

Zhengzhou
Commodity Exchange

*MONTHLY
REPORT*

2

Contents

I	Market Summary.....	2
II	Price Charts of All Products.....	5
III	Trading Volume, Turnover, Open Interest and Physical Delivery.....	15
IV	List of Quotations.....	19
V	Daily Settlement Priceby Contracts.....	24
VI	Announcements.....	35

I Market Summary

Strong Gluten Wheat Futures oscillated up. The dominant contract WH2005 fluctuated within 248 Yuan/ton between 2,502 and 2,750 Yuan/ton, and closed up 6 Yuan/ton or 0.24% at 2,527 Yuan/ton from the price of the last month-end.

Early Long-grain Non-glutinous Rice Futures oscillated down. The dominant contract RI2005 fluctuated within 295 Yuan/ton between 2,451 and 2,746 Yuan/ton, and closed at 2,615 Yuan/ton from the price of the last month-end.

Late Long-grain Non-glutinous Rice Futures oscillated with a smaller volume. The dominant contract LR2007 fluctuated within 103 Yuan/ton between 2,708 and 2,811 Yuan/ton, and closed at 2,750 Yuan/ton from the price of the last month-end.

Japonica Rice Futures fell after early rally. The dominant contract JR2007 fluctuated within 308 Yuan/ton between 2,888 and 3,196 Yuan/ton, and closed at 2,896 Yuan/ton from the price of the last month-end.

Cotton Futures oscillated down. The dominant contract CF2005 fluctuated within 1,380 Yuan/ton between 12,130 and 13,510 Yuan/ton, and closed down 1,260 Yuan/ton or 9.38% at 12,180 Yuan/ton from the price of the last month-end.

Cotton Yarn Futures oscillated down. The dominant contract CY2005 fluctuated within 1,855 Yuan/ton between 19,905 and 21,760 Yuan/ton, and closed down 1,180 Yuan/ton or 5.52% at 20,210 Yuan/ton from the price of the last month-end.

Rapeseed Futures oscillated down. The dominant contract RS2007 fluctuated within 592 Yuan/ton between 4,005 and 4,597 Yuan/ton, and closed down 128 Yuan/ton or 2.88% at 4,319 Yuan/ton from the price of the last month-end.

Rapeseed Oil Futures oscillated down. The dominant contract OI2005 fluctuated within 728 Yuan/ton between 7,064 and 7,792 Yuan/ton, and closed down 272 Yuan/ton or 3.59% at 7,315 Yuan/ton from the price of the last month-end.

Rapeseed Meal Futures oscillated up. The dominant contract RM2005 fluctuated within 241 Yuan/ton between 2,086 and 2,327 Yuan/ton, and closed up 6 Yuan/ton or 0.27% at 2,240 Yuan/ton from the price of the last month-end.

White Sugar Futures oscillated up. The dominant contract SR2005 fluctuated within 555 Yuan/ton between 5,300 and 5,855 Yuan/ton, and closed up 42 Yuan/ton or 0.75% at 5,664 Yuan/ton from the price of the last month-end.

Apple Futures oscillated down. The dominant contract AP2005 fluctuated within 657 Yuan/ton between 6,701 and 7,358 Yuan/ton, and closed down 657 Yuan/ton or 8.85%

at 6,763 Yuan/ton from the price of the last month-end.

Chinese Jujube Futures oscillated down. The dominant contract CJ2005 fluctuated within 775 Yuan/ton between 9,890 and 10,665 Yuan/ton, and closed down 180 Yuan/ton or 1.7% at 10,430 Yuan/ton from the price of the last month-end.

Thermal Coal Futures fell after early rally. The dominant contract ZC2005 fluctuated within 39.6 Yuan/ton between 540.4 and 580 Yuan/ton, and closed down 4 Yuan/ton or 0.73% at 542.2 Yuan/ton from the price of the last month-end.

PTA Futures oscillated down. The dominant contract TA2005 fluctuated within 330 Yuan/ton between 4,236 and 4,566 Yuan/ton, and closed down 544 Yuan/ton or 11.34% at 4,252 Yuan/ton from the price of the last month-end.

Methanol Futures oscillated down. The dominant contract MA2005 fluctuated within 143 Yuan/ton between 2,006 and 2,149 Yuan/ton, and closed down 241 Yuan/ton or 10.71% at 2,010 Yuan/ton from the price of the last month-end.

Glass Futures oscillated down. The dominant contract FG2005 fluctuated within 75 Yuan/ton between 1,371 and 1,446 Yuan/ton, and closed down 87 Yuan/ton or 5.89% at 1,389 Yuan/ton from the price of the last month-end.

Ferrosilicon Futures oscillated down. The dominant contract SF2005 fluctuated within 488 Yuan/ton between 5,662 and 6,150 Yuan/ton, and closed down 134 Yuan/ton or 2.29% at 5,716 Yuan/ton from the price of the last month-end.

Silicon Manganese Futures oscillated down. The dominant contract SM2005 fluctuated within 700 Yuan/ton between 6,000 and 6,700 Yuan/ton, and closed down 384 Yuan/ton or 5.97% at 6,048 Yuan/ton at the month-end.

Urea Futures oscillated up. The dominant contract UR2005 fluctuated within 210 Yuan/ton between 1,610 and 1,749 Yuan/ton, and closed up 39 Yuan/ton or 2.28% at 1749 Yuan/ton at the month-end.

Soda Ash Futures oscillated down. The dominant contract SA2005 fluctuated within 128 Yuan/ton between 1,509 and 1,637 Yuan/ton, and closed down 50 Yuan/ton or 3.1% at 1,565 Yuan/ton at the month-end.

The total trading volume of ZCE futures market in this month was 71,326,423 contracts, including 140 contracts of Common Wheat, 4,547 contracts of Strong Gluten Wheat, 332 contracts of Early Long-grain Non-glutinous Rice, 45 contracts of Late Long-grain Non-glutinous Rice, 2,041 contracts of Japonica Rice, 7,479,824 contracts of Cotton, 217,690 contracts of Cotton Yarn, 141 contracts of Rapeseed, 5,331,326 contracts of Rapeseed Oil, 8,206,332 contracts of Rapeseed Meal, 9,795,775 contracts of White Sugar, 4,210,676 contracts of Apple Futures, 644,280 contracts of Chinese Jujube

Futures, 1,489,996 contracts of Thermal Coal Futures, 11,355,802 contracts of PTA, 16,570,202 contracts of Methanol, 2,457,752 contracts of Glass Futures, 894,722 contracts of Ferrosilicon Futures, 1,428,193 contracts of Silicon Manganese Futures, 917,215 contracts of Urea Futures, and 319,392 contracts of Soda Ash Futures.

The month-end open interest of ZCE futures market was 4,858,389 contracts in total, including 45 contracts of Common Wheat, 1,225 contracts of Strong Gluten Wheat, 38 contracts of Early Long-grain Non-glutinous Rice, 7 contracts of Late Long-grain Non-glutinous Rice, 429 contracts of Japonica Rice, 633,973 contracts of Cotton, 9,664 contracts of Cotton Yarn, 12 contracts of Rapeseed, 143,082 contracts of Rapeseed Oil, 400,340 contracts of Rapeseed Meal, 415,743 contracts of White Sugar, 153,798 contracts of Apple Futures, 37,538 contracts of Chinese Jujube Futures, 174,256 contracts of Thermal Coal, 1,366,390 contracts of PTA, 1,004,949 contracts of Methanol, 238,836 contracts of Glass, 67,438 contracts of Ferrosilicon, 105,509 contracts of Silicon Manganese, 75,656 contracts of Urea Futures, and 29,461 contracts of Soda Ash Futures.

The total trading volume of ZCE options market in this month was 1,290,663 contracts, including 321,904 contracts of Cotton options, 268,241 contracts of Methanol options, 106,186 contracts of Rapeseed Meal options, 360,210 contracts of White Sugar options, and 234,122 contracts of PTA options. The month-end open interest of ZCE options market was 450,700 contracts in total, including 114,390 contracts of Cotton options, 80,721 contracts of Methanol options, 24,506 contracts of Rapeseed Meal options, 134,655 contracts of White Sugar options, and 96,428 contracts of PTA options.

(Note: the trading volume and open interest are counted unilaterally)

II Price Charts of All Products

ZCE Wheat Futures Prices vs Domestic Cash Prices Chart

ZCE Early Rice Futures Prices vs Domestic Cash Prices Chart

ZCE Late Rice Futures Prices vs Domestic Cash Prices Chart

ZCE Japonica Rice Futures Prices vs Domestic Cash Prices Chart

ZCE Cotton Futures vs China Cotton Index Chart

ZCE Cotton Futures Prices vs Imported Cotton Prices

ZCE Cotton Yarn vs China Cotton Yarn Index Chart

ZCE Rapeseed Futures Prices vs Domestic Cash Prices Chart

ZCE Rapeseed Oil Futures Prices vs Domestic Cash Prices Chart

ZCE Rapeseed Meal Futures Prices vs Domestic Cash Prices Chart

ZCE Sugar Futures Prices vs Domestic Cash Prices Chart

ZCE Apple Futures Prices vs Domestic Cash Prices Chart

ZCE Chinese Jujube Futures Prices vs Domestic Cash Prices Chart

ZCE Thermal coal Futures vs Domestic Cash Prices Chart

ZCE PTA Futures vs PTA Cash Prices Chart

ZCE Methanol Futures Prices vs Domestic Cash Prices Chart

ZCE Glass Futures Prices vs Domestic Cash Prices Chart

ZCE Ferrosilicon Futures Prices vs Domestic Cash Prices Chart

ZCE Silicon Manganese Futures Prices vs Domestic Cash Prices Chart

ZCE Urea Futures Prices vs Domestic Cash Prices Chart

ZCE Soda Ash Futures Prices vs Domestic Cash Prices Chart

III Trading Volume, Turnover, Open Interest and Physical Delivery

Trading Volume

	Feb. -20	Feb. -19	Change%	Jan.'- Feb.'2020	Jan.'- Feb.'2019	Change%
Apple (AP)	4,210,676	924,936	355.24%	6,284,132	3,485,185	80.31%
Cotton No.1 (CF)	7,479,824	2,539,575	194.53%	14,207,648	4,655,907	205.15%
Chinese Jujube (CJ)	644,280		-	1,515,929	0	-
Cotton Yarn (CY)	217,690	2,988	7,185.48%	390,727	6,835	5,616.56%
Early Rice (ER)			-	0	0	-
Flat Glass (FG)	2,457,752	1,065,324	130.70%	3,941,348	2,480,297	58.91%
Japonica Rice (JR)	2,041	918	122.33%	2,041	1,193	71.08%
Late Rice (LR)	45	11,592	-99.61%	47	17,661	-99.73%
Methanol (MA)	16,570,202	16,858,711	-1.71%	36,548,124	39,502,111	-7.48%
Methanol (ME)			-	0	0	-
Rapeseed Oil (OI)	5,331,326	1,303,535	308.99%	7,260,623	3,369,785	115.46%
Common Wheat (PM)	140	0	-	143	9	1,488.89%
Early Rice (RI)	332	4	8,200.00%	332	18	1,744.44%
Rapeseed Meal (RM)	8,206,332	6,440,232	27.42%	14,093,945	14,889,933	-5.35%
Rapeseed Oil (RO)			-	0	0	-
Rapeseed (RS)	141	30	370.00%	197	154	27.92%

Soda Ash (SA)	319,392		-	1,033,670	0	-
Ferrosilicon (SF)	894,722	467,886	91.23%	1,288,293	1,210,770	6.40%
Silicon Manganese (SM)	1,428,193	623,997	128.88%	2,216,688	1,767,991	25.38%
Sugar (SR)	9,795,775	5,315,145	84.30%	16,384,595	12,575,199	30.29%
PTA	11,355,802	16,998,370	-33.19%	21,827,538	44,245,428	-50.67%
Thermal Coal (TC)			-	0	0	-
Urea (UR)	917,215		-	1,303,736	0	-
Strong Gluten Wheat (WH)	4,547	898	406.35%	4,643	2,313	100.73%
Strong Gluten Wheat (WS)			-	0	0	-
Hard White Wheat (WT)			-	0	0	-
Thermal Coal (ZC)	1,489,996	2,080,908	-28.40%	2,718,191	5,167,423	-47.40%
Total	71,326,423	54,635,049	30.55%	131,022,590	133,378,212	-1.77%

Note: 1. Unit: Trading volume in contract; 2. Trading volume is counted unilaterally; 3. Contract size: 10 tons (WT & ER & SR &OI & RS & RM & MA & AP), 5 tons(CF & TA & RO & SF & SM & CY & CJ), 50tons (ME & PM),20 tons (RI & WH & FG & JR & LR & UR & SA) , 200 tons(TC) ,100 tons (ZC); 4. EFPs included .

