

Euronext Options and Futures traded at the Amsterdam Derivatives Markets

Last change: Adding class Basic Fit (BFT) and Deleting classes NIBC (NIB) and Koninklijke VolkerWessels (KVW)
Date: 12-May-20

American style equity options	Trading symbol	STANDARD EXPIRY CYCLE											
		Serial			Quarterly			HY		Annual			
		1	2	3	6	9	12	18	24	36	48	60	
AEGON Koninklijke Ahold Delhaize Akzo Nobel ASML Holding Koninklijke DSM Heineken ING Groep Koninklijke KPN ArcelorMittal Koninklijke Philips Electronics Royal Dutch Shell (A-shares) RELX PLC (EUR) Unilever	AGN AH AKZ ASL DSM HEI ING KPN MT PHI RD REN UN	x x x x x x x x x x x x x x	x x x x x x x x x x x x x x	x x x x x x x x x x x x x x	x x x x x x x x x x x x x x	x x x x x x x x x x x x x x	x x x x x x x x x x x x x x	x x x x x x x x x x x x x x	x x x x x x x x x x x x x x	x x x x x x x x x x x x x x	x x x x x x x x x x x x x	x x x x x x x x x x x x x	
ABN AMRO Bank Air France-KLM Ageas Koninklijke BAM Groep Fugro Koninklijke PostNL Randstad SBM Offshore TomTom Wolters Kluwer	ABN AFA AGA BAM FUR PNL RND SBM TTM WKL	x x x x x x x x x x x	x x x x x x x x x x x	x x x x x x x x x x x	x x x x x x x x x x x	x x x x x x x x x x x	x x x x x x x x x x x	x x x x x x x x x x x	x x x x x x x x x x x	x x x x x x x x x x x	x x x x x x x x x x x	x x x x x x x x x x x	
Altice Europe Aperam ASM International BE Semiconductor Industries Koninklijke Boskalis westminster Klépierre NN Group Prosus Unibail-Rodamco-Westfield Koninklijke Vopak Wereldhave	ATC AP ASM BES BOS CIO NN PRX UBL VPK WHV	x x x x x x x x x x x x	x x x x x x x x x x x x	x x x x x x x x x x x x	x x x x x x x x x x x x	x x x x x x x x x x x x	x x x x x x x x x x x x	x x x x x x x x x x x x	x x x x x x x x x x x x	x x x x x x x x x x x	x x x x x x x x x x x	x x x x x x x x x x x	
Aalberts Adyen (contract size 10) AMG Arcadis ASR Nederland Brunel International Corbion Flow Traders Heijmans OCI Ordina Signify TKH Group	AAI ADY AMG ARC ASR BI CSM FLW HEY OCI ORD PLT TKG	x x x x x x x x x x x x x x	x x x x x x x x x x x x x x	x x x x x x x x x x x x x x	x x x x x x x x x x x x x x	x x x x x x x x x x x x x x	x x x x x x x x x x x x x x	x x x x x x x x x x x x x x	x x x x x x x x x x x x x x	x x x x x x x x x x x x x x	x x x x x x x x x x x x x	x x x x x x x x x x x x x	
NSI	NSI	x	x	x	x			x					
Accell Group Basic-Fit Coca-Cola European Partners Euronext Grandvision IMCD Intertrust Kiadis Pharma Marel Pharming Group Sif Holding Sligro Food Group Takeaway.com	ACC BFT CCE ENX GVN IMD ITR KDS MAR PHA SIF SLG TKW	x x x x x x x x x x x x x x	x x x x x x x x x x x x x x	x x x x x x x x x x x x x x	x x x x x x x x x x x x x x	x x x x x x x x x x x x x x	x x x x x x x x x x x x x x	x x x x x x x x x x x x x x	x x x x x x x x x x x x x x	x x x x x x x x x x x x x x	x x x x x x x x x x x x x	x x x x x x x x x x x x x	

