

trading VOLUME

Global Futures and Options Volume

Based on the number of contracts traded and/or cleared at 84 exchanges worldwide

	Jan-Jun 2011	Jan-Jun 2012	% Change
Futures	5,996,398,463	5,465,477,858	-8.9%
Options	6,397,917,930	5,661,789,242	-11.5%
Total	12,394,316,393	11,127,267,100	-10.2%

Global Futures and Options Volume by Category

Based on the number of contracts traded and/or cleared at 84 exchanges worldwide

Category	Jan-Jun 2011	Jan-Jun 2012	% Change
Equity Indices	4,166,481,794	3,566,358,850	-14.4%
Individual Equities	3,525,872,425	3,420,930,755	-3.0%
Interest Rate	1,843,968,880	1,584,855,448	-14.1%
Currency	1,512,635,471	1,141,085,644	-24.6%
Agriculture	529,576,846	511,882,635	-3.3%
Energy	416,252,799	420,004,466	0.9%
Non-Precious Metals	190,371,974	229,038,432	20.3%
Precious Metals	127,417,649	169,167,723	32.8%
Other	81,738,555	83,943,147	2.7%
Total	12,394,316,393	11,127,267,100	-10.2%

Note: Other includes contracts based on commodity indices, credit, fertilizer, housing, inflation, lumber, plastics and weather.

Global Futures and Options Volume by Region

Based on the number of contracts traded and/or cleared at 84 exchanges worldwide

Region	Jan-Jun 2012	Jan-Jun 2012	% Change
Asia Pacific	4,909,038,061	3,962,018,831	-19.3%
North America	4,043,189,515	3,758,914,807	-7.0%
Europe	2,497,515,554	2,323,888,790	-7.0%
Latin America	774,958,531	924,686,291	19.3%
Other	169,614,732	157,758,381	-7.0%
Total	12,394,316,393	11,127,267,100	-10.2%

Note: Location of exchanges is determined by country of registration. Other consists of exchanges in Dubai, Israel, South Africa, and Turkey.

Top 30 Derivatives Exchanges

Ranked by number of contracts traded and/or cleared

Rank	Exchange	Jan-Jun 2012 Volume	Annual % Change	Jun 2012 Open Interest	Annual % Change
1	CME Group	1,555,139,920	-8.9%	83,589,621	-11.2%
2	Korea Exchange	1,393,952,642	-34.4%	2,293,859	-58.9%
3	Eurex*	1,262,493,530	-11.1%	104,187,387	-2.9%
4	NYSE Euronext*	1,025,021,760	-12.2%	63,449,651	-5.2%
5	National Stock Exchange of India	971,832,759	-7.2%	7,395,605	-27.4%
6	BM&FBovespa	865,563,928	19.1%	55,043,813	-0.5%
7	CBOE Group*	605,315,992	1.7%	318,623	45.0%
8	Nasdaq OMX*	567,972,994	-13.0%	6,962,641	-12.8%
9	Micex-RTS	506,115,520	10.6%	3,309,858	-11.4%
10	Multi Commodity Exchange of India	489,311,649	-13.8%	2,067,715	41.4%
11	IntercontinentalExchange	197,611,922	3.3%	8,975,624	30.2%
12	Dalian Commodity Exchange	196,095,577	58.3%	2,716,805	34.2%
13	Shanghai Futures Exchange	131,695,498	2.5%	1,321,637	30.3%
14	ASX Group	128,915,327	45.4%	15,004,385	-12.6%
15	Zhengzhou Commodity Exchange	125,199,955	-42.5%	1,544,388	42.1%
16	TMX Group*	114,481,179	28.3%	4,627,241	6.1%
17	Osaka Securities Exchange	103,080,701	3.7%	997,667	-66.6%
18	BSE India	97,381,942	433,633.9%	84,988	223,552.6%
19	JSE South Africa	85,578,477	-3.7%	13,888,009	2.8%
20	London Metal Exchange	79,564,146	16.0%	1,931,816	0.4%
21	Taiwan Futures Exchange	78,308,074	-14.7%	850,125	-39.4%
22	BATS Exchange*	61,901,050	-4.8%	N/A	N/A
23	Hong Kong Exchanges & Clearing	60,690,720	-6.5%	6,114,843	-2.5%
24	London Stock Exchange Group	41,011,882	-12.3%	9,467,552	-39.9%
25	China Financial Futures Exchange	40,886,068	85.8%	72,718	95.6%
26	Singapore Exchange	38,781,772	11.3%	1,539,577	34.2%
27	Tokyo Financial Exchange	38,391,403	-51.3%	1,168,123	-28.9%
28	Mercado Español de Futuros y Opciones Financieros	36,868,195	1.2%	12,903,692	2.0%
29	Turkish Derivatives Exchange	35,868,238	4.8%	258,212	4.1%
30	Tel-Aviv Stock Exchange	35,641,473	-22.8%	560,602	-33.5%

