
CBOT Soybeans vs.
DCE Soybean Meal
and Soybean Oil –
Crush Spread

COMMODITIES

JULY 2015

2 | CBOT SOYBEANS VS. DCE SOYBEAN MEAL AND SOYBEAN OIL – CRUSH SPREAD | ©CME GROUP

CBOT SOYBEANS VS. DCE SOYBEAN MEAL AND SOYBEAN

OIL – CRUSH SPREAD

A key component in the soybean market is what is known

as the “crush” spread. Soybeans are processed into

two products – soybean meal and soybean oil, and this

process is known as “crushing.” The crush spread is the

difference between the combined value of the products

and the value of the soybeans. It is a measurement of the

profit margin for the soybean processor. The soybean

processor will be interested in the crush spread as part

of its hedging strategy, and the speculator will look at

the crush spread for trading opportunities. This strategy

paper will walk you through how different types of crush

spreads work using a range of pricing examples.

In a crush spread, the trader takes a long position in

soybean futures against short positions in soybean

meal futures and soybean oil futures. The spread’s value

represents the gross processing margin from crushing

soybeans.

Generally each 60-pound bushel of soybeans produces

approximately 11 pounds of oil, 48 pounds of 44% protein

meal and 1 pound of waste. Dalian Commodity Exchange

(DCE)’s Soybean Meal contract specifies 43% or higher

protein content, which suggests the meal output includes

the hulls. (This crush is different from CBOT “Board”

Crush, in which 44 lbs of 48% protein meal and 5 lbs

of hulls and waste are produced.) Also, oil yields vary

depending upon growing conditions. This would also

affect the crush ratio.) In percentage terms, 1 unit of

soybeans produces 80% meal, 18.3% oil and 1.7% waste.

To determine the crush margin on a unit of soybeans, we

take the % value of the products and subtract the value

of the soybeans:

Crush Margin =

Soybean Meal x 80% + Soybean Oil x 18.3% - Soybeans

(Some market participants have been known to use 20%

for the oil share to make calculations easier.)

CRUSH MARGIN

We would apply the same formula to determine the

crush margin using products sold in China and soybeans

purchased in the US. However, the products are quoted

in Chinese yuan per metric ton (CNY/mt), while the

soybeans are quoted in U.S. dollars per bushel. When

calculating the crush, we will convert the soybeans to a

CNY/mt price. At the time of this writing, the exchange

rate between the two currencies was 1 CNY = $0.1611.

We will use that rate in our examples, reserving to topic of

managing currency risk to another publication. To convert

the current price of soybeans from $/bu to CNY/mt, we

use the following formula:

Soybean price ($/bu) x 36.7437 bu per mt / 0.1611 =

Soybean price (CNY/mt)

Using this formula we determine that cash soybeans trad-

ing at $9.15/bushel in the U.S. equate to CNY 2087/mt.

With cash soybean meal in China trading at 2575 and

soybean oil at 5765, the crush margin would be:

2575 * 0.8 + 5765 * 0.1830 – 2087 = CNY 1028/mt.

Please note that transportation costs have not been sub-

tracted from this margin. It merely reflects the difference

between the selling price of the products in China and the

purchase price of the soybeans in the US.

SIZE DIFFERENCE BETWEEN CBOT AND DCE CONTRACTS

The CBOT Soybean contract consists of 5,000 bushels,

which is equivalent to approximately 136.1 metric tons.

The DCE Soybean Meal and Soybean Oil contracts are 10

metric tons each. Using the percentage formulas above,

136.1 mt of soybeans would yield 108.9 mt of soybean

meal and 24.9 mt of soybean oil. Therefore, to do the

crush on an approximate equivalent volume basis, for

each contract of soybeans they purchased at the CBOT,

the trader would have to sell 11 contracts of meal (a total

of 110 mt) and 2 contracts of oil (20 mt). This would leave

the crusher slightly over-hedged on the meal and under-

hedged on the oil.