American style equity options - German underlyings

Adidas
Allianz
BASF
Bayer REG
Bayerische Motoren Werke
Daimler REGISTERED SHARES
Deutsche Bank
Deutsche Lufthansa
Deutsche Post REG
Deutsche Telekom REG
E.ON
Fresenius SE & CO KGAA
Infineon Technologies
K+S
Muenchener Rueckver REG
ProSiebenSat.1 Media
RWE
SAP
Siemens REG
Volkswagen PREF
Wirecard

Trading symbol

ADQ
AZQ
BFQ
BYQ
BWQ
DMQ
DBQ
LUQ
DPQ
TKQ
EOQ
FSQ
NTQ
KSQ
MRQ
PSQ
RWQ
APQ
SIQ
VWQ
WCQ

STANDARD EXPIRY CYCLE

Serial			Quarterly			HY				Annual
1	2	3	6	9	12	18	24	30	36	48 60

x	x	x	x	x	x	x	x	x	x	
x	x	x	x	x	x	x	x	x	x	
x	x	x	x	x	x	x	x	x	x	
x	x	x	x	x	x	x	x	x	x	
x	x	x	x	x	x	x	x	x	x	
x	x	x	x	x	x	x	x	x	x	
x	x	x	x	x	x	x	x	x	x	
x	x	x	x	x	x	x	x	x	x	
x	x	x	x	x	x	x	x	x	x	
x	x	x	x	x	x	x	x	x	x	
x	x	x	x	x	x	x	x	x	x	
x	x	x	x	x	x	x	x	x	x	
x	x	x	x	x	x	x	x	x	x	
x	x	x	x	x	x	x	x	x	x	
x	x	x	x	x	x	x	x	x	x	
x	x	x	x	x	x	x	x	x	x	
x	x	x	x	x	x	x	x	x	x	
x	x	x	x	x	x	x	x	x	x	
x	x	x	x	x	x	x	x	x	x	
x	x	x	x	x	x	x	x	x	x	
x	x	x	x	x	x	x	x	x	x	
x	x	x	x	x	x	x	x	x	x	
x	x	x	x	x	x	x	x	x	x	

ETF options

ISHARES CORE EURO STOXX 50 UCITS ETF EUR (DIST)*

Trading symbol

EUE

STANDARD EXPIRY CYCLE

Serial			Quarterly			HY		Annual	
1	2	3	6	9	12	18	24	36	48 60

x	x	x	x	x	x				
---	---	---	---	---	---	--	--	--	--

* The referential use of the name of the indices is necessary to indicate the underlying value and performance of the Financial Product. These indices may be registered as trademark by third parties. The Euronext Financial Products are not sponsored, endorsed, sold or promoted by those third parties.

European style equity options

Koninklijke Ahold Delhaize
ArcelorMittal
ASML Holding
ING Groep
Koninklijke Philips Electronics
Royal Dutch Shell (A-shares)
Unibail-Rodamco
Unilever

Trading symbol

AH9
MT9
AS9
IN9
PH9
RD9
UB9
UN9

STANDARD EXPIRY CYCLE

Serial			Quarterly			HY		Annual	
1	2	3	6	9	12	18	24	36	48 60

x	x	x	x	x	x	x			
x	x	x	x	x	x	x			
x	x	x	x	x	x	x			
x	x	x	x	x	x	x			
x	x	x	x	x	x	x			
x	x	x	x	x	x	x			
x	x	x	x	x	x	x			
x	x	x	x	x	x	x			
x	x	x	x	x	x	x			
x	x	x	x	x	x	x			
x	x	x	x	x	x	x			
x	x	x	x	x	x	x			
x	x	x	x	x	x	x			
x	x	x	x	x	x	x			
x	x	x	x	x	x	x			
x	x	x	x	x	x	x			
x	x	x	x	x	x	x			
x	x	x	x	x	x	x			
x	x	x	x	x	x	x			
x	x	x	x	x	x	x			
x	x	x	x	x	x	x			