* Open interest for these exchanges does not include options traded in the U.S. and cleared by OCC.

Exchange Groups

Futures and options volume broken down by subsidiary exchanges

Exchange	Volume Jan-Jun 2011	Volume Jan-Jun 2012	% Change	Open Interest Jun 2011	Open Interest Jun 2012	% Change
ASX	36,450,187	77,281,097	112.0%	14,341,163	12,874,142	-10.2%
ASX 24	52,221,010	51,634,230	-1.1%	2,818,862	2,130,243	-24.4%
ASX Group	88,671,197	128,915,327	45.4%	17,160,025	15,004,385	-12.6%
Bolsa de Valores de São Paulo	393,892,307	494,667,576	25.6%	11,992,411	14,380,868	19.9%
Bolsa de Mercadorias & Futuros	332,674,771	370,896,352	11.5%	43,326,247	40,662,945	-6.1%
BM&FBovespa	726,567,078	865,563,928	19.1%	55,318,658	55,043,813	-0.5%
Chicago Board Options Exchange	567,396,003	568,207,587	0.1%	N/A	N/A	N/A
C2 Exchange	22,120,393	27,101,607	22.5%	N/A	N/A	N/A
CBOE Futures Exchange	5,690,374	10,006,798	75.9%	219,784	318,623	45.0%
CBOE Group	595,206,770	605,315,992	1.7%	219,784	318,623	45.0%
Chicago Mercantile Exchange	887,578,218	773,485,043	-12.9%	38,473,503	31,609,146	-17.8%
Chicago Board of Trade	538,402,329	501,726,899	-6.8%	15,673,341	13,844,793	-11.7%
New York Mercantile Exchange	281,772,560	279,927,978	-0.7%	39,941,135	38,135,682	-4.5%
CME Group	1,707,753,107	1,555,139,920	-8.9%	94,087,979	83,589,621	-11.2%
Eurex	1,043,507,791	930,531,156	-10.8%	107,278,153	104,187,387	-2.9%
International Securities Exchange	377,380,680	331,962,374	-12.0%	N/A	N/A	N/A
Eurex	1,420,888,471	1,262,493,530	-11.1%	107,278,153	104,187,387	-2.9%
ICE Futures Europe	135,108,621	140,208,037	3.8%	3,984,206	5,929,206	48.8%
ICE Futures U.S.	53,747,631	54,507,525	1.4%	2,685,535	2,793,206	4.0%
ICE Futures Canada	2,399,952	2,874,702	19.8%	165,301	253,212	53.2%
Chicago Climate Futures Exchange	51,268	21,658	-57.8%	58,834	0	-100.0%
IntercontinentalExchange *	191,307,472	197,611,922	3.3%	6,893,876	8,975,624	30.2%
<i>* does not include OTC transactions</i>						
MCX-SX	439,868,523	289,878,238	-34.1%	1,061,923	1,363,878	28.4%
Multi Commodity Exchange of India	127,765,100	199,433,411	56.1%	400,024	703,837	75.9%
Multi Commodity Exchange of India	567,633,623	489,311,649	-13.8%	1,461,947	2,067,715	41.4%
Nasdaq OMX PHLX	495,564,739	406,587,414	-18.0%	N/A	N/A	N/A
Nasdaq Options Market (U.S.)	101,188,866	103,768,064	2.5%	N/A	N/A	N/A
Nasdaq OMX (Nordic markets)	55,678,520	57,149,475	2.6%	7,864,243	6,838,579	-13.0%
Nasdaq OMX Commodities	414,030	468,041	13.0%	120,280	124,062	3.1%
Nasdaq OMX	652,846,155	567,972,994	-13.0%	7,984,523	6,962,641	-12.8%
NYSE Liffe Europe	630,050,938	509,776,844	-19.1%	66,271,211	62,369,374	-5.9%
NYSE Amex Options	295,988,134	293,678,957	-0.8%	N/A	N/A	N/A
NYSE Arca Options	234,460,839	210,635,387	-10.2%	N/A	N/A	N/A
NYSE Liffe U.S.	7,286,604	10,930,572	50.0%	656,331	1,080,277	64.6%
NYSE Euronext	1,167,786,515	1,025,021,760	-12.2%	66,927,542	63,449,651	-5.2%