3 | CBOT SOYBEANS VS. DCE SOYBEAN MEAL AND SOYBEAN OIL – CRUSH SPREAD | ©CME GROUP

A more accurate estimate of the crush margin would be if the trader used 2 contracts of Soybeans at CBOT (272.2 mt)

and 22 contracts of Soybean Meal (220 mt) and 5 contracts of Soybean Oil (50 mt) at the DCE. Physically crushing

272.2 mt of soybeans should produce 217.7 mt of soybean meal and 49.9 mt of soybean oil.

Of the two, the second version more accurately reflects the actual crush ratio. However, trading a spread that size re-

quires more margin than many traders are willing to undertake, and the total dollar risk could be higher. The larger trade

can be useful for larger trader, while smaller traders might find that the smaller version better suits their needs.

Furthermore, the ratios used here do not necessarily reflect the “ideal” hedge for any particular firm. These are merely ex-

amples based on typical crush margins. Hedgers would do well to adjust the quantities to meet their own particular needs.

Table 1. Soybean Crush Comparison

Ratio Position	 Attributes Trader Profile

1:11:02 Long 1 CBOT Soybean Less Accuracy Smaller Market

Short 11 DCE Soybean Meal Participants

Short 2 DCE Soybean Oil

2:22:05 Long 2 CBOT Soybeans More Accuracy Larger Market

Short 22 DCE Soybean Meal Participants

Short 5 DCE Soybean Oli

Table2. Soybean and Product Futures Prices

November CBOT Soybeans $9.60/bushel = CNY 2190/mt

January DCE Soybean Meal CNY 2677/mt

January DCE Soybean Oil CNY 5878/mt

CBOT-DCE SOYBEAN CRUSH HEDGE

We will consider the November Soybean Crush, in which the November CBOT Soybean contract is paired with January

DCE Soybean Meal and January DCE Soybean Oil. This allows approximately one month for shipping and one month

for crushing.

In this scenario, a soybean crusher in China wishes to protect himself against reduction in his hedge margin over the

ensuing 5-7 months, when he expects to crush a certain amount of soybeans. They are planning to import soybeans

from the U.S. in October and sell the products in China in December. As protection against a reduction in this margin, the

crusher could consider putting on a crush by buying November CBOT Soybeans and selling January DCE Soybean Meal

and Soybean Oil. They will initiate the hedge in May, lift the CBOT Soybean portion of it in October when they price the

Soybeans in the US, and lift the DCE product potion in December, when they sell the Soybean Meal and Soybean Oil.

4 | CBOT SOYBEANS VS. DCE SOYBEAN MEAL AND SOYBEAN OIL – CRUSH SPREAD | ©CME GROUP

USING THE 1:11:2 CRUSH RATIO AS A HEDGE

We will start by considering the 1:11:2 Crush Ratio. Let us first examine what would happen if the crush
narrows. In these examples, for illustrative purposes we make the unrealistic assumptions that basis and the
$/CNY exchange rate remain steady.

Table 3. Soybean Crush Hedge, Narrowing Margin, 1:11;2 Ratio
Strategy: Buy 1 Soybean futures at CBOT, sell 11 Soybean Meal and 2 Soybean Oil futures at DCE

May Cash Futures

Soybeans
(US)

$9.15/bu (CNY 2087/mt) Buy 1 Nov CBOT at $9.60/bu

Soybean Meal
(China)

CNY 2575/mt Sell 11 Jan DCE at CNY 2677/mt

Soybean Oil
(China)

CNY 5765/mt Selll 2 Jan DCE at CNY 5878/mt

Crush CNY 1028/mt

October Cash Futures

Soybeans
(US)

$11.15/bu (CNY 2543/mt) Sell 1 Nov CBOT at $11.60/bu

December Cash Futures

Soybean Meal
(China)

CNY 2815/mt Buy 11 Jan DCE at CNY 2917/mt

Soybean Oli
(China)

CNY 6246/mt Buy 2 Jan DCE at CNY 6359/mt

Crush CNY 852/mt

Change Cash Position Futures Position (per unit) Total:

