

Available Exchanges

July 2012

North and South American Exchanges

• BM&FBOVESPA	Brazilian Futures
CBOE	Chicago Board Options Exchange
• CBOT	Chicago Board of Trade
• CFE	CBOE Futures Exchange
• CME	Chicago Mercantile Exchange
• COMEX	Commodity Exchange
• ELX	ELX Futures
• GLOBEX	GLOBEX
• GreenX	Green Exchange
• ICE Futures Canada®	IntercontinentalExchange
• ICE Futures US®	IntercontinentalExchange
• KCBT	Kansas City Board of Trade
• MexDer	Mexican Derivatives Exchange
• MGEX	Minneapolis Grain Exchange
• MX	Montreal Exchange
NASDAQ	NASDAQ Global Indexes & Stock Exchange
• NYMEX	New York Mercantile Exchange
NYSE	New York Stock Exchange & MKT
• NYSE Liffe U.S.	U.S. Futures Exchange of NYSE Euronext
• OneChicago	OneChicago
TSX	Toronto Stock Exchange

European and Eastern European Exchanges

BALTIC	Baltic Exchange
BME	Spanish Stock Exchange
• Borsa Italiana	Italian Futures & Equities
Deutsche Börse	Deutsche Börse
• ECX	European Climate Exchange
• EEX	European Energy Exchange
• Eurex	Eurex
Euronext	Euronext
FTSE Index	FTSE Indices
• ICE Futures Europe®	IntercontinentalExchange
• Liffe	Liffe
• LME	London Metal Exchange
LSE	London Stock Exchange
• MEFF-RV (Renta Variable)	Spanish Equities Futures & Index
• Moscow Exchange	Moscow Exchange
• NASDAQ OMX	NASDAQ OMX Derivatives
• Nord Pool	Nord Pool
SWX	Swiss Stock Exchange
• UX	Ukrainian Exchange

African and Middle Eastern Exchanges

• DME	Dubai Mercantile Exchange
• JSE	Johannesburg Stock Exchange
• TurkDEX	Turkish Derivatives Exchange

Asian and Pacific Exchanges

• ASX/SFE	Australian Securities Exchange/ Sydney Futures Exchange
• Bursa Malaysia	Bursa Malaysia Derivatives Exchange
• HKFE	Hong Kong Futures Exchange
HSI	Hang Seng Indices
• KRX	Korea Exchange
• NZX	New Zealand Exchange
• OSE	Osaka Securities Exchange
• SGX	Singapore Futures Exchange
• TAIFEX	Taiwan Futures Exchange
• TFX	Tokyo Financial Exchange
• TGE	Tokyo Grain Exchange
• TOCOM	Tokyo Commodities Exchange
• TSE	Tokyo Stock Exchange
TSEC	Taiwan Stock Exchange

Cash Markets

• BGC Partners, Inc.	US Treasury Benchmarks
• BrokerTec	Cash Treasury Pricing Service
CQG Comprehensive FX™	Indicative FX Data
CQG FX Index™	FX and Money Market Data
EBS	EBS Forex
• GovEx	U.S. Treasury Securities
GovPX	GovPX Treasury Pricing Service
ICAP	ICAP
PLATTS	Platts Energy Prices
Tullett Prebon Information	KeyRates, LatAmMarker™, Metals, SwapMarker®, and SwapMarker with GovPX

• Order routing capability.

Contact Us

www.cqg.com | tellmemore@cqg.com | Or call your CQG sales representative

US 1-800-525-7082 | **Japan** +81 (0) 3-3286-6633 | **UK** +44 (0) 20-7827-9500 | **Russia** +7 495-795-2410

France +33 (0) 1-74-18-07-81 | **Germany** +49 (0) 69-6677-7558-0 | **Singapore** +65 6494-4911 | **Australia** +61 (2) 9235-2009