

Note: Changes to be made are in

AMENDMENTS TO THE APPENDICES OF REGULATORY NOTICES 4.1.8 AND 4.1.11 OF FUTURES
TRADING RULES

blue

.

1) Appendix A to Regulatory Notice 4.1.8

Designated Futures Contracts

S/no. Futures Contract

1 Australian Dollar (AUD) / Japanese Yen (JPY) Futures

2 Australian Dollar (AUD) / US Dollar (USD) Futures

3 Chinese Yuan (CNY) / Singapore Dollar (SGD) Futures

4 Chinese Yuan (CNY) / US Dollar (USD) Futures

5 Euro (EUR) / Chinese Offshore Yuan (CNH) Futures

6 Indian Rupee (INR) / US Dollar (USD) Futures

7 Korean Won (KRW) / Japanese Yen (JPY) Futures

8 Korean Won (KRW) / US Dollar (USD) Futures

9 SGD Dollar (SGD) / Chinese Offshore Yuan (CNH) Futures

10 Taiwan Dollar (TWD) / US Dollar (USD) Futures

11 Thai Baht (THB) / US Dollar (USD) Futures

12 US Dollar (USD) / Chinese Offshore Yuan (CNH) Futures

13 US Dollar (USD) / Japanese Yen (JPY) Futures [Standard size]

14 US Dollar (USD) / Japanese Yen (JPY) Futures [Titan size]

15 US Dollar (USD) / Singapore Dollar (SGD) Futures

16 Yen-denominated Nikkei Stock Average Futures

Designated Option Contracts

S/no. Option Contract

1 Option on SGX Indian Rupee (INR) / United States Dollar (USD) Futures

2 Option on Yen-denominated Nikkei Stock Average Futures

2) Appendix A to Regulatory Notice 4.1.11

Minimum Volume Thresholds for NLTS

Contract Minimum Volume Threshold (Lots)

Eurodollar Futures and Options 500

Euroyen Libor Futures
Contract maturity up to 2 years: 500

Contract maturity beyond 2 years: 100
Spread/Strategy: 100

Euroyen Libor Options Outrights: 200
Spread/Strategy: 100

Euroyen Tibor Futures
Contract maturity up to 2 years: 500

Contract maturity beyond 2 years: 100
Spread/Strategy: 100

Euroyen Tibor Options Outrights: 200
Spread/Strategy: 100

JADE CPO Futures 20

Mini JGB Futures and Options 100

Mini Nikkei 225 Index Futures 50

MSCI Asia APEX 50 Index Futures 50

MSCI India Index Futures 50

MSCI Indonesia Index Futures 50

MSCI Malaysia Index Futures 50

MSCI Philippines Index Futures 50

MSCI Singapore Index Futures 50

MSCI Singapore Index Options 25

MSCI Taiwan Index Futures 50

MSCI Taiwan Index Options 25

MSCI Thailand Index Futures 50

Nikkei 225 Index Futures 50

Nikkei 225 Index Options 25

Nikkei Stock Average Dividend Point Index Futures 25

SGX API 4 FOB Richards Bay Coal Futures 10

SGX API 5 FOB Newcastle Coal Futures 10

SGX API 8 CFR China Coal Index Futures 10

SGX AUD/JPY Futures 50

SGX AUD/USD Futures 50

SGX Baltic Capesize Time Charter Average (4 routes) Futures 5

SGX Options on Baltic Capesize Time Charter Average (4
routes) Futures Contract 5