Turnover

	Feb. -20	Feb. -19	Change%	Jan.'- Feb.'2020	Jan.'- Feb.'2019	Change%
Apple (AP)	29,774,482	10,019,597	197.16%	45,218,370	37,237,493	21.43%
Cotton No.1 (CF)	48,890,760	19,561,227	149.94%	96,176,811	35,664,059	169.67%
Chinese Jujube (CJ)	3,340,424		-	7,929,772	0	-
Cotton Yarn (CY)	2,283,291	36,719	6,118.28%	4,189,263	83,529	4,915.34%
Early Rice (ER)			-	0	0	-
Flat Glass (FG)	6,949,417	2,876,545	141.59%	11,398,107	6,617,045	72.25%
Japonica Rice (JR)	12,249	5,253	133.18%	12,249	6,824	79.50%
Late Rice(LR)	249	62,568	-99.60%	259	94,686	-99.73%
Methanol (MA)	34,787,844	42,449,656	-18.05%	80,643,373	98,794,121	-18.37%
Methanol (ME)			-	0	0	-
Rapeseed Oil (OI)	40,274,839	8,758,428	359.84%	55,221,794	22,388,058	146.66%
Common Wheat (PM)	1,623	0	-	1,655	104	1,491.35%
Early Rice (RI)	1,762	19	9,173.68%	1,762	86	1,948.84%
Rapeseed Meal (RM)	18,638,534	13,825,806	34.81%	32,138,825	31,887,184	0.79%
Rapeseed Oil (RO)			-	0	0	-
Rapeseed (RS)	611	155	294.19%	862	813	6.03%
Soda Ash (SA)	1,008,254		-	3,374,952	0	-
Ferrosilicon (SF)	2,622,064	1,410,631	85.88%	3,764,409	3,602,201	4.50%
Silicon Manganese(SM)	4,524,582	2,356,510	92.00%	7,017,519	6,561,591	6.95%
Sugar (SR)	56,216,262	27,280,005	106.07%	94,115,650	62,995,650	49.40%
PTA	25,289,775	54,829,502	-53.88%	51,174,785	138,792,230	-63.13%

Thermal Coal (TC)			-	0	0	-
Urea (UR)	3,217,456		-	4,561,890	0	-
Strong Gluten Wheat (WH)	23,906	4,352	449.31%	24,368	11,215	117.28%
Strong Gluten Wheat (WS)			-	0	0	-
Hard White Wheat (WT)			-	0	0	-
Thermal Coal (ZC)	8,293,265	12,260,629	-32.36%	15,092,682	30,009,568	-49.71%
Total	286,151,649	195,737,602	46.19%	512,059,357	474,746,457	7.86%

Note: 1. Turnover in 10,000 Yuan; 2. Turnover is counted unilaterally; 3. EFPs included .

Open Interest

	Feb. -20	Feb.-19	Change%	Jan. -2020	Change%
Apple (AP)	153,798	133,100	15.55%	108,606	41.61%
Cotton No.1 (CF)	633,973	348,357	81.99%	598,928	5.85%
Chinese Jujube (CJ)	37,538		-	38,292	-1.97%
Cotton Yarn (CY)	9,664	268	3,505.97%	6,019	60.56%
Early Rice (ER)			-		0.00%
Flat Glass (FG)	238,836	136,011	75.60%	228,624	4.47%
Japonica Rice (JR)	429	275	56.00%	0	-
Late Rice(LR)	7	300	-97.67%	5	40.00%
Methanol (MA)	1,004,949	733,589	36.99%	777,177	29.31%
Methanol (ME)			-		0.00%
Rapeseed Oil (OI)	143,082	201,119	-28.86%	102,488	39.61%
Common Wheat (PM)	45	12	275.00%	3	1,400.00%
Early Rice (RI)	38	10	280.00%	1	3,700.00%
Rapeseed Meal (RM)	400,340	460,501	-13.06%	356,519	12.29%
Rapeseed Oil (RO)			-		0.00%
Rapeseed (RS)	12	18	-33.33%	10	20.00%
Soda Ash (SA)	29,461		-	26,580	10.84%
Ferrosilicon (SF)	67,438	60,639	11.21%	50,854	32.61%
Silicon Manganese(SM)	105,509	78,291	34.77%	61,740	70.89%
Sugar (SR)	415,743	374,440	11.03%	362,535	14.68%
PTA	1,366,390	744,631	83.50%	954,442	43.16%
Thermal Coal (TC)			-		0.00%
Urea (UR)	75,656		-	45,194	67.40%
Strong Gluten Wheat (WH)	1,225	441	177.78%	58	2,012.07%
Strong Gluten Wheat (WS)			-		0.00%

Hard White Wheat (WT)			-		0.00%
Thermal Coal (ZC)	174,256	241,221	-27.76%	155,702	11.92%
Total	4,858,389	3,513,223	38.29%	3,873,777	25.42%

Note: 1. Unit: Open interest in contract; 2. Open interest is counted unilaterally; 3. Contract size: 10 tons (WT & ER & SR & OI & RS & RM & MA & AP), 5 tons(CF & TA & RO & SF & SM & CY & CJ), 50tons (ME & PM), 20 tons (RI & WH & FG & JR & LR & UR & SA), 200 tons(TC), 100 tons (ZC) .

Physical Delivery

	Feb.2020 Delivery Volume	Feb.2020 EFPs	Feb.2019 Delivery Volume	Feb.2019 EFPs	Jan.'- Feb.' 2020	Jan.'- Feb.' 2019
AP					40	212
CF					88,522	29,328
CJ					85	
CY	0	0	0	0	132	8
ER						
FG	0	0	0	0	800	430
JR					0	0
LR					0	0
MA	85	0	10	0	1,618	5,023
ME						
OI					1,240	22,479
PM					0	0
RI					0	0
RM					881	312
RO						
RS						
SA						
SF	0	0	0	0	7,177	4,648
SM	0	0	0	0	3,141	4,436
SR					97,098	107,122
TA	3	0	23	0	28,050	20,808
TC						
UR	61	0			713	
WH					0	0
WS						
WT						
ZC	0	0	0	0	11,800	5,000
Total	149	0	33	0	241,297	199,806

Note: 1. Unit: Physical delivery in contract; 2. Physical delivery is counted unilaterally; 3. Contract size: 10 tons (WT & ER & SR & OI & RS & RM & MA & AP), 5 tons(CF & TA & RO & SF & SM & CY & CJ), 50tons (ME & PM), 20 tons (RI & WH & FG & JR & LR & UR & SA), 200 tons(TC), 100 tons (ZC) .

IV List of Quotations

Contract	Open	High	Low	Close	O.I	Change	Settlement	Volume	Turnover
AP003	6,758.00	6,936.00	5,811.00	5,992.00	230	-5,618	5,935	20,708	13.801
AP005	6,895.00	7,358.00	6,701.00	6,763.00	127,207	42,779	6,788	3,986,063	2,807.41
AP007	7,068.00	7,564.00	6,921.00	7,167.00	7,209	3,820	7,074	59,685	43.296
AP010	7,167.00	8,169.00	7,162.00	7,817.00	11,119	4,619	7,864	128,933	101.344
AP011	6,992.00	7,941.00	6,988.00	7,595.00	3,972	-198	7,620	4,362	3.313
AP012	7,000.00	7,966.00	7,000.00	7,625.00	2,834	-930	7,648	5,003	3.79
AP101	7,003.00	7,972.00	7,003.00	7,618.00	1,227	720	7,668	5,922	4.494
Subtotal					153,798			4,210,676	2,977.45
CF003	12,395.00	13,325.00	11,475.00	12,010.00	5,359	-11,029	12,090	31,719	20.398
CF005	12,570.00	13,510.00	12,130.00	12,180.00	441,877	-77,574	12,260	6,019,902	3,911.14
CF007	12,660.00	13,640.00	12,305.00	12,305.00	18,386	15,015	12,405	113,227	74.296
CF009	12,950.00	13,985.00	12,625.00	12,625.00	156,465	98,720	12,705	1,283,825	861.589
CF011	13,200.00	14,260.00	12,905.00	12,905.00	1,629	380	12,965	2,199	1.506
CF101	13,475.00	14,510.00	13,105.00	13,110.00	10,257	9,533	13,170	28,952	20.146
Subtotal					633,973			7,479,824	4,889.08
CJ003	10,720.00	10,855.00	10,245.00	10,790.00	71	-1,293	10,735	2,111	1.101
CJ005	10,150.00	10,665.00	9,890.00	10,430.00	28,812	-752	10,405	620,873	321.706
CJ007	10,150.00	10,715.00	10,000.00	10,470.00	1,200	-78	10,445	1,992	1.038
CJ009	10,460.00	10,805.00	10,080.00	10,525.00	4,512	326	10,495	16,632	8.753
CJ012	10,600.00	11,050.00	10,575.00	10,785.00	2,527	647	10,715	1,934	1.047
CJ101	10,260.00	10,945.00	10,260.00	10,700.00	416	396	10,660	738	0.397
Subtotal					37,538			644,280	334.042
CY002	0	0	0	0	0	0	18,845	0	0
CY003	0	0	0	0	0	0	18,720	0	0
CY004	0	0	0	0	0	0	18,765	0	0
CY005	20,645.00	21,760.00	19,905.00	20,210.00	9,629	3,618	20,320	217,592	228.223
CY006	21,245.00	21,395.00	0	21,395.00	2	1	20,300	2	0.002
CY007	20,355.00	20,355.00	0	20,355.00	0	-1	19,875	1	0.001
CY008	0	0	0	0	0	0	20,455	0	0
CY009	21,110.00	22,500.00	0	20,790.00	33	27	20,840	95	0.103
CY010	0	0	0	0	0	0	20,225	0	0
CY011	0	0	0	0	0	0	20,495	0	0
CY012	0	0	0	0	0	0	20,600	0	0
CY101	0	0	0	0	0	0	21,865	0	0
CY102	0	0	0	0	0	0	21,630	0	0
Subtotal					9,664			217,690	228.329
FG002	0	0	0	0	0	0	1,413	0	0