Note: Open interest for U.S. equity options is held at OCC rather than at the exchanges.

Top 20 Agricultural Futures & Options Contracts

Rank	Contract	Contract Size	Jan-Jun 2011	Jan-Jun 2012	% Change
1	Soy Meal Futures, DCE	10 tonnes	21,392,478	87,074,820	307.0%
2	White Sugar Futures, ZCE	10 tonnes	57,275,902	49,607,061	-13.4%
3	Corn Futures, CBOT	5,000 bushels	44,038,055	41,729,419	-5.2%
4	Rubber Futures, SHFE	5 tons	47,730,375	39,047,252	-18.2%
5	Soybean Futures, CBOT	5,000 bushels	22,812,629	26,860,038	17.7%
6	Soy Oil Futures, DCE	10 tonnes	28,623,584	26,191,827	-8.5%
7	Corn Futures, DCE	5,000 bushels	15,523,481	21,292,160	37.2%
8	Sugar #11 Futures, ICE Futures U.S.	50 long tons	14,734,811	15,248,103	3.5%
9	Wheat Futures, CBOT	5,000 bushels	13,813,800	15,014,953	8.7%
10	Strong Gluten Wheat Futures, ZCE	10 tonnes	5,941,048	14,279,410	140.4%
11	Soybean Oil Futures, CBOT	60,000 lbs	12,558,859	13,823,168	10.1%
12	Corn Options on Futures, CBOT	5,000 bushels	14,444,373	13,119,806	-9.2%
13	Cotton No. 1 Futures, ZCE	5 tonnes	103,279,560	12,751,979	-87.7%
14	Palm Oil Futures, DCE	10 tonnes	11,203,148	11,163,425	-0.4%
15	No. 1 Soybean Futures, DCE	10 tonnes	10,942,155	9,948,702	-9.1%
16	Soybean Meal Futures, CBOT	100 short tons	8,358,954	9,419,983	12.7%
17	Soybean Options on Futures, CBOT	5,000 bushels	6,311,762	8,469,394	34.2%
18	Live Cattle Futures, CME	40,000 lbs	6,943,320	7,376,931	6.2%
19	Lean Hogs Futures, CME	40,000 lbs	4,998,841	6,102,032	22.1%
20	Refined Soya Oil Futures, NCDEX	10 tonnes	517,194	4,144,399	701.3%

