRIP (BVF)

Spec Decrease USD 20% 15% 17% 15% BVF

Hedge/Member USD 15% 15% 15% 15% BVF

MINNEAPOLIS INTERNL G STRIP (BVG)

Spec Decrease USD 20% 15% 17% 15% BVG

Hedge/Member USD 15% 15% 15% 15% BVG

MINNEAPOLIS INTERNL H STRIP (BVH)

Spec Decrease USD 20% 15% 17% 15% BVH

Hedge/Member USD 15% 15% 15% 15% BVH

MINNEAPOLIS INTERNL INDEX (BV)

Spec Decrease USD 20% 15% 17% 15% BV

Hedge/Member USD 15% 15% 15% 15% BV

MINNEAPOLIS INTERNL X STRIP (BVX)

Spec Decrease USD 20% 15% 17% 15% BVX

Hedge/Member USD 15% 15% 15% 15% BVX

MINNEAPOLIS INTERNL Z STRIP (BVZ)

Spec Decrease USD 20% 15% 17% 15% BVZ

Hedge/Member USD 15% 15% 15% 15% BVZ

MINNEAPOLIS MONTH HDD FUTURES (HQ)

Spec Decrease USD 8% 6% 7% 6% HQ

Hedge/Member USD 6% 6% 6% 6% HQ

MINNEAPOLIS MONTHLY CDD FUTURES (KQ)

Spec Decrease USD 26% 19% 21% 19% KQ

Hedge/Member USD 19% 19% 19% 19% KQ

Page 98 of 135 5/20/2014 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

MINNEAPOLIS WEEKLY AVG TEMP FUTURES (WHQ)

Spec Decrease USD 810 600 660 600 Greater than
10 days to
expiration

WHQ

Hedge/Member USD 600 600 600 600 Greater than
10 days to
expiration

WHQ

Spec Decrease USD 675 500 550 500 7-9 days to
expiration

WHQ

Hedge/Member USD 500 500 500 500 7-9 days to
expiration

WHQ

Spec Decrease USD 540 400 440 400 4-6 days to
expiration

WHQ

Hedge/Member USD 400 400 400 400 4-6 days to
expiration

WHQ

Spec Decrease USD 405 300 330 300 Less than 3
days to
expiration

WHQ

Hedge/Member USD 300 300 300 300 Less than 3
days to
expiration

WHQ

MONTREAL CAT (V5)

Spec Decrease CAD 2,025 1,500 1,650 1,500 V5

Hedge/Member CAD 1,500 1,500 1,500 1,500 V5

MONTREAL CAT STRIP (V5J)

Spec Decrease CAD 13,500 10,000 11,000 10,000 V5J

Hedge/Member CAD 10,000 10,000 10,000 10,000 V5J

MONTREAL CAT STRIP (V5K)

Spec Decrease CAD 13,500 10,000 11,000 10,000 V5K

Hedge/Member CAD 10,000 10,000 10,000 10,000 V5K

MONTREAL CAT STRIP (V5M)

Spec Decrease CAD 13,500 10,000 11,000 10,000 V5M

Hedge/Member CAD 10,000 10,000 10,000 10,000 V5M

MONTREAL CAT STRIP (V5N)

Spec Decrease CAD 13,500 10,000 11,000 10,000 V5N

Hedge/Member CAD 10,000 10,000 10,000 10,000 V5N

MONTREAL CAT STRIP (V5Q)

Spec Decrease CAD 13,500 10,000 11,000 10,000 V5Q

Hedge/Member CAD 10,000 10,000 10,000 10,000 V5Q

Page 99 of 135 5/20/2014 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

MONTREAL CAT STRIP (V5U)

Spec Decrease CAD 13,500 10,000 11,000 10,000 V5U

Hedge/Member CAD 10,000 10,000 10,000 10,000 V5U

MONTREAL COOLING (P5)

Spec Decrease CAD 17% 13% 14% 13% P5

Hedge/Member CAD 13% 13% 13% 13% P5

MONTREAL C-STRIPS (P5J)

Spec Decrease CAD 16% 12% 13% 12% P5J

Hedge/Member CAD 12% 12% 12% 12% P5J

MONTREAL C-STRIPS (P5K)

Spec Decrease CAD 16% 12% 13% 12% P5K

Hedge/Member CAD 12% 12% 12% 12% P5K

MONTREAL C-STRIPS (P5M)

Spec Decrease CAD 16% 12% 13% 12% P5M

Hedge/Member CAD 12% 12% 12% 12% P5M

MONTREAL C-STRIPS (P5N)

Spec Decrease CAD 16% 12% 13% 12% P5N

Hedge/Member CAD 12% 12% 12% 12% P5N

MONTREAL C-STRIPS (P5Q)

Spec Decrease CAD 16% 12% 13% 12% P5Q

Hedge/Member CAD 12% 12% 12% 12% P5Q

MONTREAL C-STRIPS (P5U)

Spec Decrease CAD 16% 12% 13% 12% P5U

Hedge/Member CAD 12% 12% 12% 12% P5U

MONTREAL HEATING (A5)

Spec Decrease CAD 5% 4% 4% 4% A5

Hedge/Member CAD 4% 4% 4% 4% A5

MONTREAL H-STRIPS (A5F)

Spec Decrease CAD 3% 2% 2% 2% A5F

Hedge/Member CAD 2% 2% 2% 2% A5F

MONTREAL H-STRIPS (A5G)

Spec Decrease CAD 3% 2% 2% 2% A5G

Hedge/Member CAD 2% 2% 2% 2% A5G

Page 100 of 135 5/20/2014 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

MONTREAL H-STRIPS (A5H)

Spec Decrease CAD 3% 2% 2% 2% A5H

Hedge/Member CAD 2% 2% 2% 2% A5H

MONTREAL H-STRIPS (A5V)

Spec Decrease CAD 3% 2% 2% 2% A5V

Hedge/Member CAD 2% 2% 2% 2% A5V

MONTREAL H-STRIPS (A5X)

Spec Decrease CAD 3% 2% 2% 2% A5X

Hedge/Member CAD 2% 2% 2% 2% A5X

MONTREAL H-STRIPS (A5Z)

Spec Decrease CAD 3% 2% 2% 2% A5Z

Hedge/Member CAD 2% 2% 2% 2% A5Z

NEW YORK COOLING SEASONAL STRIP FUT (K4J)

Spec Decrease USD 7% 5% 6% 5% K4J

Hedge/Member USD 5% 5% 5% 5% K4J

NEW YORK COOLING SEASONAL STRIP FUT (K4K)

Spec Decrease USD 7% 5% 6% 5% K4K

Hedge/Member USD 5% 5% 5% 5% K4K

NEW YORK COOLING SEASONAL STRIP FUT (K4M)

Spec Decrease USD 7% 5% 6% 5% K4M

Hedge/Member USD 5% 5% 5% 5% K4M

NEW YORK COOLING SEASONAL STRIP FUT (K4N)

Spec Decrease USD 7% 5% 6% 5% K4N

Hedge/Member USD 5% 5% 5% 5% K4N

NEW YORK COOLING SEASONAL STRIP FUT (K4Q)

Spec Decrease USD 7% 5% 6% 5% K4Q

Hedge/Member USD 5% 5% 5% 5% K4Q

NEW YORK COOLING SEASONAL STRIP FUT (K4U)

Spec Decrease USD 7% 5% 6% 5% K4U

Hedge/Member USD 5% 5% 5% 5% K4U

NEW YORK HDD FUTURE (H4)

Spec Decrease USD 20% 15% 17% 15% H4

Hedge/Member USD 15% 15% 15% 15% H4

Page 101 of 135 5/20/2014 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

NEW YORK HEATING SEASONAL STRIP FUT (H4F)

Spec Decrease USD 3% 2% 2% 2% H4F

Hedge/Member USD 2% 2% 2% 2% H4F

NEW YORK HEATING SEASONAL STRIP FUT (H4G)

Spec Decrease USD 3% 2% 2% 2% H4G

Hedge/Member USD 2% 2% 2% 2% H4G

NEW YORK HEATING SEASONAL STRIP FUT (H4H)

Spec Decrease USD 3% 2% 2% 2% H4H

Hedge/Member USD 2% 2% 2% 2% H4H

NEW YORK HEATING SEASONAL STRIP FUT (H4V)

Spec Decrease USD 3% 2% 2% 2% H4V

Hedge/Member USD 2% 2% 2% 2% H4V

NEW YORK HEATING SEASONAL STRIP FUT (H4X)

Spec Decrease USD 3% 2% 2% 2% H4X

Hedge/Member USD 2% 2% 2% 2% H4X

NEW YORK HEATING SEASONAL STRIP FUT (H4Z)

Spec Decrease USD 3% 2% 2% 2% H4Z

Hedge/Member USD 2% 2% 2% 2% H4Z

NEW YORK LAGUARDIA F STRIP (FGF)

Spec Decrease USD 20% 15% 17% 15% FGF

Hedge/Member USD 15% 15% 15% 15% FGF

NEW YORK LAGUARDIA G STRIP (FGG)

Spec Decrease USD 20% 15% 17% 15% FGG

Hedge/Member USD 15% 15% 15% 15% FGG

NEW YORK LAGUARDIA H STRIP (FGH)

Spec Decrease USD 20% 15% 17% 15% FGH

Hedge/Member USD 15% 15% 15% 15% FGH

NEW YORK LAGUARDIA INDEX (FG)

Spec Decrease USD 20% 15% 17% 15% FG

Hedge/Member USD 15% 15% 15% 15% FG

NEW YORK LAGUARDIA X STRIP (FGX)

Spec Decrease USD 20% 15% 17% 15% FGX

Hedge/Member USD 15% 15% 15% 15% FGX

Page 102 of 135 5/20/2014 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

NEW YORK LAGUARDIA Z STRIP (FGZ)