– CNY 176/mt or CBOT Soybeans: +$2:.00/bu CNY 62,073

– CNY 23,954 per 136.1 mt DCE Soybean Meal: – CNY 240/mt – CNY 26,400

(1 contract at CBOT) DCE Soybean Oil: – CNY 481/mt – CNY 9,620

Net per CBOT soybean contract (136.1 mt)
Net per mt

CNY 26,053
CNY 191

Unhedged Crush Margin
Hedged Crush Margin

CNY 852
CNY 1,043

In this example, the soybean and product prices increased from when the hedge was started to when it was
exited, but because the soybean price gained more than the combined values of the soybean meal and soy-
bean oil, the crush margin declined. Between May and December the crushing operation saw their processing
margin fall by CNY 176 per metric ton, which amounts to a net loss of CNY 23,594 per 136.1 metric tons (the
equivalent of one Soybean futures contract at CBOT). However, by entering the hedge, the crusher saw a net
gain of CNY 26,053 in their futures positions, the equivalent of CNY 191/mt.

Note that the gain in the futures is slightly larger than the loss in the cash market. This was largely due to the
imprecision in the contract sizes. This hedge covered 20 mt of oil, which was only 80% of the crusher’s cash
position exposure of 24.9 mt. The market conditions – prices rising – meant that the long side of the hedge,
in this case the soybean position, saw a gain while the short side of the hedge, the meal and products, saw a
decline. Because the hedge was 100% covered on the soybeans, the hedger actually benefited from this. As we

5 | CBOT SOYBEANS VS. DCE SOYBEAN MEAL AND SOYBEAN OIL – CRUSH SPREAD | ©CME GROUP

shall see in the next example, if prices were falling instead, the hedger could find the imprecision of the hedge
working to his disadvantage. The hedge’s performance will follow the cash market more closely with a larger
hedge, such as the 2:22:5 ratio shown in Table 1.

Now let’s look at the same hedge in a situation where the margin is widening over the same time frame:

Table 4. Soybean Crush Hedge, Widening Margin, 1:11:2 Ratio
Strategy: Buy 1 Soybean futures at CBOT, sell 11 Soybean Meal and 2 Soybean Oil futures at DCE

May Cash Futures

Soybeans
(US)

$9.15/bu (CNY 2087/mt) Buy 1 Nov CBOT at $9.60/bu

Soybean Meal
(China)

CNY 2575/mt Sell 11 Jan DCE at CNY 2677/mt

Soybean Oil
(China)

CNY 5765/mt Selll 2 Jan DCE at CNY 5878/mt

Crush CNY 1028/mt

October Cash Futures

Soybeans
(US)

$7.15/bu (CNY 1631/mt) Sell 1 Nov CBOT at $7.60/bu

December Cash Futures

Soybean Meal
(China)

CNY 2335/mt Buy 11 Jan DCE at CNY 2437/mt

Soybean Oli
(China)

CNY 5284/mt Buy 2 Jan DCE at CNY 5397/mt

Crush CNY 1204/mt

Change Cash Position Futures Position (per unit) Total:

+ CNY 176/mt or CBOT Soybeans: –$2:.00/bu – CNY 62,073

+ CNY 23,954 per 136.1 mt DCE Soybean Meal: + CNY 240/mt CNY 26,400

(1 contract at CBOT) DCE Soybean Oil: + CNY 481/mt CNY 9,620

Net per CBOT soybean contract (136.1 mt)
Net per mt

– CNY 26,053
– CNY 191

Unhedged Crush Margin
Hedged Crush Margin

CNY 1,204
CNY 1,013

6 | CBOT SOYBEANS VS. DCE SOYBEAN MEAL AND SOYBEAN OIL – CRUSH SPREAD | ©CME GROUP

As we have noted, there are limitations in using
this hedge against a “real life” crushing situation.
The hedge of using one (5,000 bu. or 136.1 mt)
CBOT Soybean contract against 11 (10 metric ton)
DCE Soybean Meal contracts and two (10 mt) DCE
Soybean Oil contracts is an approximation of a crush
ratio that produces 108.9 mt of 44% protein soybean
meal and 24.9 mt soybean oil from 5,000 bushels of
soybeans. It is also important to note that no hedging
vehicle is perfect. Other factors not considered here,
such as basis and currency risk, could also affect the
success using the crush hedge.