FG003	1,436.00	1,486.00	0	1,454.00	2	-510	1,470	546	0.155
FG004	1,395.00	1,408.00	0	1,408.00	0	-2	1,466	2	0.001
FG005	1,385.00	1,446.00	1,371.00	1,389.00	175,669	-27,492	1,397	2,175,074	613.465
FG006	1,400.00	1,444.00	0	1,399.00	59	-2	1,403	114	0.032
FG007	1,389.00	1,411.00	0	1,411.00	0	-1	1,418	2	0.001
FG008	1,401.00	1,486.00	0	1,486.00	2	1	1,469	3	0.001
FG009	1,373.00	1,477.00	1,367.00	1,449.00	54,246	32,735	1,452	269,107	77.662
FG010	1,421.00	1,468.00	0	1,430.00	43	13	1,436	206	0.059
FG011	1,362.00	1,463.00	0	1,445.00	553	-14	1,448	72	0.02
FG012	1,354.00	1,462.00	0	1,447.00	4,443	1,801	1,451	2,752	0.773
FG101	1,337.00	1,435.00	1,330.00	1,420.00	3,818	3,682	1,420	9,864	2.769
FG102	1,402.00	1,445.00	0	1,422.00	1	1	1,423	10	0.003
Subtotal					238,836			2,457,752	694.942
JR003	0	0	0	0	0	0	2,698	0	0
JR005	0	0	0	0	0	0	2,882	0	0
JR007	2,989.00	3,196.00	0	2,896.00	412	412	2,906	1,958	1.173
JR009	3,247.00	3,247.00	0	3,206.00	0	0	2,918	3	0.002
JR011	3,338.00	3,338.00	0	2,944.00	17	17	2,993	80	0.05
JR101	0	0	0	0	0	0	3,123	0	0
Subtotal					429			2,041	1.225
LR003	0	0	0	0	0	0	2,554	0	0
LR005	0	0	0	0	1	0	2,609	0	0
LR007	2,708.00	2,811.00	0	2,750.00	6	2	2,751	45	0.025
Subtotal					7			45	0.025
MA002	2,163.00	2,163.00	0	2,163.00	0	-85	2,056	1	0
MA003	2,146.00	2,170.00	1,958.00	1,965.00	4,333	-24,811	1,981	76,017	15.767
MA004	2,076.00	2,158.00	0	2,020.00	92	66	2,052	181	0.037
MA005	2,099.00	2,149.00	2,006.00	2,010.00	772,714	155,764	2,048	15,373,036	3,224.25
MA006	2,061.00	2,166.00	0	2,065.00	14	1	2,065	102	0.021
MA007	2,055.00	2,171.00	2,016.00	2,037.00	23,541	15,607	2,076	168,803	35.787
MA008	2,041.00	2,178.00	0	2,168.00	102	1	2,065	10	0.002
MA009	2,047.00	2,190.00	2,006.00	2,065.00	152,412	60,054	2,097	910,186	193.809
MA010	2,107.00	2,200.00	0	2,130.00	525	15	2,132	140	0.029
MA011	2,030.00	2,219.00	2,018.00	2,118.00	27,959	6,094	2,143	19,334	4.177
MA012	2,192.00	2,236.00	0	2,181.00	7,935	298	2,188	991	0.216
MA101	2,110.00	2,240.00	2,080.00	2,131.00	12,021	11,467	2,157	18,093	3.966
MA102	2,191.00	2,249.00	0	2,145.00	3,301	3,301	2,145	3,308	0.726
Subtotal					1,004,949			16,570,202	3,478.78
OI003	7,471.00	8,000.00	0	7,800.00	505	-1	7,820	37	0.029
OI005	7,064.00	7,792.00	7,064.00	7,315.00	98,402	15,404	7,410	4,956,397	3,750.62
OI007	7,524.00	7,636.00	0	7,223.00	501	500	7,226	540	0.395
OI009	6,951.00	7,553.00	6,951.00	7,181.00	42,693	23,770	7,295	367,940	271.729

OI011	7,117.00	7,514.00	0	7,252.00	279	275	7,253	313	0.232
OI101	7,162.00	7,510.00	7,058.00	7,122.00	702	646	7,247	6,099	4.476
Subtotal					143,082			5,331,326	4,027.48
PM003	0	0	0	0	0	0	2,167	0	0
PM005	0	0	0	0	0	0	2,154	0	0
PM007	2,156.00	2,400.00	0	2,255.00	45	42	2,252	140	0.162
PM009	0	0	0	0	0	0	2,165	0	0
PM011	0	0	0	0	0	0	2,285	0	0
PM101	0	0	0	0	0	0	2,285	0	0
Subtotal					45			140	0.162
RI003	0	0	0	0	0	0	2,631	0	0
RI005	2,746.00	2,746.00	0	2,615.00	34	33	2,623	315	0.167
RI007	0	0	0	0	0	0	2,631	0	0
RI009	2,927.00	2,927.00	0	2,674.00	4	4	2,659	17	0.009
RI011	0	0	0	0	0	0	2,752	0	0
RI101	0	0	0	0	0	0	2,701	0	0
Subtotal					38			332	0.176
RM003	2,009.00	2,220.00	1,966.00	2,146.00	273	-125	2,164	387	0.082
RM005	2,086.00	2,327.00	2,086.00	2,240.00	219,865	-17,253	2,293	6,752,422	1,530.55
RM007	2,109.00	2,338.00	2,108.00	2,252.00	18,951	8,526	2,299	169,716	38.625
RM008	2,265.00	2,404.00	0	2,313.00	396	42	2,324	92	0.021
RM009	2,146.00	2,342.00	2,132.00	2,263.00	145,023	43,809	2,307	1,230,013	282.616
RM011	2,095.00	2,306.00	2,095.00	2,217.00	5,594	1,615	2,253	8,701	1.96
RM101	2,132.00	2,262.00	2,080.00	2,184.00	10,238	7,207	2,211	45,001	10.003
Subtotal					400,340			8,206,332	1,863.85
RS007	4,344.00	4,597.00	0	4,319.00	7	1	4,289	137	0.059
RS008	0	0	0	0	3	0	4,284	0	0
RS009	3,979.00	4,288.00	0	4,172.00	2	1	4,177	4	0.002
RS011	0	0	0	0	0	0	4,300	0	0
Subtotal					12			141	0.061
SA005	1,517.00	1,637.00	1,509.00	1,565.00	23,638	1,415	1,565	306,829	96.741
SA006	1,643.00	1,643.00	0	1,627.00	5	1	1,640	3	0.001
SA007	1,596.00	1,707.00	0	1,662.00	45	21	1,661	105	0.035
SA008	1,660.00	1,688.00	0	1,653.00	91	71	1,662	164	0.055
SA009	1,542.00	1,677.00	1,542.00	1,630.00	4,977	994	1,634	11,679	3.791
SA010	1,530.00	1,648.00	0	1,594.00	8	3	1,595	28	0.009
SA011	1,598.00	1,684.00	0	1,633.00	373	55	1,633	182	0.061
SA012	1,610.00	1,635.00	0	1,633.00	63	60	1,655	64	0.021
SA101	1,594.00	1,675.00	0	1,645.00	9	9	1,647	71	0.023
SA102	1,641.00	1,703.00	0	1,694.00	252	252	1,694	267	0.088
Subtotal					29,461			319,392	100.825
SF002	0	0	0	0	0	0	5,838	0	0

SF003	6,200.00	6,338.00	0	5,932.00	20	19	5,934	34	0.011
SF004	6,000.00	6,000.00	0	6,000.00	2	2	5,960	2	0.001
SF005	5,732.00	6,150.00	5,662.00	5,716.00	59,552	13,026	5,710	873,940	256.159
SF006	5,906.00	5,906.00	0	5,720.00	0	0	5,688	3	0.001
SF007	5,730.00	5,746.00	0	5,746.00	2	1	5,756	2	0.001
SF008	5,924.00	5,924.00	0	5,922.00	1	1	5,772	4	0.001
SF009	5,720.00	5,994.00	5,670.00	5,794.00	7,820	3,499	5,778	20,617	5.999
SF010	5,586.00	5,926.00	0	5,926.00	1	0	5,720	2	0.001
SF011	0	0	0	0	0	0	5,970	0	0
SF012	5,984.00	5,984.00	0	5,984.00	1	1	5,946	1	0
SF101	5,724.00	5,930.00	0	5,734.00	39	35	5,736	117	0.034
SF102	0	0	0	0	0	0	5,794	0	0
Subtotal					67,438			894,722	262.206
SM002	0	0	0	0	0	0	6,390	0	0
SM003	0	0	0	0	0	0	6,084	0	0
SM004	6,466.00	6,720.00	0	6,010.00	0	-1	6,210	9	0.003
SM005	6,348.00	6,700.00	6,000.00	6,048.00	79,833	28,430	6,040	1,366,897	433.341
SM006	6,560.00	6,668.00	0	6,218.00	19	1	6,080	33	0.01
SM007	0	0	0	0	0	0	5,800	0	0
SM008	0	0	0	0	0	0	5,848	0	0
SM009	6,226.00	6,598.00	6,062.00	6,092.00	24,589	14,284	6,090	59,801	18.656
SM010	0	0	0	0	0	0	6,014	0	0
SM011	6,544.00	6,544.00	0	6,134.00	0	0	6,154	2	0.001
SM012	0	0	0	0	1	0	6,308	0	0
SM101	6,284.00	6,476.00	0	6,066.00	1,067	1,055	6,064	1,451	0.447
SM102	0	0	0	0	0	0	6,056	0	0
Subtotal					105,509			1,428,193	452.458
SR003	5,484.00	5,958.00	5,307.00	5,632.00	3,075	-4,590	5,637	16,382	9.206
SR005	5,488.00	5,855.00	5,300.00	5,664.00	225,343	-9,435	5,672	7,926,474	4,546.31
SR007	5,479.00	5,854.00	5,314.00	5,659.00	14,533	14,077	5,673	366,838	210.959
SR009	5,500.00	5,870.00	5,331.00	5,682.00	150,476	39,645	5,694	1,440,822	829.165
SR011	5,501.00	5,850.00	5,477.00	5,679.00	9,888	2,109	5,695	4,808	2.766
SR101	5,515.00	5,823.00	5,382.00	5,685.00	12,428	11,402	5,689	40,451	23.223
Subtotal					415,743			9,795,775	5,621.63
TA002	3,996.00	4,300.00	0	4,300.00	0	-5	4,334	4	0.001
TA003	4,456.00	4,500.00	4,092.00	4,188.00	71,173	-10,508	4,214	238,730	52.215
TA004	4,156.00	4,538.00	0	4,288.00	62	-40	4,286	281	0.062
TA005	4,470.00	4,566.00	4,236.00	4,252.00	830,709	204,366	4,274	8,457,034	1,875.13
TA006	4,556.00	4,570.00	0	4,308.00	77	52	4,324	159	0.035
TA007	4,454.00	4,610.00	4,236.00	4,318.00	99,583	54,899	4,332	714,550	160.508
TA008	4,348.00	4,614.00	0	4,368.00	267	25	4,378	89	0.02
TA009	4,482.00	4,652.00	4,300.00	4,358.00	318,360	139,057	4,380	1,882,092	426.499
TA010	4,402.00	4,710.00	0	4,490.00	12	8	4,428	55	0.013