Spec Decrease USD 20% 15% 17% 15% FGZ

Hedge/Member USD 15% 15% 15% 15% FGZ

NEW YORK SNOWFALL DECEMBER STRIP (SXZ)

Spec Decrease USD 34% 25% 28% 25% SXZ

Hedge/Member USD 25% 25% 25% 25% SXZ

NEW YORK SNOWFALL FEBRUARY STRIP (SXG)

Spec Decrease USD 34% 25% 28% 25% SXG

Hedge/Member USD 25% 25% 25% 25% SXG

NEW YORK SNOWFALL FUTURES (SX)

Spec Decrease USD 34% 25% 28% 25% SX

Hedge/Member USD 25% 25% 25% 25% SX

NEW YORK SNOWFALL JANUARY STRIP (SXF)

Spec Decrease USD 34% 25% 28% 25% SXF

Hedge/Member USD 25% 25% 25% 25% SXF

NEW YORK SNOWFALL MARCH STRIP (SXH)

Spec Decrease USD 34% 25% 28% 25% SXH

Hedge/Member USD 25% 25% 25% 25% SXH

NEW YORK SNOWFALL NOVEMBER STRIP (SXX)

Spec Decrease USD 34% 25% 28% 25% SXX

Hedge/Member USD 25% 25% 25% 25% SXX

NEW YORK SNOWFALL OCTOBER STRIP (SXV)

Spec Decrease USD 34% 25% 28% 25% SXV

Hedge/Member USD 25% 25% 25% 25% SXV

Page 103 of 135 5/20/2014 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

NEW YORK WEEKLY AVG TEMP F (WH4)

Spec Decrease USD 810 600 660 600 Greater than
10 days to
expiration

WH4

Hedge/Member USD 600 600 600 600 Greater than
10 days to
expiration

WH4

Spec Decrease USD 675 500 550 500 7-9 days to
expiration

WH4

Hedge/Member USD 500 500 500 500 7-9 days to
expiration

WH4

Spec Decrease USD 405 300 330 300 4-6 days to
expiration

WH4

Hedge/Member USD 300 300 300 300 4-6 days to
expiration

WH4

Spec Decrease USD 270 200 220 200 Less than 3
days to
expiration

WH4

Hedge/Member USD 200 200 200 200 Less than 3
days to
expiration

WH4

NEWARK INT'L MONTHLY SNOWFALL FUT (SK)

Spec Decrease USD 34% 25% 28% 25% SK

Hedge/Member USD 25% 25% 25% 25% SK

NEWARK INT'L SEASONAL SNOWFALL FUT (SKF)

Spec Decrease USD 34% 25% 28% 25% SKF

Hedge/Member USD 25% 25% 25% 25% SKF

NEWARK INT'L SEASONAL SNOWFALL FUT (SKG)

Spec Decrease USD 34% 25% 28% 25% SKG

Hedge/Member USD 25% 25% 25% 25% SKG

NEWARK INT'L SEASONAL SNOWFALL FUT (SKH)

Spec Decrease USD 34% 25% 28% 25% SKH

Hedge/Member USD 25% 25% 25% 25% SKH

NEWARK INT'L SEASONAL SNOWFALL FUT (SKX)

Spec Decrease USD 34% 25% 28% 25% SKX

Hedge/Member USD 25% 25% 25% 25% SKX

NEWARK INT'L SEASONAL SNOWFALL FUT (SKZ)

Spec Decrease USD 34% 25% 28% 25% SKZ

Hedge/Member USD 25% 25% 25% 25% SKZ

Page 104 of 135 5/20/2014 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

NORTH ATLANTIC COAST HURRICANE (HNA)

Spec Decrease USD 270,000 200,000 220,000 200,000 HNA

Hedge/Member USD 200,000 200,000 200,000 200,000 HNA

NORTH ATLANTIC COAST HURRICANE (HNM)

Spec Decrease USD 270,000 200,000 220,000 200,000 HNM

Hedge/Member USD 200,000 200,000 200,000 200,000 HNM

NORTH ATLANTIC HURR SEA MAX BINARY (MHR)

Spec Decrease USD 3 2 2 2 MHR

Hedge/Member USD 2 2 2 2 MHR

NORTH ATLANTIC HURRICANE SEA BINARY (BHR)

Spec Decrease USD 3 2 2 2 BHR

Hedge/Member USD 2 2 2 2 BHR

NORTHERN ATLANTIC COAST HURRICANE (MR2)

Spec Decrease USD 3 2 2 2 MR2

Hedge/Member USD 2 2 2 2 MR2

NY CENTRAL PARK BINARY F STRIP FUT (YNF)

Spec Decrease USD 270 200 220 200 YNF

Hedge/Member USD 200 200 200 200 YNF

NY CENTRAL PARK BINARY G STRIP FUT (YNG)

Spec Decrease USD 270 200 220 200 YNG

Hedge/Member USD 200 200 200 200 YNG

NY CENTRAL PARK BINARY H STRIP FUT (YNH)

Spec Decrease USD 270 200 220 200 YNH

Hedge/Member USD 200 200 200 200 YNH

NY CENTRAL PARK BINARY STRIP (YN)

Spec Decrease USD 270 200 220 200 YN

Hedge/Member USD 200 200 200 200 YN

NY CENTRAL PARK BINARY X STRIP FUT (YNX)

Spec Decrease USD 270 200 220 200 YNX

Hedge/Member USD 200 200 200 200 YNX

NY CENTRAL PARK BINARY Z STRIP FUT (YNZ)

Spec Decrease USD 270 200 220 200 YNZ

Hedge/Member USD 200 200 200 200 YNZ

Page 105 of 135 5/20/2014 20 South Wacker Drive Chicago, IL 60606 Ph.: (312) 648-3888 Fax: (312) 930-3187 cmegroup.com

SPAN MINIMUM PERFORMANCE BOND REQUIREMENTS

Outright Rates

New
Maintenance

Current
Maintenance

Current
Initial

New Initial ISO Change Rate Type Description CC

NY LAGUARDIA BINARY F STRIP (NNF)

Spec Decrease USD 270 200 220 200 NNF

Hedge/Member USD 200 200 200 200 NNF

NY LAGUARDIA BINARY G STRIP (NNG)

Spec Decrease USD 270 200 220 200 NNG

Hedge/Member USD 200 200 200 200 NNG

NY LAGUARDIA BINARY H STRIP (NNH)

Spec Decrease USD 270 200 220 200 NNH

Hedge/Member USD 200 200 200 200 NNH

NY LAGUARDIA BINARY STRIP (NN)

Spec Decrease USD 270 200 220 200 NN

Hedge/Member USD 200 200 200 200 NN

NY LAGUARDIA BINARY X STRIP (NNX)

Spec Decrease USD 270 200 220 200 NNX

Hedge/Member USD 200 200 200 200 NNX

NY LAGUARDIA BINARY Z STRIP (NNZ)

Spec Decrease USD 270 200 220 200 NNZ

Hedge/Member USD 200 200 200 200 NNZ

NY LAGUARDIA RAINFL MTHLY (YA)

Spec Decrease USD 65% 48% 53% 48% YA

Hedge/Member USD 48% 48% 48% 48% YA

NY LAGUARDIA RAINFL STRP (YAH)

Spec Decrease USD 65% 48% 53% 48% YAH

Hedge/Member USD 48% 48% 48% 48% YAH

NY LAGUARDIA RAINFL STRP (YAJ)

Spec Decrease USD 65% 48% 53% 48% YAJ

Hedge/Member USD 48% 48% 48% 48% YAJ

NY LAGUARDIA RAINFL STRP (YAK)

Spec Decrease USD 65% 48% 53% 48% YAK

Hedge/Member USD 48% 48% 48% 48% YAK

NY LAGUARDIA RAINFL STRP (YAM)

Spec Decrease USD 65% 48% 53% 48% YAM

Hedge/Member USD 48% 48% 48% 48% YAM

Page 106 of 135 5/20/2014 20 South Wacker Drive Chicago, IL 60606 Ph.: (312) 648-3888 Fax: (312) 930-3187 cmegroup.com

SPAN MINIMUM PERFORMANCE BOND REQUIREMENTS

Outright Rates

New
Maintenance

Current
Maintenance

Current
Initial

New Initial ISO Change Rate Type Description CC

NY LAGUARDIA RAINFL STRP (YAN)

Spec Decrease USD 65% 48% 53% 48% YAN

Hedge/Member USD 48% 48% 48% 48% YAN

NY LAGUARDIA RAINFL STRP (YAQ)

Spec Decrease USD 65% 48% 53% 48% YAQ

Hedge/Member USD 48% 48% 48% 48% YAQ

NY LAGUARDIA RAINFL STRP (YAU)

Spec Decrease USD 65% 48% 53% 48% YAU

Hedge/Member USD 48% 48% 48% 48% YAU

OSAKA PAC RIM DLY AVG TEMP SEA FUT (G7F)

Spec Decrease JPY 4% 3% 3% 3% G7F

Hedge/Member JPY 3% 3% 3% 3% G7F

OSAKA PAC RIM DLY AVG TEMP SEA FUT (G7G)

Spec Decrease JPY 4% 3% 3% 3% G7G

Hedge/Member JPY 3% 3% 3% 3% G7G

OSAKA PAC RIM DLY AVG TEMP SEA FUT (G7H)

Spec Decrease JPY 4% 3% 3% 3% G7H

Hedge/Member JPY 3% 3% 3% 3% G7H

OSAKA PAC RIM DLY AVG TEMP SEA FUT (G7J)

Spec Decrease JPY 4% 3% 3% 3% G7J

Hedge/Member JPY 3% 3% 3% 3% G7J

OSAKA PAC RIM DLY AVG TEMP SEA FUT (G7K)

Spec Decrease JPY 4% 3% 3% 3% G7K

Hedge/Member JPY 3% 3% 3% 3% G7K

OSAKA PAC RIM DLY AVG TEMP SEA FUT (G7M)