Top 20 Energy Futures & Options Contracts

Rank	Contract	Contract Size	Jan-Jun 2011	Jan-Jun 2012	% Change
1	Light, Sweet Crude Oil Futures, Nymex	1,000 barrels	94,410,889	76,162,764	-19.3%
2	Brent Crude Oil Futures, ICE Futures Europe	1,000 barrels	65,314,014	74,973,756	14.8%
3	Natural Gas Futures, Nymex	10,000 MMBTU	39,082,452	49,638,103	27.0%
4	Gasoil Futures, ICE Futures Europe	100 tonnes	32,239,489	32,070,087	-0.5%
5	Crude Oil Futures, MCX	100 barrels	23,493,813	24,106,900	2.6%
6	NY Harbor RBOB Gasoline Futures, Nymex	42,000 gal	15,635,616	19,377,777	23.9%
7	No. 2 Heating Oil Futures, Nymex	42,000 gal	15,428,659	18,086,111	17.2%
8	WTI Crude Oil Futures, ICE Futures Europe	1,000 barrels	28,995,412	17,574,685	-39.4%
9	Light, Sweet Crude Oil Options, Nymex	1,000 barrels	20,010,250	16,917,065	-15.5%
10	Natural Gas European-Style Options, Nymex	10,000 MMBTU	12,454,029	15,309,589	22.9%
11	Natural Gas Futures, MCX	1,250 MMBTU	4,531,277	12,266,709	170.7%
12	Henry Hub Natural Gas Swap Futures, Nymex	2,500 MMBTU	10,602,315	11,918,991	12.4%
13	U.S. Oil Fund ETF Options *	N/A	17,336,725	11,093,564	-36.0%
14	U.S. Natural Gas Fund ETF Options *	N/A	8,331,225	6,898,718	-17.2%
15	Natural Gas Penultimate Swap Fut., Nymex	2,500 MMBTU	3,609,071	5,096,462	41.2%
16	Brent Crude Oil Futures, Micex-RTS	10 barrels	11,135,686	4,877,554	-56.2%
17	Brent Crude Oil Options, ICE Futures Europe	1,000 barrels	896,110	3,855,403	330.2%
18	EUA Futures, ICE Futures Europe	1,000 EUAs	2,495,755	2,826,064	13.2%
19	Crude Oil 1 Mnth Cal. Spread Opt., Nymex	1,000 barrels	1,654,696	2,147,624	29.8%
20	UK Natural Gas (Seasons) Fut., ICE Fut. Europe	1,000 therms/day	1,308,840	1,938,150	48.1%

* Traded on multiple U.S. options exchanges

Top 20 Equity Index Futures & Options Contracts

Rank	Contract	Index Multiplier	Jan-Jun 2011	Jan-Jun 2012	% Change
1	Kospi 200 Options, KRX *	100,000 Korean won	2,008,082,595	1,265,215,495	-37.0%
2	S&P CNX Nifty Options, NSE India	100 Indian rupees	403,222,935	422,225,379	4.7%
3	SPDR S&P 500 ETF Options **	N/A	288,117,455	301,292,178	4.6%
4	E-mini S&P 500 Futures, CME	50 U.S. Dollars	270,461,007	249,730,377	-7.7%
5	Euro Stoxx 50 Futures, Eurex	10 Euros	183,401,694	175,401,268	-4.4%
6	RTS Futures, Micex-RTS	2 U.S. Dollars	153,328,205	169,447,648	10.5%
7	Euro Stoxx 50 Options, Eurex	10 Euros	152,150,133	154,594,357	1.6%
8	Sensex Options, BSE	15 Indian rupees	3,348	89,688,041	26,787.5%
9	S&P 500 Options, CBOE	100 U.S. Dollars	83,754,830	87,566,887	4.6%
10	iShares Russell 2000 ETF Options **	N/A	75,352,463	68,814,525	-8.7%
11	Nikkei 225 Mini Futures, OSE	100 Yen	58,154,889	65,047,175	11.9%
12	Powershares QQQ ETF Options **	N/A	62,785,085	64,737,654	3.1%
13	VIX Options, CBOE	100 U.S. Dollars	47,676,557	53,527,562	12.3%
14	Taifex Options, Taifex	50 New Taiwan dollars	65,940,124	52,913,228	-19.8%
15	S&P CNX Nifty Futures, NSE India	100 Indian rupees	61,853,355	48,567,536	-21.5%
16	CSI 300 Futures, CFFEX	300 Chinese renminbi	22,000,202	40,886,068	85.8%
17	iShares MSCI Emerging Markets Index **	N/A	36,319,356	34,581,174	-4.8%
18	Kospi 200 Futures, KRX	100,000 Korean won	41,278,694	32,526,689	-21.2%
19	E-mini Nasdaq 100 Futures, CME	20 U.S. Dollars	35,523,400	32,150,601	-9.5%
20	TA-25 Options, TASE	100 New Israeli shekels	39,586,927	31,138,674	-21.3%