TA011	4,560.00	4,686.00	4,386.00	4,416.00	26,035	7,097	4,432	26,045	5.991
TA012	4,568.00	4,704.00	0	4,456.00	3,568	1,074	4,468	1,256	0.29
TA101	4,650.00	4,730.00	4,430.00	4,460.00	16,541	15,920	4,484	35,496	8.215
TA102	4,782.00	4,782.00	0	4,498.00	3	3	4,506	11	0.003
Subtotal					1,366,390			11,355,802	2,528.98
UR002	1,520.00	1,570.00	0	1,570.00	0	-66	1,554	11	0.003
UR003	1,645.00	1,807.00	0	1,748.00	6	-22	1,745	65	0.022
UR004	1,756.00	1,756.00	0	1,749.00	8	-2	1,749	2	0.001
UR005	1,615.00	1,820.00	1,610.00	1,749.00	62,282	23,563	1,756	882,921	310.023
UR006	1,650.00	1,820.00	0	1,780.00	6	-3	1,770	44	0.015
UR007	1,623.00	1,759.00	1,623.00	1,716.00	2,638	42	1,718	763	0.263
UR008	1,684.00	1,808.00	0	1,808.00	7	1	1,778	22	0.008
UR009	1,658.00	1,743.00	1,603.00	1,708.00	10,477	6,839	1,705	32,857	11.231
UR010	1,698.00	1,752.00	0	1,725.00	3	-1	1,725	10	0.003
UR011	0	0	0	0	100	0	1,732	0	0
UR012	1,805.00	1,835.00	0	1,747.00	0	-1	1,763	4	0.001
UR101	1,642.00	1,726.00	0	1,698.00	128	111	1,696	515	0.174
UR102	1,758.00	1,758.00	0	1,758.00	1	1	1,734	1	0
Subtotal					75,656			917,215	321.746
WH003	2,694.00	2,784.00	0	2,545.00	30	-18	2,545	95	0.05
WH005	2,700.00	2,750.00	0	2,527.00	929	919	2,526	3,991	2.102
WH007	0	0	0	0	0	0	2,666	0	0
WH009	2,575.00	2,685.00	0	2,495.00	217	217	2,488	372	0.191
WH011	2,776.00	2,776.00	0	2,526.00	3	3	2,557	11	0.006
WH101	2,455.00	2,743.00	0	2,539.00	46	46	2,539	78	0.041
Subtotal					1,225			4,547	2.391
ZC002	0	0	0	0	0	0	564	0	0
ZC003	550	579	532	545	6,175	-15,804	556	72,549	41.037
ZC004	573.6	573.6	0	530.8	3	3	531	10	0.005
ZC005	542.6	580	540.4	542.2	109,990	2,406	543	1,093,054	609.415
ZC006	572.4	572.4	0	572.4	2	1	552	1	0.001
ZC007	543.6	576.2	541.2	544.6	29,495	20,557	544	245,967	135.852
ZC008	550.2	562.4	0	562.4	1	0	548	2	0.001
ZC009	540	571.8	540	543.6	27,651	10,665	543	76,591	42.018
ZC010	0	0	0	0	0	0	549	0	0
ZC011	543	572	539.2	543.4	620	418	544	1,154	0.631
ZC012	554	554	0	550	60	60	550	60	0.033
ZC101	544.8	556	543	544.4	234	223	545	583	0.32
ZC102	549	549	0	548.8	25	25	549	25	0.014
Subtotal					174,256			1,489,996	829.326
Total					4,858,389			71,326,423	28,615.17

Note: 1. Unit: Trading volume , turnover and open interest is counted unilaterally ; 2. Turnover :100,000,000 Yuan.

V Daily Settlement Priceby Contracts

Strong Gluten Wheat								
Date	003	005	007	009	011	101	Vol	O.I
2020-02-03	2661	2681	2939	2676	2629	2507	17	64
2020-02-04	2669	2682	2940	2677	2629	2507	34	70
2020-02-05	2669	2643	2940	2677	2629	2507	0	70
2020-02-06	2660	2636	2930	2668	2629	2507	9	71
2020-02-07	2660	2640	2934	2672	2629	2507	3	69
2020-02-10	2660	2666	2963	2573	2629	2574	44	97
2020-02-11	2660	2657	2814	2573	2629	2574	1	97
2020-02-12	2686	2656	2813	2573	2629	2574	20	106
2020-02-13	2665	2670	2828	2573	2629	2574	29	119
2020-02-14	2665	2644	2800	2573	2629	2574	21	119
2020-02-17	2698	2673	2831	2604	2676	2648	1953	1274
2020-02-18	2620	2639	2795	2602	2674	2660	656	1338
2020-02-19	2620	2648	2795	2594	2672	2640	277	1305
2020-02-20	2620	2623	2769	2555	2660	2655	323	1376
2020-02-21	2616	2595	2739	2530	2569	2601	315	1408
2020-02-24	2529	2575	2718	2507	2569	2587	216	1403
2020-02-25	2497	2534	2675	2501	2569	2525	152	1400
2020-02-26	2500	2558	2700	2505	2655	2536	159	1383
2020-02-27	2559	2547	2688	2514	2567	2561	82	1378
2020-02-28	2545	2526	2666	2488	2557	2539	236	1225

Common Wheat								
Date	003	005	007	009	011	101	Vol	O.I
2020-02-03	2218	2204	2304	2215	2215	2215	4	4
2020-02-04	2288	2274	2377	2285	2285	2285	5	4
2020-02-05	2288	2274	2377	2285	2285	2285	0	4
2020-02-06	2261	2247	2349	2258	2285	2285	20	13
2020-02-07	2237	2223	2324	2234	2285	2285	2	13
2020-02-10	2225	2212	2312	2222	2285	2285	3	15
2020-02-11	2210	2197	2296	2207	2285	2285	2	15
2020-02-12	2208	2195	2294	2205	2285	2285	2	15
2020-02-13	2230	2217	2317	2227	2285	2285	1	14
2020-02-14	2230	2217	2317	2227	2285	2285	0	14
2020-02-17	2243	2230	2331	2240	2285	2285	47	43
2020-02-18	2230	2218	2318	2228	2285	2285	27	47
2020-02-19	2222	2210	2310	2220	2285	2285	9	51
2020-02-20	2222	2210	2309	2220	2285	2285	0	51
2020-02-21	2191	2179	2277	2189	2285	2285	4	50

2020-02-24	2161	2149	2246	2159	2285	2285	8	45
2020-02-25	2161	2149	2246	2159	2285	2285	0	45
2020-02-26	2161	2149	2246	2159	2285	2285	0	45
2020-02-27	2110	2098	2193	2108	2285	2285	3	43
2020-02-28	2167	2154	2252	2165	2285	2285	3	45

Early Rice								
Date	003	005	007	009	011	101	Vol	O.I
2020-02-03	2656	2640	2656	2631	2643	2643	0	1
2020-02-04	2656	2640	2656	2631	2643	2643	0	1
2020-02-05	2656	2640	2656	2631	2643	2643	0	1
2020-02-06	2656	2640	2656	2631	2643	2643	0	1
2020-02-07	2656	2640	2656	2631	2643	2643	0	1
2020-02-10	2656	2640	2656	2631	2643	2643	0	1
2020-02-11	2656	2640	2656	2631	2643	2643	0	1
2020-02-12	2656	2640	2656	2631	2643	2643	0	1
2020-02-13	2656	2640	2656	2631	2643	2643	0	1
2020-02-14	2656	2640	2656	2631	2643	2643	0	1
2020-02-17	2750	2733	2750	2724	2736	2736	19	10
2020-02-18	2714	2697	2714	2724	2700	2700	102	31
2020-02-19	2632	2616	2632	2841	2816	2700	25	35
2020-02-20	2632	2624	2632	2734	2816	2700	28	38
2020-02-21	2626	2618	2626	2714	2795	2700	19	39
2020-02-24	2631	2623	2631	2673	2753	2700	40	42
2020-02-25	2596	2588	2596	2673	2716	2664	3	41
2020-02-26	2559	2551	2559	2673	2677	2626	1	41
2020-02-27	2546	2538	2546	2659	2663	2613	11	40
2020-02-28	2631	2623	2631	2659	2752	2701	84	38

Late Rice					
Date	003	005	007	Vol	O.I
2020-02-03	2526	2580	2720	0	5
2020-02-04	2526	2580	2720	0	5
2020-02-05	2526	2580	2720	0	5
2020-02-06	2526	2580	2720	0	5
2020-02-07	2526	2580	2720	0	5
2020-02-10	2526	2580	2720	0	5
2020-02-11	2526	2580	2720	0	5
2020-02-12	2526	2580	2720	0	5
2020-02-13	2526	2580	2720	0	5
2020-02-14	2526	2580	2720	0	5
2020-02-17	2526	2580	2720	0	5

2020-02-18	2526	2580	2720	0	5
2020-02-19	2526	2580	2720	0	5
2020-02-20	2526	2580	2720	0	5
2020-02-21	2526	2580	2720	0	5
2020-02-24	2565	2620	2762	13	8
2020-02-25	2528	2582	2722	4	4
2020-02-26	2583	2638	2781	27	8
2020-02-27	2554	2609	2750	1	7
2020-02-28	2554	2609	2751	0	7

Japonica Rice								
Date	003	005	007	009	011	101	Vol	O.I
2020-02-03	2782	2970	2943	3006	3024	3024	0	0
2020-02-04	2782	2970	2943	3006	3024	3024	0	0
2020-02-05	2782	2970	2943	3006	3024	3024	0	0
2020-02-06	2782	2970	2943	3006	3024	3024	0	0
2020-02-07	2782	2970	2943	3006	3024	3024	0	0
2020-02-10	2844	3036	2943	3073	3091	3091	3	0
2020-02-11	2844	3036	2943	3073	3191	3091	13	2
2020-02-12	2777	2965	2874	3001	3116	3091	6	3
2020-02-13	2777	2965	2874	3001	3116	3091	0	3
2020-02-14	2777	2965	2989	3001	3116	3091	4	5
2020-02-17	2881	3076	3101	3113	3209	3183	99	43
2020-02-18	2915	3113	3138	3150	3178	3183	251	113
2020-02-19	2814	3005	3029	3041	3075	3183	512	289
2020-02-20	2768	2956	2980	2992	3021	3127	330	380
2020-02-21	2722	2907	2931	2943	3005	3127	219	362
2020-02-24	2723	2908	2932	2944	3005	3127	252	451
2020-02-25	2725	2910	2934	2946	3026	3127	109	436
2020-02-26	2722	2907	2931	2943	2993	3127	100	451
2020-02-27	2702	2886	2910	2922	2993	3127	42	468
2020-02-28	2698	2882	2906	2918	2993	3123	101	429

Cotton No. 1								
Date	003	005	007	009	011	101	Vol	O.I
2020-02-03	12560	12680	12810	13100	13290	13620	319890	576598
2020-02-04	12415	12580	12760	13005	13370	13560	359543	580346
2020-02-05	12685	12905	13050	13335	13625	13900	459236	599964
2020-02-06	12805	13035	13160	13485	13795	14055	468996	631887
2020-02-07	12915	13105	13235	13555	13850	14050	221423	636075
2020-02-10	12880	13065	13190	13520	13850	14020	225320	646621
2020-02-11	12925	13130	13265	13580	13885	14030	259894	649928

2020-02-12	12840	13025	13165	13490	13745	13945	341061	640119
2020-02-13	12900	13070	13200	13520	13805	14015	248244	634315
2020-02-14	12810	12990	13115	13445	13710	13950	280007	634551
2020-02-17	13065	13345	13475	13805	14130	14260	762968	684316
2020-02-18	13055	13250	13370	13715	14010	14190	602039	653903
2020-02-19	13070	13270	13415	13740	14025	14225	281959	650954
2020-02-20	13155	13315	13455	13785	14080	14280	283654	657425
2020-02-21	13125	13300	13435	13760	14050	14250	295130	655140
2020-02-24	12805	13005	13145	13465	13705	13960	520810	657757
2020-02-25	12730	12895	13050	13355	13635	13860	412499	669408
2020-02-26	12720	12870	13010	13335	13650	13845	311193	665645
2020-02-27	12510	12690	12820	13155	13445	13655	294692	654932
2020-02-28	12090	12260	12405	12705	12965	13170	531266	633973