Spec Decrease JPY 4% 3% 3% 3% G7M

Hedge/Member JPY 3% 3% 3% 3% G7M

OSAKA PAC RIM DLY AVG TEMP SEA FUT (G7N)

Spec Decrease JPY 4% 3% 3% 3% G7N

Hedge/Member JPY 3% 3% 3% 3% G7N

OSAKA PAC RIM DLY AVG TEMP SEA FUT (G7Q)

Spec Decrease JPY 4% 3% 3% 3% G7Q

Hedge/Member JPY 3% 3% 3% 3% G7Q

Page 107 of 135 5/20/2014 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

OSAKA PAC RIM DLY AVG TEMP SEA FUT (G7U)

Spec Decrease JPY 4% 3% 3% 3% G7U

Hedge/Member JPY 3% 3% 3% 3% G7U

OSAKA PAC RIM DLY AVG TEMP SEA FUT (G7V)

Spec Decrease JPY 4% 3% 3% 3% G7V

Hedge/Member JPY 3% 3% 3% 3% G7V

OSAKA PAC RIM DLY AVG TEMP SEA FUT (G7X)

Spec Decrease JPY 4% 3% 3% 3% G7X

Hedge/Member JPY 3% 3% 3% 3% G7X

OSAKA PAC RIM DLY AVG TEMP SEA FUT (G7Z)

Spec Decrease JPY 4% 3% 3% 3% G7Z

Hedge/Member JPY 3% 3% 3% 3% G7Z

OSAKA PACIFIC RIM MONTHLY FUTURES (G7)

Spec Decrease JPY 4% 3% 3% 3% G7

Hedge/Member JPY 3% 3% 3% 3% G7

OSAKA PACIFIC RIM SEASONAL FUTURES (V7)

Spec Decrease JPY 270 200 220 200 V7

Hedge/Member JPY 200 200 200 200 V7

OSLO BLINDEM, CAT SEASON STRIP FUT (HLN)

Spec Decrease EUR 2% 2% 2% 2% HLN

Hedge/Member EUR 2% 2% 2% 2% HLN

OSLO BLINDEM, CAT SEASON STRIP FUT (HLQ)

Spec Decrease EUR 2% 2% 2% 2% HLQ

Hedge/Member EUR 2% 2% 2% 2% HLQ

OSLO BLINDERN, CAT MONTHLY FUTURES (HL)

Spec Decrease EUR 7% 5% 6% 5% HL

Hedge/Member EUR 5% 5% 5% 5% HL

OSLO BLINDERN, CAT SEASON STRIP FUT (HLU)

Spec Decrease EUR 2% 2% 2% 2% HLU

Hedge/Member EUR 2% 2% 2% 2% HLU

OSLO COOLING SEASONAL STR (HLJ)

Spec Decrease EUR 2% 2% 2% 2% HLJ

Hedge/Member EUR 2% 2% 2% 2% HLJ

Page 108 of 135 5/20/2014 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

OSLO COOLING SEASONAL STR (HLK)

Spec Decrease EUR 2% 2% 2% 2% HLK

Hedge/Member EUR 2% 2% 2% 2% HLK

OSLO COOLING SEASONAL STR (HLM)

Spec Decrease EUR 2% 2% 2% 2% HLM

Hedge/Member EUR 2% 2% 2% 2% HLM

OSLO HEATING D6F SEASONAL STRIP FUT (D6F)

Spec Decrease EUR 2% 2% 2% 2% D6F

Hedge/Member EUR 2% 2% 2% 2% D6F

OSLO HEATING D6G SEASONAL STRIP FUT (D6G)

Spec Decrease EUR 2% 2% 2% 2% D6G

Hedge/Member EUR 2% 2% 2% 2% D6G

OSLO HEATING D6H SEASONAL STRIP FUT (D6H)

Spec Decrease EUR 2% 2% 2% 2% D6H

Hedge/Member EUR 2% 2% 2% 2% D6H

OSLO HEATING D6Z SEASONAL STRIP FUT (D6Z)

Spec Decrease EUR 2% 2% 2% 2% D6Z

Hedge/Member EUR 2% 2% 2% 2% D6Z

OSLO HEATING SEASONAL D6V STRIP FUT (D6V)

Spec Decrease EUR 2% 2% 2% 2% D6V

Hedge/Member EUR 2% 2% 2% 2% D6V

OSLO HEATING SEASONAL D6X STRIP FUT (D6X)

Spec Decrease EUR 2% 2% 2% 2% D6X

Hedge/Member EUR 2% 2% 2% 2% D6X

OSLO MONTHLY HDD FUTURES (D6)

Spec Decrease EUR 7% 5% 6% 5% D6

Hedge/Member EUR 5% 5% 5% 5% D6

PARIS COOLING SEASONAL STRIP FUTURE (G1J)

Spec Decrease EUR 2% 2% 2% 2% G1J

Hedge/Member EUR 2% 2% 2% 2% G1J

PARIS COOLING SEASONAL STRIP FUTURE (G1K)

Spec Decrease EUR 2% 2% 2% 2% G1K

Hedge/Member EUR 2% 2% 2% 2% G1K

Page 109 of 135 5/20/2014 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

PARIS COOLING SEASONAL STRIP FUTURE (G1M)

Spec Decrease EUR 2% 2% 2% 2% G1M

Hedge/Member EUR 2% 2% 2% 2% G1M

PARIS COOLING SEASONAL STRIP FUTURE (G1Q)

Spec Decrease EUR 2% 2% 2% 2% G1Q

Hedge/Member EUR 2% 2% 2% 2% G1Q

PARIS COOLING SEASONAL STRIP FUTURE (G1U)

Spec Decrease EUR 2% 2% 2% 2% G1U

Hedge/Member EUR 2% 2% 2% 2% G1U

PARIS HDD MONTHLY FUTURES (D1)

Spec Decrease EUR 9% 7% 7% 7% D1

Hedge/Member EUR 7% 7% 7% 7% D1

PARIS HEATING SEASONAL STRIP FUTURE (D1F)

Spec Decrease EUR 4% 3% 4% 3% D1F

Hedge/Member EUR 3% 3% 3% 3% D1F

PARIS HEATING SEASONAL STRIP FUTURE (D1G)

Spec Decrease EUR 4% 3% 4% 3% D1G

Hedge/Member EUR 3% 3% 3% 3% D1G

PARIS HEATING SEASONAL STRIP FUTURE (D1H)

Spec Decrease EUR 4% 3% 4% 3% D1H

Hedge/Member EUR 3% 3% 3% 3% D1H

PARIS HEATING SEASONAL STRIP FUTURE (D1V)

Spec Decrease EUR 4% 3% 4% 3% D1V

Hedge/Member EUR 3% 3% 3% 3% D1V

PARIS HEATING SEASONAL STRIP FUTURE (D1X)

Spec Decrease EUR 4% 3% 4% 3% D1X

Hedge/Member EUR 3% 3% 3% 3% D1X

PARIS HEATING SEASONAL STRIP FUTURE (D1Z)

Spec Decrease EUR 4% 3% 4% 3% D1Z

Hedge/Member EUR 3% 3% 3% 3% D1Z

PARIS JUL-CAT SEASON STRIP FUTURES (G1N)

Spec Decrease EUR 2% 2% 2% 2% G1N

Hedge/Member EUR 2% 2% 2% 2% G1N

Page 110 of 135 5/20/2014 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

PARIS MONTHLY CDD FUTURES (G1)

Spec Decrease EUR 9% 7% 8% 7% G1

Hedge/Member EUR 7% 7% 7% 7% G1

PHILADELPHIA COOLING SEASONAL STRIP (K6J)

Spec Decrease USD 11% 8% 9% 8% K6J

Hedge/Member USD 8% 8% 8% 8% K6J

PHILADELPHIA COOLING SEASONAL STRIP (K6K)

Spec Decrease USD 11% 8% 9% 8% K6K

Hedge/Member USD 8% 8% 8% 8% K6K

PHILADELPHIA COOLING SEASONAL STRIP (K6M)

Spec Decrease USD 11% 8% 9% 8% K6M

Hedge/Member USD 8% 8% 8% 8% K6M

PHILADELPHIA COOLING SEASONAL STRIP (K6N)

Spec Decrease USD 11% 8% 9% 8% K6N

Hedge/Member USD 8% 8% 8% 8% K6N

PHILADELPHIA COOLING SEASONAL STRIP (K6Q)

Spec Decrease USD 11% 8% 9% 8% K6Q

Hedge/Member USD 8% 8% 8% 8% K6Q

PHILADELPHIA COOLING SEASONAL STRIP (K6U)

Spec Decrease USD 11% 8% 9% 8% K6U

Hedge/Member USD 8% 8% 8% 8% K6U

PHILADELPHIA HEATING SEASONAL STRIP (H6F)

Spec Decrease USD 3% 3% 3% 3% H6F

Hedge/Member USD 3% 3% 3% 3% H6F

PHILADELPHIA HEATING SEASONAL STRIP (H6G)

Spec Decrease USD 3% 3% 3% 3% H6G

Hedge/Member USD 3% 3% 3% 3% H6G

PHILADELPHIA HEATING SEASONAL STRIP (H6H)

Spec Decrease USD 3% 3% 3% 3% H6H

Hedge/Member USD 3% 3% 3% 3% H6H

PHILADELPHIA HEATING SEASONAL STRIP (H6V)

Spec Decrease USD 3% 3% 3% 3% H6V

Hedge/Member USD 3% 3% 3% 3% H6V

Page 111 of 135 5/20/2014 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

PHILADELPHIA HEATING SEASONAL STRIP (H6X)

Spec Decrease USD 3% 3% 3% 3% H6X

Hedge/Member USD 3% 3% 3% 3% H6X

PHILADELPHIA HEATING SEASONAL STRIP (H6Z)

Spec Decrease USD 3% 3% 3% 3% H6Z

Hedge/Member USD 3% 3% 3% 3% H6Z

PHILADELPHIA WEEKLY AVG TEMP FUTURE (WH6)