SGX Baltic Capesize Time Charter Average (5 routes) Futures 5

SGX Options on Baltic Capesize Time Charter Average (5
routes) Futures 5

SGX Baltic Capesize Voyage C5 Route Futures Contract 2

SGX Baltic Handysize Time Charter Average Futures 5

SGX Options on Baltic Handysize Time Charter Average
Futures Contract 5

SGX Baltic Panamax Time Charter Average Futures 5

SGX Options on Baltic Panamax Time Charter Average Futures
Contract 5

SGX Baltic Supramax Time Charter Average Futures 5

SGX Options on Baltic Supramax Time Charter Average
Futures Contract 5

SGX CNY/SGD Futures 20

SGX CNY/USD Futures 20

SGX EUR/CNH Futures 20

SGX FOB Singapore SLInG LNG Futures 10

SGX FTSE China A50 Index Futures 50

SGX FTSE China A50 Index Options 25

SGX Fuel Oil futures 10

SGX Hot-Rolled Coil (HRC) Steel CFR ASEAN Index Futures 5

SGX ICIS LLDPE CFR China Index Futures 5

SGX ICIS LLDPE CFR S.E.Asia Index Futures 5

SGX ICIS PP Flat Yarn (Raffia) CFR China Index Futures 5

SGX ICIS PP Flat Yarn (Raffia) CFR S.E.Asia Index Futures 5

SGX IHS McCloskey Indonesian Sub-Bit FOB Index Futures 10

SGX INR/USD Futures 50

SGX Option on INR/USD Futures 50

SGX KRW/JPY Futures 50

SGX KRW/USD Futures 50

SGX MB Iron Ore CFR China (58% FE Fines) Index Futures 5

SGX MSCI China Free Index Futures 50 lots

SGX MSCI China Free Index Options 25 lots

SGX Nifty 50 Index Futures 50

SGX Nifty 50 Index Options 25

SGX Nifty Bank Index Futures 50

SGX Nifty CPSE Index Futures 50

SGX Nifty IT Index Futures 50

SGX Nifty Midcap 50 Index Futures 50

SGX Panamax Route P2A Timecharter Futures Contract 2

SGX Panamax Route P3A Timecharter Futures Contract 2

SGX PLATTS Benzene FOB Korea Futures Contract 5

SGX Platts Dated Brent Index Futures 5

SGX Platts Gasoil FOB Singapore Index Futures 5

SGX Platts Iron Ore CFR China (Lump Premium) Index Futures 5

SGX Platts Kerosene FOB Singapore Index Futures 5

SGX Platts Naphtha CFR Japan Index Futures 5

SGX PLATTS PX CFR China Index Futures 5

SGX Platts Singapore Fuel Oil 180cst Index Futures 5

SGX Platts Singapore Fuel Oil 380cst Index Futures 5

SGX Robusta Coffee Futures 40

SGX SGD/CNH Futures 20

SGX Singapore Regrade Spread Futures 5

SGX Singapore Visco Spread Futures 5

SGX THB/USD Futures 50

SGX TSI CFR China Premium JM25 Coking Coal Futures 5

SGX TSI FOB Australia Premium Coking Coal Futures 5

SGX TSI Iron Ore CFR China (58% FE Fines) Index Futures 5

SGX TSI Iron Ore CFR China (62% Fe Fines) Index Futures 5

SGX Options on TSI Iron Ore CFR China (62% FE Fines) Index
Futures Option Contract 5

SGX TWD/USD Futures 50

SGX USD/CNH Futures 20

SGX USD/JPY Futures (Standard) 20

SGX USD/JPY Futures (Titan) 20

SGX USD/SGD Futures 50

SGX USEP Quarterly Base Load Electricity Futures 10

SICOM RSS 3 Rubber Contract 60

SICOM TSR 20 Rubber Contract 60

Straits Times Index Futures 50

USD Nikkei Index Futures 50

3) Appendix B to Regulatory Notice 4.1.11

Minimum Tick Schedule for Negotiated Large Trades

Contract Market Tick Size NLT Tick Size

Eurodollar Futures and
Options

Spot
0.0025 points (US$6.25)

Subsequent contract months
0.0050 points (US$12.50)

All
0.0001 points (US$0.25)

Euroyen Libor Futures

Spot and subsequent 3 contract
months

0.0025 points (¥625)
5th contract month onwards

0.005 points (¥1,250)

All
0.001 points (¥250)

Euroyen Libor Options 0.005 points (¥1,250) 0.001 points (¥250)

Euroyen Tibor Futures

Spot and subsequent 3 contract
months

0.0025 points (¥625)
5th contract month onwards

0.005 points (¥1,250)

All
0.001 points (¥250)

Euroyen Tibor Options 0.005 points (¥1,250) 0.001 points (¥250)

Mini JGB Futures and
Options

¥0.01 per ¥100 face value
(¥1,000) ¥0.01 per ¥100 face value (¥1,000)

Mini Nikkei 225 Index
Futures 1 index point (¥100) 0.01 index points (¥1)

MSCI Asia APEX 50 Index
Futures 0.5 index points (US$25) 0.01 index points (US$0.50)

MSCI India Index Futures 0.2 index points (US$10) 0.01 index points (US$0.50)

MSCI Indonesia Index
Futures 5 index points (US$10) 0.01 index points (US$0.02)

MSCI Malaysia Index Futures 0.25 index points (USD$5) 0.01 index points (US$0.20)

MSCI Philippines Index
Futures 1 index point (US$10) 0.01 index points (US$0.10)

MSCI Singapore Index
Futures and Options 0.05 index points (S$5) 0.01 index points (S$1)

MSCI Taiwan Index Futures 0.1 index points (US$10) 0.01 index points (US$1)

MSCI Taiwan Index Options 0.01 index points (US$1) 0.01 index points (US$1)

MSCI Thailand Index Futures 0.25 index points (US$5) 0.01 index points (US$0.20)

Contract Market Tick Size NLT Tick Size

Nikkei 225 Index Futures 5 index points (¥2,500) 0.01 index points (¥5)