USING THE 2:22:5 CRUSH RATIO AS A HEDGE

Now let’s look at a larger, more accurate crush, such as
buying 2 contracts of Soybeans at CBOT and selling 22
contracts of Soybean Meal and 5 contracts of Soybean
Oil at DCE. This hedge covers crushing operations on
10,000 bushels or 272.2 metric tons at a time.

First let us consider a Narrowing Margin:

In this example soybean prices and the product prices
decreased from when the hedge was started to when
it was exited, but because the soybean price fell more
than the combined values of the soybean meal and
soybean oil that was produced, the crush margin
improved. Between May and December the crushing
operation saw their processing margin increase by
CNY 176 per metric ton, which amounts to a net gain
of CNY 23,594 per 136.1 metric tons (the equivalent
of one soybean futures contract at CME). However,
by entering the hedge, the crusher saw a net loss of
CNY 26,053 in their futures positions, which equates
to a CNY 191 decline in the crush margin.

Note that the loss in the futures is slightly larger than
the gain in the cash market. As in the first example,
this was mainly because the soybean oil futures
position covered only 80% of the cash position, a
limitation brought on by the size of the hedge.

Table 5. Soybean Crush Hedge, Narrowing Margin, 2:22;5 Ratio
Strategy: Buy 2 Soybean futures at CBOT, sell 22 Soybean Meal and 5 Soybean Oil futures at DCE

May Cash Futures

Soybeans
(US)

$9.15/bu (CNY 2905/mt	 Buy 2 Nov CBOT at $9.60/bu

Soybean Meal
(China)

CNY 2575/mt Sell 22 Jan DCE at CNY 2677/mt

Soybean Oil
(China)

CNY 5765/mt Sell 5 Jan DCE at CNY 5878/mt

Crush CNY 1028/mt

October Cash Futures

Soybeans
(US)

$11.15/bu (CNY 2543/mt) Sell 2 Nov CBOT at $11.60/bu

December Cash Futures

Soybean Meal
(China)

CNY 2815/mt Buy 22 Jan DCE at CNY 2917/mt

Soybean Oli
(China)

CNY 6246/mt Buy 5 Jan DCE at CNY 6359/mt

Crush CNY 852/mt

Change Cash Position Futures Position (per unit) Total:

– CNY 176/mt or CBOT Soybeans: +$2.00/bu CNY 124,146

– CNY 47,907 per 272.2 mt DCE Soybean Meal: – CNY 240/mt	 – CNY 52,800

(2 contracts at CBOT) DCE Soybean Oil: – CNY 481/mt – CNY 24,050

Net per CBOT soybean contract (272.2 mt)
Net per MT

CNY 47,296
 CNY 174

Unhedged Crush Margin
Hedged Crush Margin

CNY 852
CNY 1,026

7 | CBOT SOYBEANS VS. DCE SOYBEAN MEAL AND SOYBEAN OIL – CRUSH SPREAD | ©CME GROUP

In this example, the crushing operation saw their
processing margin fall by CNY 176 per metric ton,
which amounts to a net loss of CNY 47,907 per
272.2 metric tons (the equivalent of two soybean
futures contract at CBOT). However, by entering the
hedge, the crusher saw a net gain of CNY 174/mt or
CNY 47,296 in their futures positions.

In this case, the offset in the futures is much closer
to the loss on the cash side than it was for the 1:11:2
Crush Ratio. This means that the hedged margin is
much closer to what the original cash margin was on
the day the hedge was established.