Spec Decrease USD 1,350 1,000 1,100 1,000 Greater than
10 days to
expiration

WH6

Hedge/Member USD 1,000 1,000 1,000 1,000 Greater than
10 days to
expiration

WH6

Spec Decrease USD 1,350 1,000 1,100 1,000 7-9 days to
expiration

WH6

Hedge/Member USD 1,000 1,000 1,000 1,000 7-9 days to
expiration

WH6

Spec Decrease USD 1,350 1,000 1,100 1,000 4-6 days to
expiration

WH6

Hedge/Member USD 1,000 1,000 1,000 1,000 4-6 days to
expiration

WH6

Spec Decrease USD 1,350 1,000 1,100 1,000 Less than 3
days to
expiration

WH6

Hedge/Member USD 1,000 1,000 1,000 1,000 Less than 3
days to
expiration

WH6

PORTLAND COOLING SEASONAL STRIP FUT (K7J)

Spec Decrease USD 14% 11% 12% 11% K7J

Hedge/Member USD 11% 11% 11% 11% K7J

PORTLAND COOLING SEASONAL STRIP FUT (K7K)

Spec Decrease USD 14% 11% 12% 11% K7K

Hedge/Member USD 11% 11% 11% 11% K7K

PORTLAND COOLING SEASONAL STRIP FUT (K7M)

Spec Decrease USD 14% 11% 12% 11% K7M

Hedge/Member USD 11% 11% 11% 11% K7M

PORTLAND COOLING SEASONAL STRIP FUT (K7N)

Spec Decrease USD 14% 11% 12% 11% K7N

Hedge/Member USD 11% 11% 11% 11% K7N

Page 112 of 135 5/20/2014 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

PORTLAND COOLING SEASONAL STRIP FUT (K7Q)

Spec Decrease USD 14% 11% 12% 11% K7Q

Hedge/Member USD 11% 11% 11% 11% K7Q

PORTLAND COOLING SEASONAL STRIP FUT (K7U)

Spec Decrease USD 14% 11% 12% 11% K7U

Hedge/Member USD 11% 11% 11% 11% K7U

PORTLAND HEATING SEASONAL STRIP FUT (H7F)

Spec Decrease USD 4% 3% 3% 3% H7F

Hedge/Member USD 3% 3% 3% 3% H7F

PORTLAND HEATING SEASONAL STRIP FUT (H7G)

Spec Decrease USD 4% 3% 3% 3% H7G

Hedge/Member USD 3% 3% 3% 3% H7G

PORTLAND HEATING SEASONAL STRIP FUT (H7H)

Spec Decrease USD 4% 3% 3% 3% H7H

Hedge/Member USD 3% 3% 3% 3% H7H

PORTLAND HEATING SEASONAL STRIP FUT (H7V)

Spec Decrease USD 4% 3% 3% 3% H7V

Hedge/Member USD 3% 3% 3% 3% H7V

PORTLAND HEATING SEASONAL STRIP FUT (H7X)

Spec Decrease USD 4% 3% 3% 3% H7X

Hedge/Member USD 3% 3% 3% 3% H7X

PORTLAND HEATING SEASONAL STRIP FUT (H7Z)

Spec Decrease USD 4% 3% 3% 3% H7Z

Hedge/Member USD 3% 3% 3% 3% H7Z

PORTLAND INT APT RAINFL MTHLY (PR)

Spec Decrease USD 38% 28% 31% 28% PR

Hedge/Member USD 28% 28% 28% 28% PR

PORTLAND INT APT RAINFL STRP (PRH)

Spec Decrease USD 38% 28% 31% 28% PRH

Hedge/Member USD 28% 28% 28% 28% PRH

PORTLAND INT APT RAINFL STRP (PRJ)

Spec Decrease USD 38% 28% 31% 28% PRJ

Hedge/Member USD 28% 28% 28% 28% PRJ

Page 113 of 135 5/20/2014 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

PORTLAND INT APT RAINFL STRP (PRK)

Spec Decrease USD 38% 28% 31% 28% PRK

Hedge/Member USD 28% 28% 28% 28% PRK

PORTLAND INT APT RAINFL STRP (PRM)

Spec Decrease USD 38% 28% 31% 28% PRM

Hedge/Member USD 28% 28% 28% 28% PRM

PORTLAND INT APT RAINFL STRP (PRN)

Spec Decrease USD 38% 28% 31% 28% PRN

Hedge/Member USD 28% 28% 28% 28% PRN

PORTLAND INT APT RAINFL STRP (PRQ)

Spec Decrease USD 38% 28% 31% 28% PRQ

Hedge/Member USD 28% 28% 28% 28% PRQ

PORTLAND INT APT RAINFL STRP (PRU)

Spec Decrease USD 38% 28% 31% 28% PRU

Hedge/Member USD 28% 28% 28% 28% PRU

PORTLAND WEEKLY AVG TEMP FUTURES (WH7)

Spec Decrease USD 540 400 440 400 Greater than
10 days to
expiration

WH7

Hedge/Member USD 400 400 400 400 Greater than
10 days to
expiration

WH7

Spec Decrease USD 405 300 330 300 7-9 days to
expiration

WH7

Hedge/Member USD 300 300 300 300 7-9 days to
expiration

WH7

Spec Decrease USD 270 200 220 200 4-6 days to
expiration

WH7

Hedge/Member USD 200 200 200 200 4-6 days to
expiration

WH7

Spec Decrease USD 135 100 110 100 Less than 3
days to
expiration

WH7

Hedge/Member USD 100 100 100 100 Less than 3
days to
expiration

WH7

PRAGUE CDD MONTHLY FUTURES (B7)

Spec Decrease EUR 7% 5% 6% 5% B7

Hedge/Member EUR 5% 5% 5% 5% B7

Page 114 of 135 5/20/2014 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

PRAGUE COOLING SEASONAL STR (B7J)

Spec Decrease EUR 3% 2% 2% 2% B7J

Hedge/Member EUR 2% 2% 2% 2% B7J

PRAGUE COOLING SEASONAL STR (B7K)

Spec Decrease EUR 3% 2% 2% 2% B7K

Hedge/Member EUR 2% 2% 2% 2% B7K

PRAGUE COOLING SEASONAL STR (B7M)

Spec Decrease EUR 3% 2% 2% 2% B7M

Hedge/Member EUR 2% 2% 2% 2% B7M

PRAGUE COOLING SEASONAL STR (B7N)

Spec Decrease EUR 3% 2% 2% 2% B7N

Hedge/Member EUR 2% 2% 2% 2% B7N

PRAGUE COOLING SEASONAL STR (B7Q)

Spec Decrease EUR 3% 2% 2% 2% B7Q

Hedge/Member EUR 2% 2% 2% 2% B7Q

PRAGUE COOLING SEASONAL STR (B7U)

Spec Decrease EUR 3% 2% 2% 2% B7U

Hedge/Member EUR 2% 2% 2% 2% B7U

PRAGUE HEATING D7F SEASONAL STRIPS (D7F)

Spec Decrease EUR 4% 3% 4% 3% D7F

Hedge/Member EUR 3% 3% 3% 3% D7F

PRAGUE HEATING D7G SEASONAL STRIPS (D7G)

Spec Decrease EUR 4% 3% 4% 3% D7G

Hedge/Member EUR 3% 3% 3% 3% D7G

PRAGUE HEATING D7H SEASONAL STRIPS (D7H)

Spec Decrease EUR 4% 3% 4% 3% D7H

Hedge/Member EUR 3% 3% 3% 3% D7H

PRAGUE HEATING D7V SEASONAL STRIPS (D7V)

Spec Decrease EUR 4% 3% 4% 3% D7V

Hedge/Member EUR 3% 3% 3% 3% D7V

PRAGUE HEATING D7X SEASONAL STRIPS (D7X)

Spec Decrease EUR 4% 3% 4% 3% D7X

Hedge/Member EUR 3% 3% 3% 3% D7X

Page 115 of 135 5/20/2014 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

PRAGUE HEATING D7Z SEASONAL STRIPS (D7Z)

Spec Decrease EUR 4% 3% 4% 3% D7Z

Hedge/Member EUR 3% 3% 3% 3% D7Z

PRAGUE MONTHLY HDD FUTURES (D7)

Spec Decrease EUR 7% 5% 6% 5% D7

Hedge/Member EUR 5% 5% 5% 5% D7

RALEIGH DURHAM AIRPORT MONTH (AK)

Spec Decrease USD 11% 8% 9% 8% AK

Hedge/Member USD 8% 8% 8% 8% AK

RALEIGH DURHAM AIRPORT WKLY TEMP (WVK)

Spec Decrease USD 270 200 220 200 Less than 3
days to
expiration

WVK

Hedge/Member USD 200 200 200 200 Less than 3
days to
expiration

WVK

Spec Decrease USD 405 300 330 300 4-6 days to
expiration

WVK

Hedge/Member USD 300 300 300 300 4-6 days to
expiration

WVK

Spec Decrease USD 540 400 440 400 7-9 days to
expiration

WVK

Hedge/Member USD 400 400 400 400 7-9 days to
expiration

WVK

Spec Decrease USD 675 500 550 500 Greater than
10 days to
expiration

WVK

Hedge/Member USD 500 500 500 500 Greater than
10 days to
expiration

WVK

RALEIGH INTL AIRPORT DEC HDD SEA ST (VKZ)

Spec Decrease USD 7% 5% 5% 5% VKZ

Hedge/Member USD 5% 5% 5% 5% VKZ

RALEIGH INTL AIRPORT FEB HDD SEA ST (VKG)

Spec Decrease USD 7% 5% 5% 5% VKG

Hedge/Member USD 5% 5% 5% 5% VKG

RALEIGH INTL AIRPORT JAN HDD SEA ST (VKF)