Nikkei 225 Index Options 1 index point (¥500) 0.01 index points (¥5)

Nikkei Stock Average
Dividend Point Index Futures 0.1 index points (¥1,000) 0.01 index points (¥100)

SGX API 4 FOB Richards Bay
Coal Futures US$0.01 per metric tonne US$0.01 per metric tonne

SGX API 5 FOB NewCastle
Coal Futures US$0.01 per metric tonne US$0.01 per metric tonne

SGX API 8 CFR China Coal
Index Futures US$0.01 per metric tonne US$0.01 per metric tonne

SGX AUD/JPY Futures ¥0.01 (¥250) ¥0.01 (¥250)

SGX AUD/USD Futures US$0.0001 (US$2.50) US$0.0001 (US$2.50)

SGX Baltic Capesize Time
Charter Average (4 routes)
Futures

US$1 per day US$1 per day

SGX Options on Baltic
Capesize Time Charter
Average (4 routes) Futures
Contract

US$0.01 per day US$0.01 per day

SGX Baltic Capesize Time
Charter Average (5 routes)
Futures

US$1 per day US$1 per day

SGX Options on Baltic
Capesize Time Charter
Average (5 routes) Futures

US$0.01 per day US$0.01 per day

SGX Baltic Capesize Voyage
C5 Route Futures Contract US$0.01 per metric tonne US$0.01 per metric tonne

SGX Baltic Handysize Time
Charter Average Futures US$1 per day US$1 per day

SGX Options on Baltic
Handysize Time Charter
Average Futures Contract

US$0.01 per day US$0.01 per day

SGX Baltic Panamax Time
Charter Average Futures US$1 per day US$1 per day

SGX Options on Baltic
Panamax Time Charter
Average Futures Contract

US$0.01 per day US$0.01 per day

Contract Market Tick Size NLT Tick Size

SGX Baltic Supramax Time
Charter Average Futures US$1 per day US$1 per day

SGX Options on Baltic
Supramax Time Charter
Average Futures Contract

US$0.01 per day US$0.01 per day

SGX CNY/SGD Futures S$0.0001 per 10 Chinese yuan
(S$5) S$0.0001 per 10 Chinese yuan (S$5)

SGX CNY/USD Futures US$0.0001 per 10 Chinese yuan
(US$5)

US$0.0001 per 10 Chinese yuan
(US$5)

SGX EUR/CNH Futures CNH 0.0001 (CNH 10) CNH 0.0001 (CNH 10)

SGX FOB Singapore SLInG
LNG Futures S$0.001 per mmBtu S$0.001 per mmBtu

SGX FTSE China A50 Index
Futures 2.5 index points (US$2.50) 0.01 index points (US$0.01)

SGX FTSE China A50 Index
Options

For options premium below 100
points: 1 index point (US$1)

For options premium equal to or
above 100 points: 5 index points

(US$5)

0.01 index points (US$0.01)

SGX Fuel Oil futures US$0.10 per tonne US$0.10 per tonne

SGX Hot-Rolled Coil (HRC)
Steel CFR ASEAN Index
Futures

US$0.01 per metric tonne US$0.01 per metric tonne

SGX ICIS LLDPE CFR China
Index Futures US$0.01 per metric tonne US$0.01 per metric tonne

SGX ICIS LLDPE CFR S.E.Asia
Index Futures US$0.01 per metric tonne US$0.01 per metric tonne

SGX ICIS PP Flat Yarn (Raffia)
CFR China Index Futures US$0.01 per metric tonne US$0.01 per metric tonne

SGX ICIS PP Flat Yarn (Raffia)
CFR S.E.Asia Index Futures US$0.01 per metric tonne US$0.01 per metric tonne

SGX IHS McCloskey
Indonesian Sub-Bit FOB Index
Futures

US$0.01 per metric tonne US$0.01 per metric tonne

SGX INR/USD Futures 0.01 US cents per 100 rupees
(US$2)

0.001 US cents per 100 rupees
(US$0.20)

Contract Market Tick Size NLT Tick Size

SGX Option on INR/USD
Futures

0.01 US cents per 100 rupees
(US$2)

0.001 US cents per 100 rupees
(US$0.20)

SGX KRW/JPY Futures ¥0.01 per 1,000 Korean won
(¥250) ¥0.01 per 1,000 Korean won (¥250)

SGX KRW/USD Futures US$0.0001 per 1,000 Korean
won (US$2.50)

US$0.0001 per 1,000 Korean won
(US$2.50)

SGX MB Iron Ore CFR China
(58% FE Fines) Index Futures US$0.01 per metric tonne US$0.01 per metric tonne