Cotton Yarn															
Date	002	003	004	005	006	007	008	009	010	011	012	101	102	Vol	0. I
2020-02-03	18395	18860	18540	20465	21245	20355	20955	21855	20950	21235	21340	22650		5534	6480
2020-02-04	18345	18810	18490	20410	21190	20300	20900	21485	20595	20875	20980	22650		13872	7191
2020-02-05	18690	19165	18840	20795	21590	20685	21295	21550	20985	21270	21375	22650		10854	7419
2020-02-06	18845	19325	19000	20970	21395	20500	21105	21850	21275	21565	21675	22650		12015	7787
2020-02-07	18920	19405	19075	21055	21480	20585	21190	21850	21360	21650	21765	22650		5259	7978
2020-02-10	18940	19425	19095	21075	21500	20605	21210	21850	21380	21670	21785	22650		7137	8487
2020-02-11	19035	19520	19190	21180	21605	20710	21315	21850	21485	21780	21895	22650		7019	8605
2020-02-12	18905	19385	19060	21035	21455	20570	21170	21850	21340	21630	21745	22650		8142	8659
2020-02-13	18970	19455	19130	21110	21530	20645	21245	21830	21320	21610	21725	22650		8527	8688
2020-02-14	18845	19325	19005	20970	21385	20510	21105	21830	21180	21465	21580	22650		9151	8797
2020-02-17		19725	19770	21405	21385	20935	21545	22205	21545	21835	21950	22650	23040	19896	9958
2020-02-18		19585	19630	21255	21235	20790	21395	21915	21265	21550	21665	22650	22740	15136	9466
2020-02-19		19660	19705	21335	21315	20870	21475	21920	21270	21555	21670	22650	22745	9008	9599
2020-02-20		19685	19730	21360	21340	20895	21500	21990	21340	21625	21740	22650	22820	8420	9331
2020-02-21		19660	19705	21335	21315	20870	21475	21855	21210	21490	21605	22650	22680	10537	9373
2020-02-24		19345	19390	20995	20975	20535	21135	21600	20965	21240	21355	22640	22415	14446	9539
2020-02-25		19320	19365	20970	20950	20510	21110	21560	20925	21200	21315	22640	22375	14529	9467
2020-02-26		19320	19365	20970	20950	20510	21110	21515	20880	21155	21270	22550	22330	8852	9280
2020-02-27		19125	19170	20760	20740	20305	20900	21355	20725	21000	21110	22550	22165	11320	9360
2020-02-28		18720	18765	20320	20300	19875	20455	20840	20225	20495	20600	21865	21630	18036	9664

Rapeseed						
Date	007	008	009	011	Vol	0. I
2020-02-03	4234	4284	4360	4300	27	15
2020-02-04	4348	4284	4360	4300	31	12
2020-02-05	4383	4284	4360	4300	3	11

2020-02-06	4383	4284	4360	4300	0	11
2020-02-07	4397	4284	4360	4300	1	10
2020-02-10	4376	4284	4360	4300	2	11
2020-02-11	4376	4284	4360	4300	0	11
2020-02-12	4363	4284	4360	4300	4	10
2020-02-13	4375	4284	4360	4300	14	10
2020-02-14	4396	4284	4381	4300	18	9
2020-02-17	4396	4284	4381	4300	6	9
2020-02-18	4379	4284	4381	4300	1	8
2020-02-19	4386	4284	4381	4300	0	8
2020-02-20	4386	4284	4381	4300	0	8
2020-02-21	4430	4284	4177	4300	9	12
2020-02-24	4334	4284	4177	4300	7	10
2020-02-25	4334	4284	4177	4300	0	10
2020-02-26	4401	4284	4177	4300	6	12
2020-02-27	4401	4284	4177	4300	0	12
2020-02-28	4289	4284	4177	4300	12	12

Rapeseed Oil								
Date	003	005	007	009	011	101	Vo1	0. I
2020-02-03	7351	7170	7193	7083	7137	7133	110876	102076
2020-02-04	7471	7238	7193	7152	7255	7182	106164	102886
2020-02-05	7471	7328	7270	7239	7303	7247	99632	108222
2020-02-06	7671	7538	7443	7385	7334	7339	213257	132013
2020-02-07	7783	7665	7580	7471	7433	7447	309846	153332
2020-02-10	7806	7717	7555	7484	7487	7463	240639	151916
2020-02-11	7806	7731	7555	7489	7475	7458	276658	157858
2020-02-12	7896	7648	7555	7434	7426	7401	386576	148808
2020-02-13	7865	7618	7411	7397	7382	7349	335165	150765
2020-02-14	7865	7606	7413	7400	7382	7360	229513	148631
2020-02-17	7896	7696	7520	7469	7478	7421	288039	159444
2020-02-18	7896	7742	7520	7508	7496	7437	255673	162534
2020-02-19	7896	7684	7500	7480	7423	7412	276476	159127
2020-02-20	7896	7519	7368	7395	7403	7331	484538	146373
2020-02-21	7896	7497	7397	7361	7399	7303	288684	148477
2020-02-24	7896	7507	7360	7335	7399	7273	282126	146287
2020-02-25	7983	7477	7410	7315	7399	7261	251473	148026
2020-02-26	7983	7507	7410	7358	7399	7302	204968	148284
2020-02-27	7983	7525	7333	7382	7403	7319	223948	149784
2020-02-28	7820	7410	7226	7295	7253	7247	467075	143082

Rapeseed Meal

Date	003	005	007	008	009	011	101	Vol	O. I
2020-02-03	2022	2154	2171	2265	2196	2150	2144	326866	338479
2020-02-04	2097	2216	2231	2298	2258	2216	2198	397235	346858
2020-02-05	2136	2230	2242	2298	2273	2223	2213	332097	359073
2020-02-06	2147	2228	2240	2298	2269	2228	2209	357217	366901
2020-02-07	2135	2231	2233	2298	2271	2233	2212	205634	366750
2020-02-10	2143	2250	2257	2313	2286	2242	2225	369169	370752
2020-02-11	2132	2245	2256	2343	2281	2241	2222	299991	368525
2020-02-12	2141	2247	2256	2318	2282	2239	2220	331736	366428
2020-02-13	2167	2276	2278	2338	2302	2259	2239	619145	388689
2020-02-14	2181	2292	2298	2351	2311	2262	2242	479170	390596
2020-02-17	2215	2317	2327	2375	2331	2281	2253	429490	395936
2020-02-18	2193	2296	2308	2360	2322	2278	2249	474585	390029
2020-02-19	2193	2294	2306	2363	2328	2278	2253	298513	389072
2020-02-20	2183	2295	2308	2363	2331	2282	2251	421652	389985
2020-02-21	2198	2299	2310	2363	2331	2285	2250	334122	391546
2020-02-24	2156	2262	2277	2335	2299	2252	2222	460464	393845
2020-02-25	2142	2246	2261	2335	2285	2238	2209	315982	382604
2020-02-26	2167	2266	2277	2329	2298	2251	2216	397041	393308
2020-02-27	2160	2294	2296	2326	2307	2257	2219	492031	403903
2020-02-28	2164	2293	2299	2324	2307	2253	2211	864192	400340

White Sugar								
Date	003	005	007	009	011	101	Vol	O.I
2020-02-03	5439	5461	5472	5471	5499	5508	387213	342203
2020-02-04	5586	5635	5627	5649	5693	5690	409914	398631
2020-02-05	5636	5658	5663	5664	5687	5682	310643	377065
2020-02-06	5702	5735	5741	5735	5765	5726	426184	414687
2020-02-07	5749	5754	5747	5747	5762	5719	305790	422861
2020-02-10	5742	5779	5771	5784	5810	5749	584173	428707
2020-02-11	5704	5732	5731	5749	5752	5723	389831	418704
2020-02-12	5725	5764	5760	5783	5793	5735	612115	423370
2020-02-13	5747	5766	5765	5784	5776	5738	441179	416304
2020-02-14	5656	5678	5679	5704	5703	5670	532269	411179
2020-02-17	5651	5761	5765	5778	5791	5739	756657	445003
2020-02-18	5714	5746	5753	5773	5753	5742	456132	428436
2020-02-19	5728	5765	5774	5799	5806	5781	434675	433524
2020-02-20	5732	5759	5770	5798	5806	5785	402449	425889
2020-02-21	5801	5801	5802	5822	5827	5793	766336	438774
2020-02-24	5791	5812	5812	5827	5830	5812	553477	457233
2020-02-25	5774	5796	5798	5815	5813	5796	434906	447898
2020-02-26	5724	5776	5776	5801	5808	5783	544258	445353
2020-02-27	5696	5739	5736	5758	5756	5750	397556	428262

2020-02-28	5637	5672	5673	5694	5695	5689	650018	415743
------------	------	------	------	------	------	------	--------	--------

Apple									
Date	003	005	007	010	011	012	101	Vol	O.I
2020-02-03	6826	6955	7084	7342	7170	7205	7193	197182	113490
2020-02-04	6786	6973	7084	7417	7234	7266	7243	132830	107668
2020-02-05	6857	7035	7166	7580	7360	7390	7377	153522	119062
2020-02-06	6834	7013	7153	7651	7393	7436	7438	101901	125226
2020-02-07	6842	7034	7207	7788	7514	7533	7559	126438	125561
2020-02-10	6791	7028	7331	7785	7478	7494	7493	125762	134424
2020-02-11	6711	7005	7324	7750	7439	7427	7448	116207	138237
2020-02-12	6727	6982	7328	7775	7466	7489	7487	171480	143478
2020-02-13	6751	6967	7279	7815	7525	7547	7553	169922	150924
2020-02-14	6717	6891	7150	7795	7500	7515	7547	182284	162029
2020-02-17	6702	6917	7106	7714	7470	7497	7533	213035	150078
2020-02-18	6759	6994	7191	7759	7513	7542	7564	178257	151770
2020-02-19	6715	7005	7203	7828	7547	7571	7598	139151	156292
2020-02-20	6830	7163	7387	7991	7668	7674	7692	419614	145151
2020-02-21	6815	7266	7475	7990	7689	7688	7711	243344	143433
2020-02-24	6823	7288	7500	7910	7619	7645	7687	246446	141616
2020-02-25	6765	7273	7475	8013	7784	7777	7787	197557	144236
2020-02-26	6643	7248	7464	8112	7890	7922	7922	288950	149576
2020-02-27	6302	6949	7171	7942	7737	7766	7768	414256	171222
2020-02-28	5935	6788	7074	7864	7620	7648	7668	392538	153798

Chinese Jujube								
Date	003	005	007	009	012	101	Vol	O. I
2020-02-03	10360	10125	10225	10265	10710	10470	93064	39182
2020-02-04	10370	10175	10200	10305	10750	10580	40196	37292
2020-02-05	10355	10250	10320	10375	10800	10610	30917	36400
2020-02-06	10405	10250	10300	10380	10785	10600	22520	36415
2020-02-07	10435	10300	10355	10420	10800	10645	27182	37075
2020-02-10	10480	10310	10395	10450	10740	10675	26676	37871
2020-02-11	10625	10365	10430	10515	10870	10725	25705	37266
2020-02-12	10575	10420	10525	10595	10915	10815	27713	37740
2020-02-13	10585	10420	10500	10595	10895	10810	16566	36798
2020-02-14	10700	10405	10485	10565	10870	10790	27160	37938
2020-02-17	10790	10490	10570	10665	10960	10875	31145	39916
2020-02-18	10815	10520	10600	10695	10975	10895	15380	39150
2020-02-19	10755	10520	10615	10690	10975	10895	12278	38861
2020-02-20	10730	10580	10665	10740	11020	10930	36282	38923
2020-02-21	10730	10570	10650	10720	11015	10905	15532	37699

2020-02-24	10730	10495	10560	10625	10950	10815	25883	35990
2020-02-25	10790	10545	10575	10635	10930	10765	33072	35575
2020-02-26	10780	10520	10590	10605	10910	10790	17750	35085
2020-02-27	10770	10385	10410	10495	10805	10695	61483	38515
2020-02-28	10735	10405	10445	10495	10715	10660	57776	37538