Spec Decrease USD 7% 5% 5% 5% VKF

Hedge/Member USD 5% 5% 5% 5% VKF

Page 116 of 135 5/20/2014 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

RALEIGH INTL AIRPORT MAR HDD SEA ST (VKH)

Spec Decrease USD 7% 5% 5% 5% VKH

Hedge/Member USD 5% 5% 5% 5% VKH

RALEIGH INTL AIRPORT MONTHLY HDD (VK)

Spec Decrease USD 8% 6% 7% 6% VK

Hedge/Member USD 6% 6% 6% 6% VK

RALEIGH INTL AIRPORT NOV HDD SEA ST (VKX)

Spec Decrease USD 7% 5% 5% 5% VKX

Hedge/Member USD 5% 5% 5% 5% VKX

RALEIGH INTL AIRPORT OCT HDD SEA ST (VKV)

Spec Decrease USD 7% 5% 5% 5% VKV

Hedge/Member USD 5% 5% 5% 5% VKV

RALEIGH INTL AIRPORT SEASONAL CDD (AKJ)

Spec Decrease USD 8% 6% 6% 6% AKJ

Hedge/Member USD 6% 6% 6% 6% AKJ

RALEIGH INTL AIRPORT SEASONAL CDD (AKK)

Spec Decrease USD 8% 6% 6% 6% AKK

Hedge/Member USD 6% 6% 6% 6% AKK

RALEIGH INTL AIRPORT SEASONAL CDD (AKM)

Spec Decrease USD 8% 6% 6% 6% AKM

Hedge/Member USD 6% 6% 6% 6% AKM

RALEIGH INTL AIRPORT SEASONAL CDD (AKN)

Spec Decrease USD 8% 6% 6% 6% AKN

Hedge/Member USD 6% 6% 6% 6% AKN

RALEIGH INTL AIRPORT SEASONAL CDD (AKQ)

Spec Decrease USD 8% 6% 6% 6% AKQ

Hedge/Member USD 6% 6% 6% 6% AKQ

RALEIGH INTL AIRPORT SEASONAL CDD (AKU)

Spec Decrease USD 8% 6% 6% 6% AKU

Hedge/Member USD 6% 6% 6% 6% AKU

RALEIGH/DURHAM INT RAINFL MTHLY (DF)

Spec Decrease USD 53% 39% 43% 39% DF

Hedge/Member USD 39% 39% 39% 39% DF

Page 117 of 135 5/20/2014 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

RALEIGH/DURHAM INT RAINFL STRP (DFH)

Spec Decrease USD 53% 39% 43% 39% DFH

Hedge/Member USD 39% 39% 39% 39% DFH

RALEIGH/DURHAM INT RAINFL STRP (DFJ)

Spec Decrease USD 53% 39% 43% 39% DFJ

Hedge/Member USD 39% 39% 39% 39% DFJ

RALEIGH/DURHAM INT RAINFL STRP (DFK)

Spec Decrease USD 53% 39% 43% 39% DFK

Hedge/Member USD 39% 39% 39% 39% DFK

RALEIGH/DURHAM INT RAINFL STRP (DFM)

Spec Decrease USD 53% 39% 43% 39% DFM

Hedge/Member USD 39% 39% 39% 39% DFM

RALEIGH/DURHAM INT RAINFL STRP (DFN)

Spec Decrease USD 53% 39% 43% 39% DFN

Hedge/Member USD 39% 39% 39% 39% DFN

RALEIGH/DURHAM INT RAINFL STRP (DFQ)

Spec Decrease USD 53% 39% 43% 39% DFQ

Hedge/Member USD 39% 39% 39% 39% DFQ

RALEIGH/DURHAM INT RAINFL STRP (DFU)

Spec Decrease USD 53% 39% 43% 39% DFU

Hedge/Member USD 39% 39% 39% 39% DFU

ROME CDD MONTHLY FUTURES (G9)

Spec Decrease EUR 4% 3% 4% 3% G9

Hedge/Member EUR 3% 3% 3% 3% G9

ROME COOLING SEASONAL STRIP FUTURES (G9J)

Spec Decrease EUR 2% 1% 1% 1% G9J

Hedge/Member EUR 1% 1% 1% 1% G9J

ROME COOLING SEASONAL STRIP FUTURES (G9K)

Spec Decrease EUR 2% 1% 1% 1% G9K

Hedge/Member EUR 1% 1% 1% 1% G9K

ROME COOLING SEASONAL STRIP FUTURES (G9M)

Spec Decrease EUR 2% 1% 1% 1% G9M

Hedge/Member EUR 1% 1% 1% 1% G9M

Page 118 of 135 5/20/2014 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

ROME COOLING SEASONAL STRIP FUTURES (G9N)

Spec Decrease EUR 2% 1% 1% 1% G9N

Hedge/Member EUR 1% 1% 1% 1% G9N

ROME COOLING SEASONAL STRIP FUTURES (G9Q)

Spec Decrease EUR 2% 1% 1% 1% G9Q

Hedge/Member EUR 1% 1% 1% 1% G9Q

ROME COOLING SEASONAL STRIP FUTURES (G9U)

Spec Decrease EUR 2% 1% 1% 1% G9U

Hedge/Member EUR 1% 1% 1% 1% G9U

ROME HEATING SEASONAL STRIP FUTURES (D9F)

Spec Decrease EUR 4% 3% 3% 3% D9F

Hedge/Member EUR 3% 3% 3% 3% D9F

ROME HEATING SEASONAL STRIP FUTURES (D9G)

Spec Decrease EUR 4% 3% 3% 3% D9G

Hedge/Member EUR 3% 3% 3% 3% D9G

ROME HEATING SEASONAL STRIP FUTURES (D9H)

Spec Decrease EUR 4% 3% 3% 3% D9H

Hedge/Member EUR 3% 3% 3% 3% D9H

ROME HEATING SEASONAL STRIP FUTURES (D9V)

Spec Decrease EUR 4% 3% 3% 3% D9V

Hedge/Member EUR 3% 3% 3% 3% D9V

ROME HEATING SEASONAL STRIP FUTURES (D9X)

Spec Decrease EUR 4% 3% 3% 3% D9X

Hedge/Member EUR 3% 3% 3% 3% D9X

ROME HEATING SEASONAL STRIP FUTURES (D9Z)

Spec Decrease EUR 4% 3% 3% 3% D9Z

Hedge/Member EUR 3% 3% 3% 3% D9Z

ROME MONTHLY HDD FUTURES (D9)

Spec Decrease EUR 7% 5% 5% 5% D9

Hedge/Member EUR 5% 5% 5% 5% D9

SACRAMENTO COOLING SEASONAL STRIP F (KSJ)

Spec Decrease USD 7% 6% 6% 6% KSJ

Hedge/Member USD 6% 6% 6% 6% KSJ

Page 119 of 135 5/20/2014 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

SACRAMENTO COOLING SEASONAL STRIP F (KSK)

Spec Decrease USD 7% 6% 6% 6% KSK

Hedge/Member USD 6% 6% 6% 6% KSK

SACRAMENTO COOLING SEASONAL STRIP F (KSM)

Spec Decrease USD 7% 6% 6% 6% KSM

Hedge/Member USD 6% 6% 6% 6% KSM

SACRAMENTO COOLING SEASONAL STRIP F (KSN)

Spec Decrease USD 7% 6% 6% 6% KSN

Hedge/Member USD 6% 6% 6% 6% KSN

SACRAMENTO COOLING SEASONAL STRIP F (KSQ)

Spec Decrease USD 7% 6% 6% 6% KSQ

Hedge/Member USD 6% 6% 6% 6% KSQ

SACRAMENTO COOLING SEASONAL STRIP F (KSU)

Spec Decrease USD 7% 6% 6% 6% KSU

Hedge/Member USD 6% 6% 6% 6% KSU

SACRAMENTO HEATING SEASONAL STRIP F (HSF)

Spec Decrease USD 4% 3% 4% 3% HSF

Hedge/Member USD 3% 3% 3% 3% HSF

SACRAMENTO HEATING SEASONAL STRIP F (HSG)

Spec Decrease USD 4% 3% 4% 3% HSG

Hedge/Member USD 3% 3% 3% 3% HSG

SACRAMENTO HEATING SEASONAL STRIP F (HSH)

Spec Decrease USD 4% 3% 4% 3% HSH

Hedge/Member USD 3% 3% 3% 3% HSH

SACRAMENTO HEATING SEASONAL STRIP F (HSV)

Spec Decrease USD 4% 3% 4% 3% HSV

Hedge/Member USD 3% 3% 3% 3% HSV

SACRAMENTO HEATING SEASONAL STRIP F (HSX)

Spec Decrease USD 4% 3% 4% 3% HSX

Hedge/Member USD 3% 3% 3% 3% HSX

SACRAMENTO HEATING SEASONAL STRIP F (HSZ)

Spec Decrease USD 4% 3% 4% 3% HSZ

Hedge/Member USD 3% 3% 3% 3% HSZ

Page 120 of 135 5/20/2014 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

SACRAMENTO MONTHLY CDD FUTURES (KS)

Spec Decrease USD 14% 10% 11% 10% KS

Hedge/Member USD 10% 10% 10% 10% KS

SACRAMENTO MONTHLY HDD FUTURES (HS)

Spec Decrease USD 8% 6% 7% 6% HS

Hedge/Member USD 6% 6% 6% 6% HS

SACRAMENTO WEEKLY AVG TEMP FUTURES (WKS)

Spec Decrease USD 540 400 440 400 Greater than
10 days to
expiration

WKS

Hedge/Member USD 400 400 400 400 Greater than
10 days to
expiration

WKS

Spec Decrease USD 405 300 330 300 7-9 days to
expiration

WKS

Hedge/Member USD 300 300 300 300 7-9 days to
expiration

WKS

Spec Decrease USD 270 200 220 200 4-6 days to
expiration

WKS

Hedge/Member USD 200 200 200 200 4-6 days to
expiration

WKS

Spec Decrease USD 135 100 110 100 Less than 3
days to
expiration

WKS

Hedge/Member USD 100 100 100 100 Less than 3
days to
expiration

WKS

SALT LAKE CITY COOLING SEASONAL STR (KUJ)