SGX MSCI China Free Index
Futures 2 index points (US$10) 0.01 index points

SGX MSCI China Free Index
Options

For premium < 100 index points:
minimum tick of 0.5 index points

(US$2.5).
For premium ≥ 100 points:

minimum tick of 2 index points
(US$10)

0.01 index points

SGX Nifty 50 Index Futures 0.5 index points (US$1) 0.01 index points (US$0.02)

SGX Nifty 50 Index Options 0.5 index points (US$1) 0.01 index points (US$0.02)

SGX Nifty Bank Index Futures 2 index points (US$2) 0.01 index points (US$0.01)

SGX Nifty CPSE Index Futures 1 index point (US$5) 1 index point (US$5)

SGX Nifty IT Index Futures 5 index points (US$5) 1 index point (US$1)

SGX Nifty Midcap 50 Index
Futures 1 index point (US$5) 0.01 index points (US$0.05)

SGX Panamax Route P2A
Timecharter Futures
Contract

US $1 per day US $1 per day

SGX Panamax Route P3A
Timecharter Futures
Contract

US $1 per day US $1 per day

SGX PLATTS Benzene FOB
Korea Futures Contract US$0.01 per metric tonne US$0.01 per metric tonne

SGX Platts Dated Brent Index
Futures US$0.01 per barrel US$0.01 per barrel

SGX Platts Gasoil FOB
Singapore Index Futures US$0.01 per barrel US$0.01 per barrel

SGX Platts Iron Ore CFR US$0.0001 per dry metric tonne US$0.0001 per dry metric tonne unit

Contract Market Tick Size NLT Tick Size

China (Lump Premium) Index
Futures

unit

SGX Platts Kerosene FOB
Singapore Index Futures US$0.01 per barrel US$0.01 per barrel

SGX Platts Naphtha CFR
Japan Index Futures US$0.01 per metric tonne US$0.01 per metric tonne

SGX PLATTS PX CFR China
Index Futures US$0.01 per metric tonne US$0.01 per metric tonne

SGX Platts Singapore Fuel Oil
180cst Index Futures US$0.01 per metric tonne US$0.01 per metric tonne

SGX Platts Singapore Fuel Oil
380cst Index Futures US$0.01 per metric tonne US$0.01 per metric tonne

SGX Robusta Coffee Futures US$ 1 per tonne US$ 1 per tonne

SGX SGD/CNH Futures CNH 0.0001 (CNH 10) CNH 0.0001 (CNH 10)

SGX SICOM RSS3 Futures US$0.001 per kg US$0.001 per kg

SGX SICOM TSR20 Futures US$0.001 per kg US$0.001 per kg

SGX Singapore Regrade
Spread Futures US$0.01 per barrel US$0.01 per barrel

SGX Singapore Visco Spread
Futures US$0.01 per metric tonne US$0.01 per metric tonne

SGX THB/USD Futures US$0.005 per 1,000 Thai baht
(US$5) US$0.005 per 1,000 Thai baht (US$5)

SGX TSI CFR China Premium
JM25 Coking Coal Futures US$0.01 per metric tonne US$0.01 per metric tonne

SGX TSI FOB Australia
Premium Coking Coal Futures US$0.01 per metric tonne US$0.01 per metric tonne

SGX TSI Iron Ore CFR China
(58% FE Fines) Index Futures US$0.01 per metric tonne US$0.01 per metric tonne

SGX TSI Iron Ore CFR China
(62% FE Fines) Index Futures US$0.01 per metric tonne US$0.01 per metric tonne

SGX Options on TSI Iron Ore
CFR China (62% FE Fines)
Index Futures Option
Contract

US$0.01 per metric tonne US$0.01 per metric tonne

SGX TWD/USD Futures US$0.0001 per 10 TW$ (US$10) US$0.0001 per 10 TW$ (US$10)

Contract Market Tick Size NLT Tick Size

SGX USD/CNH Futures CNH 0.0001 (CNH 10) CNH 0.0001 (CNH 10)

SGX USD/JPY Futures
(Standard) ¥0.005 (¥500) ¥0.005 (¥500)

SGX USD/JPY Futures (Titan) ¥0.005 (¥2,500) ¥0.005 (¥2,500)

SGX USD/SGD Futures S$0.0001 (S$2.50) S$0.0001 (S$2.50)

SGX USEP Quarterly Base
Load Electricity Futures S$0.01 per MWh S$0.01 per MWh

Straits Times Index Futures 1 index point (S$10) 0.01 index points (S$0.10)

USD Nikkei 225 Index Futures 5 index points (US$25) 0.01 index points (US$0.05)

	UAMENDMENTS TO THE APPENDICES OF REGULATORY NOTICES 4.1.8 AND 4.1.11 OF FUTURES TRADING RULES
	1) Appendix A to Regulatory Notice 4.1.8