Index options

AEX-index

Trading symbol

AEX

STANDARD EXPIRY CYCLE

Serial			Quarterly			HY		Annual	
1	2	3	6	9	12	18	24	36	48 60

x	x	x	x	x	x	x	x	x	x
---	---	---	---	---	---	---	---	---	---

AEX-index mini options

MOA

x	x	x							
---	---	---	--	--	--	--	--	--	--

PSI 20 index

PSX

x	x	x	x	x					
---	---	---	---	---	--	--	--	--	--

Index futures

AEX-index futures

Trading symbol

FTI

STANDARD EXPIRY CYCLE

Serial			Quarterly			Annual			
1	2	3	3	6	9 12	12	24	36	48 60

x	x	x	x	x	x	x	x	x	
---	---	---	---	---	---	---	---	---	--

AEX-index mini futures
AMX-index futures

MFA
FMX

x	x	x							
x	x	x							

AEX-index Dividend futures

AXF

x	x	x	x	x	x				
---	---	---	---	---	---	--	--	--	--

Morningstar Eurozone 50 Index*

FME

x	x	x	x	x					
---	---	---	---	---	--	--	--	--	--

* The referential use of the name of the index is necessary to indicate the underlying value and performance of the Financial Product. This index may be registered as trademark by third parties. The Euronext Financial Products are not sponsored, endorsed, sold or promoted by those third parties.

Serial	- All calendar months
Quarterly	- March, June, September, December
Half Yearly	- June, December
Annual	- December

Weekly options	Trading symbols
ABN AMRO Group Air France-KLM AEGON Koninklijke Ahold Delhaize Akzo Nobel ASML Holding Arcelor Mittal Koninklijke DSM Gemalto Heineken ING Groep Koninklijke Philips Electronics Royal Dutch Shell (A-shares) SBM Offshore TomTom Unilever	1AB; 2AB; 4AB; 5AB 1AF; 2AF; 4AF; 5AF 1AG; 2AG; 4AG; 5AG 1AH; 2AH; 4AH; 5AH 1AK; 2AK; 4AK; 5AK 1AS; 2AS; 4AS; 5AS 1MT; 2MT; 4MT; 5MT 1DS; 2DS; 4DS; 5DS 1GM; 2GM; 4GM; 5GM 1HE; 2HE; 4HE; 5HE 1IN; 2IN; 4IN; 5IN 1PH; 2PH; 4PH; 5PH 1RD; 2RD; 4RD; 5RD 1SB; 2SB; 4SB; 5SB 1TT; 2TT; 4TT; 5TT 1UN; 2UN; 4UN; 5UN
AEX-index	AX1; AX2; AX4; AX5
Lifetime - from Friday two weeks before the expiry Friday	
Weekly futures	Trading symbols
AEX-index	1FT; 2FT; 4FT; 5FT
Lifetime - when a weekly future expires, the corresponding expiry for the following month will be listed on the following Monday	
Daily options	Trading symbols
AEX-index Daily options	A1; A2; A...; A31
Lifetime - from one businessday to the next businessday	

Temporary options classes created due to corporate actions

Company	Underlying	Trading symbol	Trading Unit	Final Expiry
Akzo Nobel		AKO	6	17 December 2021
Akzo Nobel		AKV	6	15 December 2023
Akzo Nobel		AKX	105	15 December 2023
ArcelorMittal		MTO	10	18 December 2020
ArcelorMittal		MTX	33	17 December 2021
Koninklijke KPN		KPZ	9	18 December 2020
Koninklijke KPN		KPV	1	16 December 2022
Randstad		RNO	1	19 June 2020
TomTom		TTO	99	18 December 2020

Suspended Options and Futures classes (in principle no new series/maturities shall be made available for trading)

Company	Underlying	Trading symbol	Final Expiry
ISHARES CORE FTSE 100 UCITS ETF (DIST)*		ISF	19 June 2020
ISHARES MSCI EMERGING MARKETS UCITS ETF (DIST)*		IEM	19 June 2020
ISHARES CORE MSCI EUROPE UCITS ETF*		IME	19 June 2020
ISHARES MSCI JAPAN EUR HEDGED UCITS ETF*		IJP	19 June 2020
ISHARES MSCI WORLD UCITS ETF (DIST)*		IWR	19 June 2020
ISHARES CORE S&P 500 UCITS ETF USD (DIST)*		ISS	19 June 2020