Spec Decrease USD 6% 5% 5% 5% KUJ

Hedge/Member USD 5% 5% 5% 5% KUJ

SALT LAKE CITY COOLING SEASONAL STR (KUK)

Spec Decrease USD 6% 5% 5% 5% KUK

Hedge/Member USD 5% 5% 5% 5% KUK

SALT LAKE CITY COOLING SEASONAL STR (KUM)

Spec Decrease USD 6% 5% 5% 5% KUM

Hedge/Member USD 5% 5% 5% 5% KUM

SALT LAKE CITY COOLING SEASONAL STR (KUN)

Spec Decrease USD 6% 5% 5% 5% KUN

Hedge/Member USD 5% 5% 5% 5% KUN

Page 121 of 135 5/20/2014 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

SALT LAKE CITY COOLING SEASONAL STR (KUQ)

Spec Decrease USD 6% 5% 5% 5% KUQ

Hedge/Member USD 5% 5% 5% 5% KUQ

SALT LAKE CITY COOLING SEASONAL STR (KUU)

Spec Decrease USD 6% 5% 5% 5% KUU

Hedge/Member USD 5% 5% 5% 5% KUU

SALT LAKE CITY HEATING SEASONAL STR (HAF)

Spec Decrease USD 7% 5% 6% 5% HAF

Hedge/Member USD 5% 5% 5% 5% HAF

SALT LAKE CITY HEATING SEASONAL STR (HAG)

Spec Decrease USD 7% 5% 6% 5% HAG

Hedge/Member USD 5% 5% 5% 5% HAG

SALT LAKE CITY HEATING SEASONAL STR (HAH)

Spec Decrease USD 7% 5% 6% 5% HAH

Hedge/Member USD 5% 5% 5% 5% HAH

SALT LAKE CITY HEATING SEASONAL STR (HAV)

Spec Decrease USD 7% 5% 6% 5% HAV

Hedge/Member USD 5% 5% 5% 5% HAV

SALT LAKE CITY HEATING SEASONAL STR (HAX)

Spec Decrease USD 7% 5% 6% 5% HAX

Hedge/Member USD 5% 5% 5% 5% HAX

SALT LAKE CITY HEATING SEASONAL STR (HAZ)

Spec Decrease USD 7% 5% 6% 5% HAZ

Hedge/Member USD 5% 5% 5% 5% HAZ

SALT LAKE CITY MONTHLY CDD FUTURES (KU)

Spec Decrease USD 15% 11% 12% 11% KU

Hedge/Member USD 11% 11% 11% 11% KU

SALT LAKE CITY MONTHLY HDD FUTURES (HA)

Spec Decrease USD 11% 8% 9% 8% HA

Hedge/Member USD 8% 8% 8% 8% HA

Page 122 of 135 5/20/2014 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

SALT LAKE CITY WEEKLY AVG TEMP FUT (WHA)

Spec Decrease USD 675 500 550 500 Greater than
10 days to
expiration

WHA

Hedge/Member USD 500 500 500 500 Greater than
10 days to
expiration

WHA

Spec Decrease USD 540 400 440 400 7-9 days to
expiration

WHA

Hedge/Member USD 400 400 400 400 7-9 days to
expiration

WHA

Spec Decrease USD 405 300 330 300 4-6 days to
expiration

WHA

Hedge/Member USD 300 300 300 300 4-6 days to
expiration

WHA

Spec Decrease USD 270 200 220 200 Less than 3
days to
expiration

WHA

Hedge/Member USD 200 200 200 200 Less than 3
days to
expiration

WHA

SEASONAL FROST INDEX FUTURES AMSTER (FZX)

Spec Decrease EUR 20% 15% 17% 15% FZX

Hedge/Member EUR 15% 15% 15% 15% FZX

SOUTH ATLANTIC COAST HURRICANE (HSA)

Spec Decrease USD 270,000 200,000 220,000 200,000 HSA

Hedge/Member USD 200,000 200,000 200,000 200,000 HSA

SOUTH ATLANTIC COAST HURRICANE (HSS)

Spec Decrease USD 270,000 200,000 220,000 200,000 HSS

Hedge/Member USD 200,000 200,000 200,000 200,000 HSS

SOUTH ATLANTIC HURR SEA MAX BINARY (HMS)

Spec Decrease USD 2,700 2,000 2,200 2,000 HMS

Hedge/Member USD 2,000 2,000 2,000 2,000 HMS

SOUTH ATLANTIC HURRICANE SEA BINARY (BHS)

Spec Decrease USD 3 2 2 2 BHS

Hedge/Member USD 2 2 2 2 BHS

STOCKHOLM COOLING SEASONAL STRIP FU (G5J)

Spec Decrease EUR 3% 3% 3% 3% G5J

Hedge/Member EUR 3% 3% 3% 3% G5J

Page 123 of 135 5/20/2014 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

STOCKHOLM COOLING SEASONAL STRIP FU (G5K)

Spec Decrease EUR 3% 3% 3% 3% G5K

Hedge/Member EUR 3% 3% 3% 3% G5K

STOCKHOLM COOLING SEASONAL STRIP FU (G5M)

Spec Decrease EUR 3% 3% 3% 3% G5M

Hedge/Member EUR 3% 3% 3% 3% G5M

STOCKHOLM COOLING SEASONAL STRIP FU (G5N)

Spec Decrease EUR 3% 3% 3% 3% G5N

Hedge/Member EUR 3% 3% 3% 3% G5N

STOCKHOLM COOLING SEASONAL STRIP FU (G5Q)

Spec Decrease EUR 3% 3% 3% 3% G5Q

Hedge/Member EUR 3% 3% 3% 3% G5Q

STOCKHOLM COOLING SEASONAL STRIP FU (G5U)

Spec Decrease EUR 3% 3% 3% 3% G5U

Hedge/Member EUR 3% 3% 3% 3% G5U

STOCKHOLM HDD MONTHLY FUTURES (D5)

Spec Decrease EUR 6% 5% 5% 5% D5

Hedge/Member EUR 5% 5% 5% 5% D5

STOCKHOLM HEATING SEASONAL STRIP FU (D5F)

Spec Decrease EUR 4% 3% 3% 3% D5F

Hedge/Member EUR 3% 3% 3% 3% D5F

STOCKHOLM HEATING SEASONAL STRIP FU (D5G)

Spec Decrease EUR 4% 3% 3% 3% D5G

Hedge/Member EUR 3% 3% 3% 3% D5G

STOCKHOLM HEATING SEASONAL STRIP FU (D5H)

Spec Decrease EUR 4% 3% 3% 3% D5H

Hedge/Member EUR 3% 3% 3% 3% D5H

STOCKHOLM HEATING SEASONAL STRIP FU (D5V)

Spec Decrease EUR 4% 3% 3% 3% D5V

Hedge/Member EUR 3% 3% 3% 3% D5V

STOCKHOLM HEATING SEASONAL STRIP FU (D5X)

Spec Decrease EUR 4% 3% 3% 3% D5X

Hedge/Member EUR 3% 3% 3% 3% D5X

Page 124 of 135 5/20/2014 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

STOCKHOLM HEATING SEASONAL STRIP FU (D5Z)

Spec Decrease EUR 4% 3% 3% 3% D5Z

Hedge/Member EUR 3% 3% 3% 3% D5Z

STOCKHOLM MONTHLY CDD FUTURES (G5)

Spec Decrease EUR 7% 5% 6% 5% G5

Hedge/Member EUR 5% 5% 5% 5% G5

TOKYO PAC RIM DLY AVG TEMP SEA FUT (G6F)

Spec Decrease JPY 4% 3% 3% 3% G6F

Hedge/Member JPY 3% 3% 3% 3% G6F

TOKYO PAC RIM DLY AVG TEMP SEA FUT (G6G)

Spec Decrease JPY 4% 3% 3% 3% G6G

Hedge/Member JPY 3% 3% 3% 3% G6G

TOKYO PAC RIM DLY AVG TEMP SEA FUT (G6H)

Spec Decrease JPY 4% 3% 3% 3% G6H

Hedge/Member JPY 3% 3% 3% 3% G6H

TOKYO PAC RIM DLY AVG TEMP SEA FUT (G6J)

Spec Decrease JPY 4% 3% 3% 3% G6J

Hedge/Member JPY 3% 3% 3% 3% G6J

TOKYO PAC RIM DLY AVG TEMP SEA FUT (G6K)

Spec Decrease JPY 4% 3% 3% 3% G6K

Hedge/Member JPY 3% 3% 3% 3% G6K

TOKYO PAC RIM DLY AVG TEMP SEA FUT (G6M)

Spec Decrease JPY 4% 3% 3% 3% G6M

Hedge/Member JPY 3% 3% 3% 3% G6M

TOKYO PAC RIM DLY AVG TEMP SEA FUT (G6N)

Spec Decrease JPY 4% 3% 3% 3% G6N

Hedge/Member JPY 3% 3% 3% 3% G6N

TOKYO PAC RIM DLY AVG TEMP SEA FUT (G6Q)

Spec Decrease JPY 4% 3% 3% 3% G6Q

Hedge/Member JPY 3% 3% 3% 3% G6Q

TOKYO PAC RIM DLY AVG TEMP SEA FUT (G6U)

Spec Decrease JPY 4% 3% 3% 3% G6U

Hedge/Member JPY 3% 3% 3% 3% G6U

Page 125 of 135 5/20/2014 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

TOKYO PAC RIM DLY AVG TEMP SEA FUT (G6V)

Spec Decrease JPY 4% 3% 3% 3% G6V

Hedge/Member JPY 3% 3% 3% 3% G6V

TOKYO PAC RIM DLY AVG TEMP SEA FUT (G6X)