* Multiplier changed to 500,000 won during March for new series ** Traded on multiple U.S. options exchanges

Top 20 Foreign Exchange Futures & Options Contracts

Rank	Contract	Contract Size	Jan-Jun 2011	Jan-Jun 2012	% Change
1	U.S. Dollar/Indian Rupee Futures, NSE	1,000 USD	350,701,314	287,477,400	-18.0%
2	U.S. Dollar/Indian Rupee Futures, MCX-SX	1,000 USD	419,768,829	280,530,825	-33.2%
3	U.S. Dollar/Russian Ruble Futures, Micex-RTS	1,000 USD	74,847,134	144,563,646	93.1%
4	U.S. Dollar/Indian Rupee Options, NSE	1,000 USD	100,430,496	83,906,780	-16.5%
5	U.S. Dollar Futures, BM&F	50,000 USD	39,727,520	47,980,203	20.8%
6	Euro FX Futures, CME	125,000 Euro	41,907,217	36,190,641	-13.6%
7	U.S. Dollar Futures, KRX	10,000 USD	32,209,140	28,963,940	-10.1%
8	U.S. Dollar Futures, Rofex	1,000 USD	21,799,950	27,085,056	24.2%
9	Australian Dollar Futures, CME	100,000 AUD	13,680,279	17,372,814	27.0%
10	Euro/U.S. Dollar Futures, Micex-RTS	1,000 Euro	20,701,866	15,651,645	-24.4%
11	British Pound Futures, CME	62,500 GBP	15,404,087	13,208,434	-14.3%
12	Canadian Dollar Futures, CME	100,000 CAD	10,686,211	12,054,902	12.8%
13	Japanese Yen Futures, CME	12,500,000 Yen	16,178,368	11,438,239	-29.3%
14	Australian Dollar/Japanese Yen Futures, TFX	10,000 Euro	22,632,050	10,187,882	-55.0%
15	Euro/Japanese Yen Futures, TFX	10,000 AUD	14,098,876	9,610,189	-31.8%
16	U.S. Dollar Futures, TURKDEX	1,000 USD	6,072,310	6,690,342	10.2%
17	Mexican Peso Futures, CME	500,000 Pesos	4,382,502	5,887,195	34.3%
18	Swiss Franc Futures, CME	1,000 Euro	5,970,958	5,530,357	-7.4%
19	Euro/Indian Rupee Futures, MCX-SX	500,000 Pesos	14,070,759	5,389,329	-61.7%
20	U.S. Dollar Options, BM&F	50,000 USD	6,270,243	5,137,347	-18.1%