Thermal Coal															
Date	002	003	004	005	006	007	008	009	010	011	012	101	102	Vol	O. I
2020-02-03	555.4	559.8	566.6	557.6	551.2	554.6	547.8	551	543.2	550.6	544.8	548.2		162808	133456
2020-02-04	560.6	567.4	566.6	562.8	558.2	557	550.8	553.2	545.8	552.8	547.2	551.4		94316	143335
2020-02-05	564	571.2	566.6	566.2	558.2	558.6	551.2	554.8	548	553.8	549.4	554.6		88345	158412
2020-02-06	564.6	571.8	566.6	566.8	558.2	559.2	556.4	554.6	549.4	552.8	554	553.4		61912	164658
2020-02-07	563.8	571	566.6	566	558.2	558	556.4	554.2	549.4	553	550	552.6		62831	170552
2020-02-10		572	566.6	567	558.4	558.8	556.4	554.4	549.4	553	550	552.2	552.6	46775	173400
2020-02-11		574	568.6	569.2	560.2	561.2	556.4	556	549.4	554.2	550	554	552.6	65591	178844
2020-02-12		571.8	568.6	566.4	560.2	559.6	556.4	554.4	549.4	553	550	551	552.6	74284	181359
2020-02-13		570.6	568.6	564.2	560.2	558.4	556.4	553.4	549.4	552.2	550	552.2	552.6	54015	179702
2020-02-14		568.8	566.8	562.2	560.2	557.2	556.4	551.6	549.4	550.2	550	550.8	552.6	40893	178650
2020-02-17		563.6	566.8	555	572.4	552	552.8	546.2	549.4	545	550	547	549	99695	173897
2020-02-18		563.2	565.4	553.4	570.8	551.2	552.6	545.4	549.4	544.8	550	546.4	549	49611	172501
2020-02-19		562.2	565.4	551.8	565.6	549.8	552.6	545.2	549.4	545.2	550	546.4	549	60212	165214
2020-02-20		561.4	565.4	553	562.6	550.6	551.2	545.4	549.4	545	550	547.2	549	67128	160211
2020-02-21		561.2	566.4	553.4	562.6	550.8	551.2	545.4	549.4	544.6	550	546	549	61235	163714
2020-02-24		562.8	557.6	554.6	562.6	551.6	551.2	546.4	549.4	546	550	546.8	549	69142	158612
2020-02-25		560.2	557.6	550.4	559.8	549.4	549.6	544.6	549.4	543.8	550	545.4	549	97642	156925
2020-02-26		557.4	557.6	546.8	558.4	545.8	547.6	543	549.2	543	550	544.4	549	74755	165359
2020-02-27		560.2	557.6	546.4	552.2	545.8	547.6	543.4	549.2	543.2	550	544.8	549	58996	166426
2020-02-28		556.4	530.8	543.2	552.2	544.4	547.6	543.2	549.2	543.8	550	545.2	549	99810	174256

PTA															
Date	002	003	004	005	006	007	008	009	010	011	012	101	102	Vol	O. I
2020-02-03	4438	4456	4464	4470	4556	4454	4450	4488	4540	4554	4558	4582		185790	896656
2020-02-04	3996	4290	4298	4332	4388	4378	4406	4418	4474	4494	4498	4510		845140	867803
2020-02-05	4196	4356	4390	4410	4456	4460	4474	4512	4576	4570	4588	4608		699989	950665
2020-02-06	4300	4356	4396	4418	4456	4476	4520	4528	4598	4580	4602	4624		468398	990064
2020-02-07	4316	4364	4402	4424	4470	4486	4520	4536	4566	4596	4624	4634		362106	1009070
2020-02-10	4316	4370	4396	4430	4456	4492	4516	4542	4580	4596	4626	4634		436524	1042781
2020-02-11	4334	4384	4416	4448	4478	4508	4526	4556	4634	4622	4642	4642		594668	1082846
2020-02-12	4334	4384	4410	4454	4498	4514	4546	4564	4604	4610	4628	4656		571769	1117363
2020-02-13	4334	4390	4420	4456	4494	4512	4542	4566	4606	4618	4666	4660		401351	1129089
2020-02-14	4334	4404	4442	4472	4498	4524	4548	4576	4630	4638	4662	4678		541291	1120569
2020-02-17		4430	4476	4496	4538	4558	4588	4604	4646	4656	4696	4782		566986	1141018

2020-02-18		4424	4450	4488	4518	4550	4576	4594	4664	4644	4674	4688	4716	506001	1184419
2020-02-19		4418	4444	4482	4516	4548	4566	4594	4646	4642	4676	4688	4702	428452	1184132
2020-02-20		4444	4494	4510	4546	4568	4594	4614	4666	4658	4684	4704	4678	652753	1196968
2020-02-21		4474	4518	4542	4566	4590	4608	4634	4680	4668	4700	4714	4696	635096	1175681
2020-02-24		4434	4486	4500	4528	4552	4590	4594	4656	4630	4660	4680	4644	643696	1200262
2020-02-25		4396	4452	4460	4492	4522	4572	4564	4638	4606	4658	4660	4620	538641	1224857
2020-02-26		4374	4388	4432	4442	4488	4522	4534	4564	4582	4612	4624	4658	743347	1263541
2020-02-27		4278	4328	4348	4386	4408	4438	4458	4490	4512	4534	4558	4558	736161	1334407
2020-02-28		4214	4286	4274	4324	4332	4378	4380	4428	4432	4468	4484	4506	797643	1366390

Methanol

Date	002	003	004	005	006	007	008	009	010	011	012	101	102	Vol	O. I
2020-02-03	2163	2147	2120	2106	2103	2094	2112	2065	2051	2050	2132	2104		350594	736099
2020-02-04	2104	2035	2052	2049	2045	2061	2041	2068	2092	2101	2151	2126		713549	764846
2020-02-05	2143	2066	2076	2087	2094	2095	2086	2100	2138	2127	2177	2153		829624	769594
2020-02-06	2157	2084	2082	2101	2097	2103	2101	2106	2119	2129	2184	2164		675127	791598
2020-02-07	2169	2087	2111	2113	2144	2117	2128	2128	2175	2169	2199	2185		743612	838995
2020-02-10	2184	2101	2131	2128	2135	2137	2128	2144	2175	2140	2205	2191		817146	858189
2020-02-11	2178	2077	2115	2122	2115	2133	2128	2142	2155	2173	2205	2192		782767	882622
2020-02-12	2069	2039	2079	2095	2079	2124	2135	2138	2145	2162	2200	2183		1085235	1000822
2020-02-13	2063	2028	2079	2089	2095	2114	2135	2136	2156	2157	2193	2181		770755	948288
2020-02-14	2056	2027	2063	2082	2098	2107	2135	2135	2166	2165	2193	2183		734745	927416
2020-02-17		2054	2080	2109	2122	2133	2147	2156	2186	2193	2220	2204	2183	655597	894709
2020-02-18		2052	2070	2107	2108	2134	2133	2153	2169	2187	2216	2207	2183	821988	987221
2020-02-19		2054	2070	2110	2122	2133	2149	2155	2191	2183	2221	2209	2191	722894	898100
2020-02-20		2073	2079	2132	2152	2154	2165	2174	2196	2207	2227	2227	2215	804455	973423
2020-02-21		2069	2079	2120	2138	2147	2165	2167	2195	2192	2229	2213	2235	867020	959543
2020-02-24		2021	2076	2079	2107	2109	2146	2139	2180	2176	2216	2200	2197	926795	998751
2020-02-25		2034	2082	2091	2122	2116	2152	2146	2188	2157	2221	2195	2170	1021035	983209
2020-02-26		2064	2093	2117	2145	2143	2142	2161	2182	2201	2224	2220	2185	1203241	1021077
2020-02-27		2027	2093	2081	2095	2109	2134	2133	2168	2170	2211	2194	2185	820386	965286
2020-02-28		1981	2052	2048	2065	2076	2065	2097	2132	2143	2188	2157	2145	1223637	1004949

Flat Glass

Date	002	003	004	005	006	007	008	009	010	011	012	101	102	Vol	O. I
2020-02-03	1411	1420	1425	1402	1395	1433	1434	1410	1423	1382	1373	1371		180739	215836
2020-02-04	1398	1403	1392	1389	1372	1401	1422	1402	1417	1390	1377	1364		166411	229202
2020-02-05	1396	1403	1402	1387	1373	1401	1420	1404	1415	1390	1381	1362		183966	242722
2020-02-06	1413	1420	1419	1404	1412	1404	1401	1419	1433	1428	1386	1375		212867	213682
2020-02-07	1424	1420	1430	1415	1416	1404	1405	1429	1440	1428	1421	1386		76140	211442
2020-02-10	1425	1412	1430	1416	1423	1389	1430	1434	1446	1419	1428	1390		61812	219296
2020-02-11	1436	1428	1430	1427	1424	1395	1438	1444	1446	1431	1442	1400		122675	222167

2020-02-12	1433	1428	1427	1424	1428	1411	1446	1446	1451	1435	1443	1401		71950	223024
2020-02-13	1418	1419	1427	1409	1423	1411	1446	1446	1451	1435	1440	1405		161351	240658
2020-02-14	1413	1419	1427	1404	1421	1411	1446	1446	1443	1435	1443	1407		54745	234982
2020-02-17		1419	1427	1404	1426	1411	1447	1445	1445	1436	1440	1406	1407	93003	232370
2020-02-18		1423	1427	1402	1422	1411	1447	1447	1445	1436	1440	1406	1407	77932	234608
2020-02-19		1423	1427	1406	1427	1411	1447	1451	1445	1439	1450	1409	1407	56643	228556
2020-02-20		1446	1450	1419	1443	1412	1461	1460	1461	1453	1455	1416	1407	164773	222035
2020-02-21		1446	1450	1430	1435	1414	1469	1469	1460	1455	1457	1422	1430	113039	225625
2020-02-24		1448	1450	1426	1435	1418	1486	1469	1454	1456	1453	1425	1423	137541	232721
2020-02-25		1461	1450	1433	1425	1418	1484	1472	1458	1456	1451	1428	1423	154694	239728
2020-02-26		1461	1450	1425	1418	1418	1484	1470	1458	1456	1455	1427	1423	79190	234698
2020-02-27		1454	1450	1418	1418	1418	1480	1464	1447	1454	1452	1424	1423	99941	233859
2020-02-28		1470	1466	1397	1403	1418	1469	1452	1436	1448	1451	1420	1423	188340	238836

Ferrosilicon															
Date	002	003	004	005	006	007	008	009	010	011	012	101	102	Vol	0. I
2020-02-03	5870	5870	6044	5868	5776	5730	5662	5820	5970	6022	5988	5822	5796	84997	60731
2020-02-04	6010	6010	6188	6008	5820	5868	5798	5942	5970	6148	6114	5908	5802	88577	81373
2020-02-05	6030	6010	6188	6028	5820	5888	5798	5938	5970	6148	6110	5858	5780	98386	87526
2020-02-06	5954	6010	6188	5952	5820	5814	5798	5846	5878	6148	6016	5822	5810	44202	87149
2020-02-07	5920	6010	6188	5918	5820	5814	5798	5834	5756	6020	5892	5822	5834	47616	83176
2020-02-10	5910	6200	6384	5908	5820	5804	5798	5838	5756	6024	5892	5826	5834	26715	81433
2020-02-11	5926	6246	6384	5924	5820	5820	5798	5866	5756	6054	5920	5862	5810	43189	81720
2020-02-12	5920	6246	6000	5918	5820	5820	5798	5850	5756	6038	5904	5826	5810	39413	77437
2020-02-13	5872	6246	5998	5870	5774	5774	5798	5830	5756	6018	5884	5814	5790	43638	69307
2020-02-14	5838	6246	5998	5836	5742	5742	5764	5820	5756	6008	5874	5806	5794	24433	66318
2020-02-17		6178	5982	5772	5720	5720	5924	5790	5756	5978	5844	5796		53611	68852
2020-02-18		6178	5982	5752	5700	5700	5918	5794	5756	5982	5848	5802		31508	69492
2020-02-19		6162	5978	5736	5700	5684	5586	5790	5756	5978	5844	5780		23474	69860
2020-02-20		6182	5978	5754	5718	5702	5772	5818	5784	6008	5984	5810		38718	72092
2020-02-21		6200	5996	5770	5734	5718	5772	5842	5784	6034	6010	5810		44925	72869
2020-02-24		6202	5960	5740	5704	5688	5772	5814	5756	6006	5982	5776		43736	71836
2020-02-25		6160	5960	5700	5664	5746	5772	5782	5724	5974	5950	5752		28959	73756
2020-02-26		6184	5960	5722	5686	5768	5772	5780	5722	5972	5948	5752		27118	73538
2020-02-27		5932	5960	5708	5686	5754	5772	5782	5724	5974	5950	5732		17477	73614
2020-02-28		5934	5960	5710	5688	5756	5772	5778	5720	5970	5946	5736		44030	67438