Spec Decrease JPY 4% 3% 3% 3% G6X

Hedge/Member JPY 3% 3% 3% 3% G6X

TOKYO PAC RIM DLY AVG TEMP SEA FUT (G6Z)

Spec Decrease JPY 4% 3% 3% 3% G6Z

Hedge/Member JPY 3% 3% 3% 3% G6Z

TOKYO PACIFIC RIM MONTHY FUTURES (G6)

Spec Decrease JPY 4% 3% 3% 3% G6

Hedge/Member JPY 3% 3% 3% 3% G6

TOKYO PACIFIC RIM SEASONAL FUTURES (V6)

Spec Decrease JPY 270 200 220 200 V6

Hedge/Member JPY 200 200 200 200 V6

TORONTO CAT (V1)

Spec Decrease CAD 2,025 1,500 1,650 1,500 V1

Hedge/Member CAD 1,500 1,500 1,500 1,500 V1

TORONTO CAT STRIP (V1J)

Spec Decrease CAD 16,875 12,500 13,750 12,500 V1J

Hedge/Member CAD 12,500 12,500 12,500 12,500 V1J

TORONTO CAT STRIP (V1K)

Spec Decrease CAD 16,875 12,500 13,750 12,500 V1K

Hedge/Member CAD 12,500 12,500 12,500 12,500 V1K

TORONTO CAT STRIP (V1M)

Spec Decrease CAD 16,875 12,500 13,750 12,500 V1M

Hedge/Member CAD 12,500 12,500 12,500 12,500 V1M

TORONTO CAT STRIP (V1N)

Spec Decrease CAD 16,875 12,500 13,750 12,500 V1N

Hedge/Member CAD 12,500 12,500 12,500 12,500 V1N

TORONTO CAT STRIP (V1Q)

Spec Decrease CAD 16,875 12,500 13,750 12,500 V1Q

Hedge/Member CAD 12,500 12,500 12,500 12,500 V1Q

Page 126 of 135 5/20/2014 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

TORONTO CAT STRIP (V1U)

Spec Decrease CAD 16,875 12,500 13,750 12,500 V1U

Hedge/Member CAD 12,500 12,500 12,500 12,500 V1U

TORONTO CDD MONTHLY FUTURES (P7)

Spec Decrease CAD 24% 18% 19% 18% P7

Hedge/Member CAD 18% 18% 18% 18% P7

TORONTO COOLING SEASONAL STRIP (P7J)

Spec Decrease CAD 16% 12% 13% 12% P7J

Hedge/Member CAD 12% 12% 12% 12% P7J

TORONTO COOLING SEASONAL STRIP (P7K)

Spec Decrease CAD 16% 12% 13% 12% P7K

Hedge/Member CAD 12% 12% 12% 12% P7K

TORONTO COOLING SEASONAL STRIP (P7M)

Spec Decrease CAD 16% 12% 13% 12% P7M

Hedge/Member CAD 12% 12% 12% 12% P7M

TORONTO COOLING SEASONAL STRIP (P7N)

Spec Decrease CAD 16% 12% 13% 12% P7N

Hedge/Member CAD 12% 12% 12% 12% P7N

TORONTO COOLING SEASONAL STRIP (P7Q)

Spec Decrease CAD 16% 12% 13% 12% P7Q

Hedge/Member CAD 12% 12% 12% 12% P7Q

TORONTO COOLING SEASONAL STRIP (P7U)

Spec Decrease CAD 16% 12% 13% 12% P7U

Hedge/Member CAD 12% 12% 12% 12% P7U

TORONTO HEATING (A7)

Spec Decrease CAD 6% 4% 5% 4% A7

Hedge/Member CAD 4% 4% 4% 4% A7

TORONTO H-STRIPS (A7F)

Spec Decrease CAD 3% 3% 3% 3% A7F

Hedge/Member CAD 3% 3% 3% 3% A7F

TORONTO H-STRIPS (A7G)

Spec Decrease CAD 3% 3% 3% 3% A7G

Hedge/Member CAD 3% 3% 3% 3% A7G

Page 127 of 135 5/20/2014 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

TORONTO H-STRIPS (A7H)

Spec Decrease CAD 3% 3% 3% 3% A7H

Hedge/Member CAD 3% 3% 3% 3% A7H

TORONTO H-STRIPS (A7V)

Spec Decrease CAD 3% 3% 3% 3% A7V

Hedge/Member CAD 3% 3% 3% 3% A7V

TORONTO H-STRIPS (A7X)

Spec Decrease CAD 3% 3% 3% 3% A7X

Hedge/Member CAD 3% 3% 3% 3% A7X

TORONTO H-STRIPS (A7Z)

Spec Decrease CAD 3% 3% 3% 3% A7Z

Hedge/Member CAD 3% 3% 3% 3% A7Z

TUCSON COOLING SEASONAL STRIP FUTUR (K8J)

Spec Decrease USD 3% 3% 3% 3% K8J

Hedge/Member USD 3% 3% 3% 3% K8J

TUCSON COOLING SEASONAL STRIP FUTUR (K8K)

Spec Decrease USD 3% 3% 3% 3% K8K

Hedge/Member USD 3% 3% 3% 3% K8K

TUCSON COOLING SEASONAL STRIP FUTUR (K8M)

Spec Decrease USD 3% 3% 3% 3% K8M

Hedge/Member USD 3% 3% 3% 3% K8M

TUCSON COOLING SEASONAL STRIP FUTUR (K8N)

Spec Decrease USD 3% 3% 3% 3% K8N

Hedge/Member USD 3% 3% 3% 3% K8N

TUCSON COOLING SEASONAL STRIP FUTUR (K8Q)

Spec Decrease USD 3% 3% 3% 3% K8Q

Hedge/Member USD 3% 3% 3% 3% K8Q

TUCSON COOLING SEASONAL STRIP FUTUR (K8U)

Spec Decrease USD 3% 3% 3% 3% K8U

Hedge/Member USD 3% 3% 3% 3% K8U

TUCSON HEATING SEASONAL STRIP FUTUR (H8F)

Spec Decrease USD 7% 5% 6% 5% H8F

Hedge/Member USD 5% 5% 5% 5% H8F

Page 128 of 135 5/20/2014 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

TUCSON HEATING SEASONAL STRIP FUTUR (H8G)

Spec Decrease USD 7% 5% 6% 5% H8G

Hedge/Member USD 5% 5% 5% 5% H8G

TUCSON HEATING SEASONAL STRIP FUTUR (H8H)

Spec Decrease USD 7% 5% 6% 5% H8H

Hedge/Member USD 5% 5% 5% 5% H8H

TUCSON HEATING SEASONAL STRIP FUTUR (H8V)

Spec Decrease USD 7% 5% 6% 5% H8V

Hedge/Member USD 5% 5% 5% 5% H8V

TUCSON HEATING SEASONAL STRIP FUTUR (H8X)

Spec Decrease USD 7% 5% 6% 5% H8X

Hedge/Member USD 5% 5% 5% 5% H8X

TUCSON HEATING SEASONAL STRIP FUTUR (H8Z)

Spec Decrease USD 7% 5% 6% 5% H8Z

Hedge/Member USD 5% 5% 5% 5% H8Z

TUCSON WEEKLY AVG TEMP FUTURES (WH8)

Spec Decrease USD 540 400 440 400 Greater than
10 days to
expiration

WH8

Hedge/Member USD 400 400 400 400 Greater than
10 days to
expiration

WH8

Spec Decrease USD 405 300 330 300 7-9 days to
expiration

WH8

Hedge/Member USD 300 300 300 300 7-9 days to
expiration

WH8

Spec Decrease USD 270 200 220 200 4-6 days to
expiration

WH8

Hedge/Member USD 200 200 200 200 4-6 days to
expiration

WH8

Spec Decrease USD 135 100 110 100 Less than 3
days to
expiration

WH8

Hedge/Member USD 100 100 100 100 Less than 3
days to
expiration

WH8

VANCOUVER CAT (V8)

Spec Decrease CAD 2,025 1,500 1,650 1,500 V8

Hedge/Member CAD 1,500 1,500 1,500 1,500 V8

Page 129 of 135 5/20/2014 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

VANCOUVER CAT STRIP (V8J)

Spec Decrease CAD 16,875 12,500 13,750 12,500 V8J

Hedge/Member CAD 12,500 12,500 12,500 12,500 V8J

VANCOUVER CAT STRIP (V8K)

Spec Decrease CAD 16,875 12,500 13,750 12,500 V8K

Hedge/Member CAD 12,500 12,500 12,500 12,500 V8K

VANCOUVER CAT STRIP (V8M)

Spec Decrease CAD 16,875 12,500 13,750 12,500 V8M

Hedge/Member CAD 12,500 12,500 12,500 12,500 V8M

VANCOUVER CAT STRIP (V8N)

Spec Decrease CAD 16,875 12,500 13,750 12,500 V8N

Hedge/Member CAD 12,500 12,500 12,500 12,500 V8N

VANCOUVER CAT STRIP (V8Q)

Spec Decrease CAD 16,875 12,500 13,750 12,500 V8Q

Hedge/Member CAD 12,500 12,500 12,500 12,500 V8Q

VANCOUVER CAT STRIP (V8U)

Spec Decrease CAD 16,875 12,500 13,750 12,500 V8U

Hedge/Member CAD 12,500 12,500 12,500 12,500 V8U

VANCOUVER COOLING (P8)

Spec Decrease CAD 42% 31% 34% 31% P8

Hedge/Member CAD 31% 31% 31% 31% P8

VANCOUVER C-STRIPS (P8J)

Spec Decrease CAD 27% 20% 22% 20% P8J

Hedge/Member CAD 20% 20% 20% 20% P8J

VANCOUVER C-STRIPS (P8K)

Spec Decrease CAD 27% 20% 22% 20% P8K

Hedge/Member CAD 20% 20% 20% 20% P8K

VANCOUVER C-STRIPS (P8M)