Top 20 Interest Rate Futures & Options Contracts

Rank	Contract	Contract Size	Jan-Jun 2011	Jan-Jun 2012	% Change
1	Eurodollar Futures, CME	1,000,000 USD	314,671,103	238,019,219	-24.4%
2	One Day Inter-Bank Deposit Futures, BM&F	100,000 Real	154,061,339	175,386,808	13.8%
3	10 Year Treasury Note Futures, CBOT	100,000 USD	162,502,559	147,070,139	-9.5%
4	Euro-Bund Futures, Eurex	100,000 Euro	123,087,847	98,499,621	-20.0%
5	3 Month Euribor Futures, Liffe U.K.	1,000,000 Euro	130,156,043	90,041,253	-30.8%
6	5 Year Treasury Note Futures, CBOT	100,000 USD	89,512,255	70,248,450	-21.5%
7	3 Month Sterling Futures, Liffe U.K.	500,000 GBP	68,697,659	62,819,062	-8.6%
8	IDI Index Options on Futures, BM&F	1 Real	61,600,391	59,479,786	-3.4%
9	Euro-Bobl Futures, Eurex	100,000 Euro	78,435,579	56,764,588	-27.6%
10	Euro-Schatz Futures, Eurex	100,000 Euro	92,022,512	52,941,880	-42.5%
11	Eurodollar Mid-Curve Options, CME	1,000,000 USD	49,118,862	51,283,741	4.4%
12	30 Year Treasury Bond Futures, CBOT	100,000 USD	45,765,439	48,379,074	5.7%
13	3 Month Euribor Options, Liffe U.K.	1,000,000 Euro	52,038,128	44,026,421	-15.4%
14	Eurodollar Options, CME	1,000,000 USD	45,888,708	35,917,337	-21.7%
15	10 Year Treasury Note Options, CBOT	100,000 USD	27,531,229	29,008,751	5.4%
16	2 Year Treasury Note Futures, CBOT	200,000 USD	41,309,294	28,047,638	-32.1%
17	TIIE 28 Futures, Mexder	100,000 MXN	15,080,946	22,043,245	46.2%
18	3 Year Treasury Bond Futures, ASX 24	100,000 AUD	21,166,935	22,003,929	4.0%
19	Euro-Bund Options, Eurex	100,000 Euro	14,174,132	21,432,983	51.2%
20	Long Gilt Futures, Liffe U.K.	100,000 GBP	16,570,577	18,829,629	13.6%

Top 20 Metals Futures & Options Contracts

Rank	Contract	Contract Size	Jan-Jun 2011	Jan-Jun 2012	% Change
1	Steel Rebar Futures, SHFE	10 tonnes	36,501,970	35,523,052	-2.7%
2	Copper Futures, SHFE	5 tonnes	11,896,560	33,059,951	177.9%
3	High Grade Primary Aluminum Futures, LME	25 tonnes	26,590,515	29,300,978	10.2%
4	Silver MIC Futures, MCX *	1 kilogram	12,600,201	28,576,679	126.8%
5	SPDR Gold Shares ETF Options **	N/A	32,458,119	27,911,459	-14.0%
6	Comex Gold Futures, Nymex	100 oz	23,156,697	23,741,592	2.5%
7	Gold Petal Futures, MCX ***	1 gram	1,503,371	23,273,365	1448.1%
8	Silver M Futures, MCX	5 kilograms	20,929,594	19,878,538	-5.0%
9	Copper - Grade A Futures, LME	25 tonnes	16,451,110	18,964,384	15.3%
10	Copper Futures, MCX	1 tonne	15,084,610	18,863,202	25.0%
11	iShares Silver Trust ETF Options **	N/A	51,107,439	18,429,183	-63.9%
12	Special High Grade Zinc Futures, LME	25 tonnes	10,423,424	13,960,212	33.9%
13	Zinc Futures, SHFE	5 tonnes	26,818,783	12,663,893	-52.8%
14	Gold M Futures, MCX	100 gram	6,857,485	11,876,794	73.2%
15	Copper Mini Futures, MCX ****	250 kilograms	0	9,639,631	N/A
16	Silver Futures, MCX	30 kilograms	12,825,889	9,204,643	-28.2%
17	Copper Futures, Nymex	25,000 lbs	5,954,455	8,976,844	50.8%
18	Nickel Futures, MCX	250 kilograms	7,060,023	7,547,460	6.9%
19	Silver Futures, Nymex	5,000 oz	12,034,701	7,094,764	-41.0%
20	Standard Lead Futures, LME	25 tonnes	5,324,349	6,966,632	30.8%

* Began trading in February 2011

** Traded on multiple U.S. options exchanges

*** Began trading in April 2011

**** Began trading in February 2012