Silicon Manganese															
Date	002	003	004	005	006	007	008	009	010	011	012	101	102	Vol	0. I
2020-02-03	6572	6548	6610	6504	6560	6574	6604	6410	6276	6352	6596	6382		141338	71768
2020-02-04	6664	6640	6702	6594	6668	6574	6714	6512	6376	6454	6702	6502		89134	78489
2020-02-05	6666	6640	6466	6596	6660	6576	6692	6510	6376	6454	6700	6402		88496	79661

2020-02-06	6588	6562	6390	6518	6614	6576	6614	6422	6376	6454	6610	6398		55953	78984
2020-02-07	6578	6552	6380	6508	6614	6566	6614	6422	6376	6454	6610	6426		48979	80424
2020-02-10	6578	6552	6380	6508	6614	6566	6614	6442	6376	6474	6632	6440		38685	80261
2020-02-11	6612	6586	6688	6542	6614	6600	6650	6486	6376	6518	6678	6476		56791	82658
2020-02-12	6554	6528	6688	6484	6592	6542	6592	6418	6310	6450	6608	6396		77236	72226
2020-02-13	6474	6448	6332	6404	6592	6462	6512	6372	6266	6404	6562	6342		62988	71269
2020-02-14	6390	6364	6332	6320	6592	6378	6428	6304	6200	6336	6492	6290		63129	71333
2020-02-17		6308	6332	6264	6592	6322	6372	6258	6156	6290	6446	6248	6248	56338	74789
2020-02-18		6312	6332	6268	6592	6322	6376	6268	6156	6300	6456	6256	6248	72181	77420
2020-02-19		6274	6332	6230	6592	6284	6338	6238	6156	6270	6426	6222	6214	50974	76493
2020-02-20		6292	6332	6248	6382	6084	6136	6276	6194	6340	6498	6240	6232	71365	81320
2020-02-21		6304	6344	6260	6242	5952	6002	6302	6220	6366	6526	6272	6264	68431	84006
2020-02-24		6192	6210	6148	6188	5902	5950	6196	6116	6260	6416	6178	6170	117854	95145
2020-02-25		6112	6210	6068	6200	5914	5962	6128	6050	6192	6346	6124	6116	69856	105232
2020-02-26		6142	6210	6098	6124	5842	5890	6148	6070	6212	6368	6080	6072	76020	106206
2020-02-27		6084	6210	6040	6074	5794	5842	6098	6022	6162	6316	6080	6072	56760	107779
2020-02-28		6084	6210	6040	6080	5800	5848	6090	6014	6154	6308	6064	6056	65685	105509

Urea															
Date	002	003	004	005	006	007	008	009	010	011	012	101	102	Vol	0. I
2020-02-03	1540	1705	1662	1643	1650	1669	1684	1647	1651	1692	1705	1651		29067	48995
2020-02-04	1540	1705	1662	1689	1696	1687	1684	1665	1651	1692	1724	1672		42362	59098
2020-02-05	1552	1645	1662	1702	1703	1699	1721	1681	1699	1692	1774	1686		30409	61832
2020-02-06	1545	1645	1665	1705	1726	1698	1721	1682	1700	1692	1775	1685		20692	61740
2020-02-07	1545	1660	1675	1710	1726	1700	1729	1681	1700	1692	1774	1685		16560	61580
2020-02-10	1555	1656	1675	1721	1726	1716	1733	1694	1702	1692	1776	1688		24662	61602
2020-02-11	1555	1658	1693	1730	1736	1715	1748	1704	1696	1692	1770	1689		29619	68646
2020-02-12	1561	1678	1695	1737	1745	1719	1748	1710	1696	1698	1776	1688		40063	71091
2020-02-13	1554	1678	1695	1729	1745	1718	1741	1706	1700	1694	1772	1663		30074	69284
2020-02-14	1554	1678	1698	1729	1745	1720	1769	1705	1700	1693	1771	1698		33130	71351
2020-02-17		1709	1729	1747	1745	1729	1795	1715	1715	1703	1781	1706	1700	42068	75388
2020-02-18		1709	1729	1755	1745	1728	1794	1716	1715	1703	1805	1708	1705	28641	81467
2020-02-19		1709	1729	1753	1745	1727	1793	1717	1716	1704	1806	1711	1705	17116	82987
2020-02-20		1698	1729	1746	1742	1719	1785	1715	1716	1702	1804	1704	1705	28933	82627
2020-02-21		1717	1729	1777	1757	1741	1808	1727	1752	1738	1842	1716	1705	98343	95234
2020-02-24		1744	1756	1805	1771	1747	1814	1733	1752	1744	1835	1722	1705	95302	95936
2020-02-25		1737	1749	1804	1804	1747	1808	1736	1752	1747	1838	1718	1758	76371	102064
2020-02-26		1800	1749	1799	1784	1745	1806	1728	1744	1739	1830	1717	1755	66056	99537
2020-02-27		1750	1756	1764	1785	1725	1785	1710	1713	1732	1797	1701	1739	90525	81225
2020-02-28		1745	1749	1756	1770	1718	1778	1705	1725	1732	1763	1696	1734	77222	75656

Soda Ash												
Date	005	006	007	008	009	010	011	012	101	102	Vol	O. I
2020-02-03	1523	1582	1597	1607	1566	1559	1599	1603	1600		31802	21822
2020-02-04	1551	1582	1600	1607	1586	1579	1623	1627	1606		20640	22578
2020-02-05	1559	1582	1600	1607	1599	1580	1624	1627	1613		19435	25425
2020-02-06	1568	1594	1613	1620	1610	1591	1639	1627	1641		14486	23427
2020-02-07	1577	1594	1613	1620	1616	1597	1639	1634	1635		11384	24166
2020-02-10	1571	1594	1613	1620	1615	1597	1639	1634	1635		7282	24362
2020-02-11	1574	1598	1613	1624	1621	1603	1665	1623	1635		10330	24075
2020-02-12	1581	1599	1613	1624	1622	1604	1665	1633	1647		9803	25308
2020-02-13	1580	1600	1621	1624	1623	1605	1665	1633	1643		8725	25800
2020-02-14	1577	1600	1621	1627	1623	1610	1665	1633	1649		5951	25597
2020-02-17	1582	1605	1622	1640	1632	1613	1665	1636	1651	1649	7796	25966
2020-02-18	1585	1605	1661	1640	1637	1618	1677	1636	1652	1649	5369	25527
2020-02-19	1586	1607	1661	1645	1642	1619	1678	1646	1656	1649	4623	24984
2020-02-20	1581	1607	1661	1660	1637	1619	1664	1646	1656	1641	13678	26703
2020-02-21	1578	1607	1658	1668	1636	1609	1664	1646	1660	1645	16195	27730
2020-02-24	1579	1636	1693	1670	1638	1609	1664	1646	1660	1680	16837	28504
2020-02-25	1614	1672	1697	1691	1666	1648	1680	1655	1673	1696	57150	32136
2020-02-26	1593	1650	1681	1675	1653	1635	1669	1655	1667	1696	26167	29486
2020-02-27	1575	1650	1647	1645	1643	1605	1667	1655	1655	1630	15064	29119
2020-02-28	1565	1640	1661	1662	1634	1595	1633	1655	1647	1694	16675	29461

Note:1.Price:Yuan/Ton;2.Trading volume and Month-end open interest in contract;3.Trading volume and Month-end open interest are counted unilaterally;4.EFPs included.

VI Announcements

ZCE's Announcement on Name Change of Wuhan Dahualing Grain & Oil Reserve Co., Ltd

(2020) No. 8

Wuhan Dahualing Grain Storage Depot, Zhengzhou Commodity Exchange's designated delivery warehouse for Early Long-grain Non-glutinous Rice and Late Long-grain Non-glutinous Rice, is now renamed Wuhan Dahualing Grain & Oil Reserve Co., Ltd.

Contacts and contact details remain the same.

February 14th, 2020

**ZCE's Announcement on Adjustment of Designated PTA Delivery Factory
Warehouses and Inspection-exempt Brands**

(2020) No. 9

According to relevant provisions of Zhengzhou Commodity Exchange Futures Delivery Detailed Rules, Zhengzhou Commodity Exchange Designated Commodity Delivery Factory Warehouse Management Measures, Zhengzhou Commodity Exchange Futures Delivery Brands and Inspection-exempt Brand Management Measures, after research and decision, Zhuhai Bipi Chemical Co., Ltd has been added as designated PTA delivery factory warehouse, and PTA produced by Hainan Yisheng Petrochemical Co., Ltd. has been added as a PTA futures inspection-exempt brand, which shall be implemented since March 20th, 2020. Details are as follows:

1. Zhuhai Bipi Chemical Co., Ltd. has been established as designated PTA delivery factory warehouse

Zhuhai Bipi Chemical Co., Ltd.

Factory warehouse abbreviation: Zhuhai Bipi

Factory code: 0536

Factory Address: Daping Bay, Lingang Industrial Zone, Zhuhai

Office address: Fortune Business Building, No. 88 Haibin South Road, Zhuhai, Guangdong

Postcode: 519015

Contact: Guishen Hong

Tel: 0756-7269888-7607 15819413905

Fax: 0756-7269263

Daily shipping speed: 1500 tons / day

Maximum standard warehouse receipt: 30,000 tons

Pick-up point: PTA main port terminal (bonded port terminal, etc.) in Zhangjiagang, Jiangsu Province, PTA main port terminal (Jiagang Port, Zhapu Port, etc.) in Pinghu,

Zhejiang Province. The area where the above pick-up points are located is designated by the pick-up party, and the pick-up points in the area are designated by the delivery factory.

Premium/discount: 0 yuan / ton

2. PTA produced by Hainan Yisheng Petrochemical Co., Ltd. has been established as PTA futures inspection-exempt brand

Manufacturer: Hainan Yisheng Petrochemical Co., Ltd.

Brand Abbreviation: Hainan Yisheng

February 14th, 2020

ZCE's Announcement on Selection of Strong Wheat Futures Delivery Purity Identification Members

(2020) No. 10

In accordance with Administrative Measures for Purity Identification of Strong Wheat Futures Delivery Varieties, the candidate members of purity identification for the delivery of strong wheat futures are hereby announced after being recommended, selected and compared by the delivery service agency of Strong Wheat Car, Ship and Board Delivery Services. See the attachment for details. Subsequent adjustments will be made based on market feedback and business development.