Spec Decrease CAD 27% 20% 22% 20% P8M

Hedge/Member CAD 20% 20% 20% 20% P8M

VANCOUVER C-STRIPS (P8N)

Spec Decrease CAD 27% 20% 22% 20% P8N

Hedge/Member CAD 20% 20% 20% 20% P8N

Page 130 of 135 5/20/2014 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

VANCOUVER C-STRIPS (P8Q)

Spec Decrease CAD 27% 20% 22% 20% P8Q

Hedge/Member CAD 20% 20% 20% 20% P8Q

VANCOUVER C-STRIPS (P8U)

Spec Decrease CAD 27% 20% 22% 20% P8U

Hedge/Member CAD 20% 20% 20% 20% P8U

VANCOUVER HEATING (A8)

Spec Decrease CAD 6% 4% 5% 4% A8

Hedge/Member CAD 4% 4% 4% 4% A8

VANCOUVER H-STRIPS (A8F)

Spec Decrease CAD 3% 3% 3% 3% A8F

Hedge/Member CAD 3% 3% 3% 3% A8F

VANCOUVER H-STRIPS (A8G)

Spec Decrease CAD 3% 3% 3% 3% A8G

Hedge/Member CAD 3% 3% 3% 3% A8G

VANCOUVER H-STRIPS (A8H)

Spec Decrease CAD 3% 3% 3% 3% A8H

Hedge/Member CAD 3% 3% 3% 3% A8H

VANCOUVER H-STRIPS (A8V)

Spec Decrease CAD 3% 3% 3% 3% A8V

Hedge/Member CAD 3% 3% 3% 3% A8V

VANCOUVER H-STRIPS (A8X)

Spec Decrease CAD 3% 3% 3% 3% A8X

Hedge/Member CAD 3% 3% 3% 3% A8X

VANCOUVER H-STRIPS (A8Z)

Spec Decrease CAD 3% 3% 3% 3% A8Z

Hedge/Member CAD 3% 3% 3% 3% A8Z

WASHINGTON REAGAN AIRPORT MONTH (AU)

Spec Decrease USD 11% 8% 9% 8% AU

Hedge/Member USD 8% 8% 8% 8% AU

Spec Decrease USD 27% 20% 22% 20% AU

Hedge/Member USD 20% 20% 20% 20% AU

Page 131 of 135 5/20/2014 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

WASHINGTON REAGAN AIRPORT WKLY TEMP (WVU)

Spec Decrease USD 270 200 220 200 Less than 3
days to
expiration

WVU

Hedge/Member USD 200 200 200 200 Less than 3
days to
expiration

WVU

Spec Decrease USD 405 300 330 300 4-6 days to
expiration

WVU

Hedge/Member USD 300 300 300 300 4-6 days to
expiration

WVU

Spec Decrease USD 540 400 440 400 7-9 days to
expiration

WVU

Hedge/Member USD 400 400 400 400 7-9 days to
expiration

WVU

Spec Decrease USD 675 500 550 500 Greater than
10 days to
expiration

WVU

Hedge/Member USD 500 500 500 500 Greater than
10 days to
expiration

WVU

WASHINGTON REAGAN INTL DEC HDD SEA (VUZ)

Spec Decrease USD 7% 5% 5% 5% VUZ

Hedge/Member USD 5% 5% 5% 5% VUZ

WASHINGTON REAGAN INTL FEB HDD SEA (VUG)

Spec Decrease USD 7% 5% 5% 5% VUG

Hedge/Member USD 5% 5% 5% 5% VUG

WASHINGTON REAGAN INTL JAN HDD SEA (VUF)

Spec Decrease USD 7% 5% 5% 5% VUF

Hedge/Member USD 5% 5% 5% 5% VUF

WASHINGTON REAGAN INTL MAR HDD SEA (VUH)

Spec Decrease USD 7% 5% 5% 5% VUH

Hedge/Member USD 5% 5% 5% 5% VUH

WASHINGTON REAGAN INTL MONTHLY HDD (VU)

Spec Decrease USD 12% 9% 10% 9% VU

Hedge/Member USD 9% 9% 9% 9% VU

WASHINGTON REAGAN INTL NOV HDD SEA (VUX)

Spec Decrease USD 7% 5% 5% 5% VUX

Hedge/Member USD 5% 5% 5% 5% VUX

Page 132 of 135 5/20/2014 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

WASHINGTON REAGAN INTL OCT HDD SEA (VUV)

Spec Decrease USD 7% 5% 5% 5% VUV

Hedge/Member USD 5% 5% 5% 5% VUV

WASHINGTON REAGAN INTL SEASONAL CDD (AUJ)

Spec Decrease USD 8% 6% 6% 6% AUJ

Hedge/Member USD 6% 6% 6% 6% AUJ

WASHINGTON REAGAN INTL SEASONAL CDD (AUK)

Spec Decrease USD 8% 6% 6% 6% AUK

Hedge/Member USD 6% 6% 6% 6% AUK

WASHINGTON REAGAN INTL SEASONAL CDD (AUM)

Spec Decrease USD 8% 6% 6% 6% AUM

Hedge/Member USD 6% 6% 6% 6% AUM

WASHINGTON REAGAN INTL SEASONAL CDD (AUN)

Spec Decrease USD 8% 6% 6% 6% AUN

Hedge/Member USD 6% 6% 6% 6% AUN

WASHINGTON REAGAN INTL SEASONAL CDD (AUQ)

Spec Decrease USD 8% 6% 6% 6% AUQ

Hedge/Member USD 6% 6% 6% 6% AUQ

WASHINGTON REAGAN INTL SEASONAL CDD (AUU)

Spec Decrease USD 8% 6% 6% 6% AUU

Hedge/Member USD 6% 6% 6% 6% AUU

WINNIPEG CAT (V9)

Spec Decrease CAD 2,025 1,500 1,650 1,500 V9

Hedge/Member CAD 1,500 1,500 1,500 1,500 V9

WINNIPEG CAT STRIP (V9J)

Spec Decrease CAD 13,500 10,000 11,000 10,000 V9J

Hedge/Member CAD 10,000 10,000 10,000 10,000 V9J

WINNIPEG CAT STRIP (V9K)

Spec Decrease CAD 13,500 10,000 11,000 10,000 V9K

Hedge/Member CAD 10,000 10,000 10,000 10,000 V9K

WINNIPEG CAT STRIP (V9M)

Spec Decrease CAD 13,500 10,000 11,000 10,000 V9M

Hedge/Member CAD 10,000 10,000 10,000 10,000 V9M

Page 133 of 135 5/20/2014 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

WINNIPEG CAT STRIP (V9N)

Spec Decrease CAD 13,500 10,000 11,000 10,000 V9N

Hedge/Member CAD 10,000 10,000 10,000 10,000 V9N

WINNIPEG CAT STRIP (V9Q)

Spec Decrease CAD 13,500 10,000 11,000 10,000 V9Q

Hedge/Member CAD 10,000 10,000 10,000 10,000 V9Q

WINNIPEG CAT STRIP (V9U)

Spec Decrease CAD 13,500 10,000 11,000 10,000 V9U

Hedge/Member CAD 10,000 10,000 10,000 10,000 V9U

WINNIPEG COOLING (P9)

Spec Decrease CAD 24% 18% 20% 18% P9

Hedge/Member CAD 18% 18% 18% 18% P9

WINNIPEG C-STRIPS (P9J)

Spec Decrease CAD 19% 14% 15% 14% P9J

Hedge/Member CAD 14% 14% 14% 14% P9J

WINNIPEG C-STRIPS (P9K)

Spec Decrease CAD 19% 14% 15% 14% P9K

Hedge/Member CAD 14% 14% 14% 14% P9K

WINNIPEG C-STRIPS (P9M)

Spec Decrease CAD 19% 14% 15% 14% P9M

Hedge/Member CAD 14% 14% 14% 14% P9M

WINNIPEG C-STRIPS (P9N)

Spec Decrease CAD 19% 14% 15% 14% P9N

Hedge/Member CAD 14% 14% 14% 14% P9N

WINNIPEG C-STRIPS (P9Q)

Spec Decrease CAD 19% 14% 15% 14% P9Q

Hedge/Member CAD 14% 14% 14% 14% P9Q

WINNIPEG C-STRIPS (P9U)

Spec Decrease CAD 19% 14% 15% 14% P9U

Hedge/Member CAD 14% 14% 14% 14% P9U

WINNIPEG HEATING (A9)

Spec Decrease CAD 6% 5% 5% 5% A9

Hedge/Member CAD 5% 5% 5% 5% A9

Page 134 of 135 5/20/2014 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

WINNIPEG H-STRIPS (A9F)

Spec Decrease CAD 3% 3% 3% 3% A9F

Hedge/Member CAD 3% 3% 3% 3% A9F

WINNIPEG H-STRIPS (A9G)

Spec Decrease CAD 3% 3% 3% 3% A9G

Hedge/Member CAD 3% 3% 3% 3% A9G

WINNIPEG H-STRIPS (A9H)

Spec Decrease CAD 3% 3% 3% 3% A9H

Hedge/Member CAD 3% 3% 3% 3% A9H

WINNIPEG H-STRIPS (A9V)

Spec Decrease CAD 3% 3% 3% 3% A9V

Hedge/Member CAD 3% 3% 3% 3% A9V

WINNIPEG H-STRIPS (A9X)

Spec Decrease CAD 3% 3% 3% 3% A9X

Hedge/Member CAD 3% 3% 3% 3% A9X

WINNIPEG H-STRIPS (A9Z)

Spec Decrease CAD 3% 3% 3% 3% A9Z

Hedge/Member CAD 3% 3% 3% 3% A9Z

Page 135 of 135 5/20/2014 20 South Wacker Drive Chicago, IL 60606 Ph.: (312) 648-3888 Fax: (312) 930-3187 cmegroup.com