Now let us consider a widening margin:

Table 6. Soybean Crush Hedge, Widening Margin, 2:22;5 Ratio
Strategy: Buy 2 Soybean futures at CBOT, sell 22 Soybean Meal and 5 Soybean Oil futures at DCE

May Cash Futures

Soybeans
(US)

$9.15/bu (CNY 2905/mt	 Buy 1 Nov CBOT at $9.60/bu

Soybean Meal
(China)

CNY 2575/mt Sell 11 Jan DCE at CNY 2677/mt

Soybean Oil
(China)

CNY 5765/mtt Sell 2 Jan DCE at CNY 5878/mt

Crush CNY 1028/mt

October Cash Futures

Soybeans
(US)

$7.15/bu (CNY 1631/mt) Sell 1 Nov CBOT at $7.60/bu

December Cash Futures

Soybean Meal
(China)

CNY 2335/mt Buy 11 Jan DCE at CNY 2437/mt

Soybean Oli
(China)

CNY 5284/mt Buy 2 Jan DCE at CNY 5397/mt

Crush CNY 1204/mt

Change Cash Position Futures Position (per unit) Total:

+ CNY 176/mt or CBOT Soybeans: –$2.00/bu – CNY 124,146

+ CNY 47,907 per 272.2 mt DCE Soybean Meal: + CNY 240/mt CNY 52,800

(2 contracts at CBOT) DCE Soybean Oil: + CNY 481/mt CNY 24,050

Net per CBOT soybean contract (136.1 mt)
Net per MT

– CNY 47,296
 – CNY 174

Unhedged Crush Margin
Hedged Crush Margin

CNY 1,204
CNY 1,030

In this example, the cash position of the crusher increased by CNY 47,907, which is offset by a loss of CNY
47,296 in the futures. Because of the larger number of contracts traded, the hedge more closely mirrors the
cash market position than in the case of the 1:11:2 hedge.

8 | CBOT SOYBEANS VS. DCE SOYBEAN MEAL AND SOYBEAN OIL – CRUSH SPREAD | ©CME GROUP

CRUSH CHARTS

How has the crush behaved in recent years? The following charts show the values of the July CBOT
Soybean/September DCE Product and the November CBOT Soybean/January DCE Product crush spreads
over the past 5 years:

Soybean Crush: July CBOT Soybeans/Sep DCE Products
22 Sep DCE Soybean Meal + 5 Sep DCE Soybean Oil -2 July CBOT Soybeans

Soybean Crush: Nov CBOT Soybeans/Jan DCE Products
22 Jan DCE Soybean Meal + 5 Jan DCE Soybean Oil -2 Nov CBOT Soybeans

For more information on CME Group Agriculture Products, please contact our Asia team:

Nelson Low
nelson.low@cmegroup.com
+65 6 593 5570

Tina Liao
tina.liao@cmegroup.com
+65 6 593 5569

CME Group is a trademark of CME Group Inc. The Globe Logo, CME, Chicago Mercantile Exchange, Globex, and CME
Direct are trademarks of Chicago Mercantile Exchange Inc. ClearPort, New York Mercantile Exchange and NYMEX are
registered trademarks of New York Mercantile Exchange, Inc.

Futures trading is not suitable for all investors, and involves the risk of loss. Futures are a leveraged investment, and be-
cause only a percentage of a contract’s value is required to trade, it is possible to lose more than the amount of money
deposited for a futures position. Therefore, traders should only use funds that they can afford to lose without affecting
their lifestyles. And only a portion of those funds should be devoted to any one trade because they cannot expect to
profit on every trade.

The information within this brochure has been compiled by CME Group for general purposes only and has not taken into
account the specific situations of any recipients of this brochure. CME Group assumes no responsibility for any errors
or omissions. Additionally, all examples in this brochure are hypothetical situations, used for explanation purposes only,
and should not be considered investment advice or the results of actual market experience.

All matters pertaining to rules and specifications herein are made subject to and are superseded by official CME, CBOT
and NYMEX rules. Current rules should be consulted in all cases concerning contract specifications.

© 2015 CME Group Inc. All rights reserved. PM374/00/1215