Attachment: Candidate members of working group on purity identification for Strong Wheat Delivery

February 14th, 2020

ZCE's Announcement on Soliciting Cooperation Units for "Industrial Base" Activities in 2020

(2020) No. 11

In order to better play the function of futures market, further promote the work of serving the real economy, and guide industrial chain enterprises to use derivatives and related markets to promote sustainable and healthy development of the regional economy and enterprises, Zhengzhou Commodity Exchange (hereinafter referred to as

ZCE) entrusts qualified industries leading companies (hereinafter referred to as enterprises) and futures companies' risk management subsidiaries (hereinafter referred to as risk subsidiaries) and other relevant units to carry out the construction of "industrial bases". The 2020 "industrial bases" activity cooperation units are openly solicited. The related matters are announced as follows:

1. Application Conditions

ZCE implements "industrial base" qualification management according to variety. Relevant units applying for "industrial base" shall meet the following requirements:

(1) The area where it is located should be an industrial agglomeration area of relevant varieties, and the relevant units should have high influence and demonstration effects in the industry chain;

(2) Having the status of an independent legal person, having a medium-sized or above industry and a good financial status;

(3) Should have experience in using derivatives and related markets to serve the real economy, have strong industrial service capabilities, be able to provide richer upstream and downstream customer resources and high-quality teachers, and have the ability to become a partner of ZCE market training, research, and excellent case summary, promotion, and other activities;

(4) Able to issue compliance invoices such as "industrial base construction fee" and "market service fee" as required by ZCE (General VAT taxpayers shall issue special VAT invoices).

2. Cooperation Content

(1) Support the continuous and systematic market cultivation activities carried out by ZCE, such as training, research, summary of excellent cases, promotion, and etc., which are focused on the products that have been listed or to be listed, and based on market development and characteristics of each variety, based on the principle of serving the real economy, relied on industrial agglomerations or leading enterprises, and targeted industrial enterprises;

(2) Submitting annual work summary and excellent case reports to ZCE every year;

(3) The varieties involved in the solicitation of new cooperation units include cotton, cotton yarn, white sugar, methanol, soda ash futures, and cotton, white sugar, rapeseed meal, PTA, and methanol options, solicit 1 new cooperation unit for each; and solicit 2 new cooperation units for Chinese jujube, glass, ferrosilicon, urea futures, and comprehensive business platforms.

3. Rights and obligations

(1) Right of “industrial base”: apply for planning market cultivation activities, and obtain cooperation costs according to the agreement;

(2) Obligations of “industrial bases”: Strictly abide by relevant requirements of Zhengzhou Commodity Exchange Serving the Real Economy “Industrial Bases” Activity Cooperation Agreement”, support and cooperate with ZCE in intensive training, research, promotion, and other market cultivation work, annual work summary and excellent case report.

4, cooperation unit selection

(1) The intended cooperation unit shall submit to ZCE official application form of Zhengzhou Commodity Exchange Serving the Real Economy “Industrial Bases” (see attachment) and related materials with the official seal. The related materials include but are not limited to: regional and unit conditions introduction (industry nature, registered capital, business scale, industry status, copy of business license (copy)), derivatives and related market participation in recent years, base cultivation plan, base team introduction, etc. Cooperative unit applying for renewal shall submit the official application form of Zhengzhou Commodity Exchange Serving the Real Economy “Industrial Bases” with official seal;

(2) After receiving the application, ZCE will feedback the results of examination and approval within the prescribed time, and sign Zhengzhou Commodity Exchange Serving the Real Economy “Industrial Bases” Activity Cooperation Agreement with the relevant units approved.

5. Application time

In 2020, the application deadline for ZCE serving the real economy “industrial bases” is March 6, 2020.

ZCE contact information:

Ministry of Agriculture: nbcyjd@czce.com.cn, Chenguang Guo, 0371-65610516

Ministry of Non-Agricultural Products: fnbcyjd@czce.com.cn, Xin Wang, 0371-65610581

Futures Derivatives Department: yspbcyjd@czce.com.cn, Ye Zhang, 0371-65610238

Address: Futures Building, No. 30 Commercial Outer Ring Road, Zhengdong New District, Zhengzhou

Postal Code: 450018

Attachment: Zhengzhou Commodity Exchange Serving the Real Economy “Industrial Bases” Application Form

February 19th, 2020

ZCE’s Announcement on Solicitation of Bottle Flakes Futures Delivery Brands and Inspection-exempt Brands

(2020) No. 12

In order to do a good job in listing polyethylene terephthalate (PET) resin for bottles (hereinafter referred to as bottle flakes) futures, Zhengzhou Commodity Exchange (hereinafter referred to as ZCE) is soliciting bottle flakes futures delivery brands and inspection-free brands that meet the following requirements:

1. Application Conditions

Domestic and foreign enterprises producing bottle flakes, the product production specifications include water bottle grade polyester chips (hereinafter referred to as water bottle chips) in accordance with the provisions of GB/T 17931-2018 PET resin for bottle food packaging superior products, the annual production capacity of enterprises applying for inspection-exempt brands is over 1 million tons (including 1 million tons).

2. Application materials

(1) Application report of manufacturing enterprise. Please indicate the total production capacity, total output of the bottle flakes and the output of water bottle

flakes in the past three years.

(2) If there are multiple enterprises producing the same brand or a single enterprise producing multiple brands, please explain in detail.

Other conditions and application materials shall be implemented in accordance with the relevant provisions of Zhengzhou Commodity Exchange Futures Delivery Brands and Inspection-exempt Brands Administrative Measures (ZCE's website homepage-Exchange Services-Member Services-Delivery Business Guidelines-Delivery Rules).

3. Application method

Enterprises that meet above solicitation conditions and intend to carry out related business, please package and send the electronic version of the required materials to the designated mailbox before April 30, 2020. After the initial review, the relevant original paper materials (or copies of originals with official seals) shall be mailed to ZCE. ZCE will conduct sampling inspections and inspections based on the material conditions, and choose the best ones based on the inspection and inspection conditions.

Contact email: jhxu@czce.com.cn

Contact: Jinghua Xi 0371-65612887 Zhen Xu 0371-65610283

Address: Delivery department, Zhengzhou Commodity Exchange, No. 30 Commercial Outer Ring Road, Zhengzhou

Postcode: 450018 Fax: 0371-65610680

February 21st, 2020

ZCE's Announcement on Solicitation of Staple Fiber and Bottle Flakes Futures Delivery Warehouse and Factory Warehouse

(2020) No. 13

According to futures listing process of polyester staple fiber (hereinafter referred to as staple fiber) and bottle polyethylene terephthalate (PET) resin (hereinafter referred to as bottle flakes), Zhengzhou Commodity Exchange (hereinafter referred to as ZCE) is

now collecting delivery factory warehouses for staple fiber futures, and delivery warehouses and delivery factory warehouses of bottle flakes futures.

I. Application conditions for short fiber futures delivery factory warehouse

Production enterprise legal persons in the delivery areas of Jiangsu, Zhejiang, and Fujian, and trading enterprise legal persons covering the above areas. The product specifications include 1.56dtex × 38mm, semi-matt, natural polyester staple fiber with a round cross section that meets the national standard GB / T 14464-2017 Polyester Staple Fiber Standard for Excellent Cotton.

II. Application conditions for bottle flakes futures delivery warehouse (factory) warehouse

(I) Application Conditions for Bottle Flakes Futures Delivery Warehouse

1. Located in the delivery areas of Jiangsu, Zhejiang and Guangdong;
2. With bottle flakes storage, loading and unloading conditions, the warehouse is equipped with a video surveillance system and can be viewed remotely;
3. Able to provide bottle flakes futures delivery storage capacity of more than 20,000 tons.

(II) Application Conditions for Bottle Flakes Futures Delivery Factory Warehouse

Production enterprise legal persons in the delivery areas of Jiangsu, Zhejiang, and Guangdong, and trading enterprise legal persons operating in the above areas. Product specifications include water bottle grade polyester chips that meet the requirements of "GB / T 17931-2018 Polyethylene Terephthalate (PET) Resin for Bottles" for food packaging premium products.

III. Other application conditions and application materials

For other application conditions and application materials of staple fiber futures and bottle flakes futures, please refer to Zhengzhou Commodity Exchange Designated Delivery Warehouses Establishment Conditions, Zhengzhou Commodity Exchange Designated Delivery Warehouses (Factory) Warehouses Application Materials (ZCE website homepage-Exchange Services-Member Services-Delivery Business Guidelines-Warehouse Application).

IV. Application method

Applicants who meet the above requirements and intend to carry out relevant business, please send the electronic version of required materials to the designated mailbox before April 30, 2020, and after the initial review Pieces, the original paper materials (or copies of originals with official seals) shall be mailed to the ZCE. ZCE will choose the best ones according to the material review and site inspection.

Contact email: jhxu@czce.com.cn

Contact: Jinghua Xi 0371-65612887 Zhen Xu 0371-65610283

Address: Delivery department, Zhengzhou Commodity Exchange, No. 30 Commercial Outer Ring Road, Zhengzhou

Postcode: 450018 Fax: 0371-65610680

February 21st, 2020

ZCE's Announcement on Solicitation Designated Quality Inspection Institutions for Staple Fiber and Bottle Flakes Futures

(2020) No. 14

According to the market progress of polyester staple fibers (hereinafter referred to as staple fibers) and bottles of polyethylene terephthalate (PET) resin (hereinafter referred to as bottle flakes), in order to complete delivery inspection and ensure smooth delivery, Zhengzhou Commodity Exchange (Hereinafter referred to as the ZCE) is now soliciting designated quality inspection institutions for staple fiber futures and bottle flakes futures.

I. Application Conditions

- (1) Legal persons or other organizations of enterprises and institutions established and operating normally according to law;
- (2) Legally holding a business license of an enterprise legal person, a certificate of an institution's legal person, an organization code certificate, a tax registration certificate, and other relevant certificates that meet the requirements of existing laws and regulations;

- (3) have staff members who have obtained corresponding inspection qualifications;
- (4) Have a relatively sound and complete inspection and testing system or work flow for the above-mentioned futures delivery commodities (staple fiber, bottle flakes);
- (5) Able to issue inspection results scientifically, impartially, timely, and accurately in accordance with relevant technical specifications, standards and procedures, and ensure that the original inspection records, inspection reports, etc. comply with relevant regulations;
- (6) Have the equipment and facilities needed to carry out inspection and testing activities;
- (7) The inspection equipment, facilities and environment can meet the requirements of relevant national technical specifications and standards;
- (8) Recognize and abide by the relevant provisions of ZCE's trading rules, delivery rules and other business rules;
- (9) To apply for the designated quality inspection agency for staple fiber futures, it must have the full project testing qualification of GB / T 14464-2017 Polyester staple fiber; for the designated quality inspection agency for bottle flakes futures, it must have the full project testing qualification of GB / T 17931-2018 "Polyethylene terephthalate (PET) resin.

The applicant's related testing items have obtained a laboratory metrology certification (CMA certificate) and are within the validity period. Those with qualifications such as China National Accreditation Service for Conformity Assessment (CNAS certificate) or Examination and Accreditation (CAL certificate) shall be given priority consideration.

II. Application Information

- (1) Application report for becoming the designated quality inspection agency for the above-mentioned futures varieties;
- (2) Enterprise legal person business license, public institution legal person certificate, other relevant certificates and licenses that meet the requirements of current laws and regulations, organization code certificate, tax registration certificate, measurement certification certificate and schedule, authorization certificate and schedule, etc.

(3) Materials, such as a list of instruments and equipment related to the inspection of the above-mentioned futures varieties, manufacturers, useful lives, and verification and proofreading;

(4) Qualification certification materials of relevant professional and technical personnel;

(5) Whether there is a description of the spot inspection business of the above varieties.

III. Application method

The quality inspection institutions that meet the above requirements and have the intention to carry out related business, please send the electronic version of required materials to the designated mailbox before April 30, 2020, and after the initial review Pieces, the original paper materials (or copies of originals with official seals) shall be mailed to the ZCE. ZCE will choose the best ones according to the material review and site inspection.

Contact email: jhxu@czce.com.cn

Contact: Jinghua Xi 0371-65612887 Zhen Xu 0371-65610283

Address: Delivery department, Zhengzhou Commodity Exchange, No. 30 Commercial Outer Ring Road, Zhengzhou

Postcode: 450018 Fax: 0371-65610680

February 21st, 2020

郑州商品交易所

Zhengzhou Commodity Exchange

地址：郑州市郑东新区商务外环路30号
网址：<http://www.czce.com.cn>