
1

Bekanntmachung in Bezug auf die folgenden

Long bzw. Short Mini Future Turbo Optionsscheine der

Goldman, Sachs & Co. Wertpapier GmbH

Hinsichtlich der unten genannten Long bzw. Short Mini Future Turbo Optionsscheine ist gemäß der Optionsscheinbedingungen ein Knock-Out Ereignis

eingetreten, da die jeweilige Knock-Out Barriere erreicht oder unterschritten (bei Long Optionsscheinen) bzw. erreicht oder überschritten (bei Short

Optionsscheinen) wurde. Die betroffenen Optionsscheine werden wie folgt abgerechnet:

WKN Basiswert Optionstyp Knock-Out Barriere
Datum des
Knock-Out
Ereignisses

Knock-Out
Auszahlungsbetrag je
Optionsschein in EUR

GC9K66 Anheuser-Busch InBev N.V. Long EUR 43,9688 2. November 2020 0,08
GF4WJT Fresenius Medical Care AG & Co. KGaA Long EUR 64,53 2. November 2020 0,12
GF5RFV SAP SE Long EUR 92,21 2. November 2020 0,18
GF4WJW Fresenius Medical Care AG & Co. KGaA Long EUR 64,9 2. November 2020 0,12
GF4TRQ Volkswagen AG Long EUR 123,2 2. November 2020 0,23
GF48KL Anheuser-Busch InBev N.V. Long EUR 43,98 2. November 2020 0,08
GF5RFW SAP SE Long EUR 91,8 2. November 2020 0,18
GF4WJH Fresenius Medical Care AG & Co. KGaA Long EUR 65,23 2. November 2020 0,12
GF47DF Novo Nordisk A/S Long DKK 409,51 2. November 2020 0,97
GF3GJF Anheuser-Busch InBev N.V. Long EUR 44,2208 2. November 2020 0,08
GF4SYX CBOT Wheat Future (Generic Front Month Future) Long USD 5,95 2. November 2020 2,35

GC6PQS
ICE Brent Crude Oil Future (Generic Front Month
Future)

Long USD 36,7 2. November 2020 0,89

GF5RFT SAP SE Long EUR 92,53 2. November 2020 0,18
GF5RFU SAP SE Long EUR 92,13 2. November 2020 0,18
GC8L74 Fraport AG Long EUR 30,4 2. November 2020 0,05

GC6KP6
ICE Brent Crude Oil Future (Generic Front Month
Future)

Long USD 36,2 2. November 2020 0,87

GF5RGR SAP SE Long EUR 92,45 2. November 2020 0,18
GF45DP Enel S.p.A. Long EUR 6,79 2. November 2020 0,12

GC6PQH
NYMEX Light, Sweet Crude Oil Future (Generic Front
Month Future)

Long USD 34,9 2. November 2020 0,83

GF5RG5 SAP SE Long EUR 91,23 2. November 2020 0,18

GC6UY6
NYMEX Light, Sweet Crude Oil Future (Generic Front
Month Future)

Long USD 33,9 2. November 2020 0,82

2

WKN Basiswert Optionstyp Knock-Out Barriere
Datum des
Knock-Out
Ereignisses

Knock-Out
Auszahlungsbetrag je
Optionsschein in EUR

GF5RG2 SAP SE Long EUR 92,62 2. November 2020 0,18
GF5RG3 SAP SE Long EUR 91,56 2. November 2020 0,18
GF5RFS SAP SE Long EUR 92,29 2. November 2020 0,18
GF5RFZ SAP SE Long EUR 91,48 2. November 2020 0,18
GF5RG0 SAP SE Long EUR 91,64 2. November 2020 0,18

GC6KNF
NYMEX Light, Sweet Crude Oil Future (Generic Front
Month Future)

Long USD 34,4 2. November 2020 0,82

GF5RG1 SAP SE Long EUR 92,05 2. November 2020 0,18
GF5RFX SAP SE Long EUR 91,72 2. November 2020 0,18
GF4SYT CBOT Soybeans Future (Generic Front Month Future) Long USD 10,46 2. November 2020 5,74
GF5RFY SAP SE Long EUR 91,39 2. November 2020 0,18
GF55K3 1 Feinunze Platin, Feinheit mind. 0,9995 Long USD 842,7 2. November 2020 0,34
GF2TVA Prosus NV Short EUR 87,9919 2. November 2020 0,36
GF5RDV DAX® (Performance Index) Short EUR 11.784,97 2. November 2020 1,19
GF5RE0 DAX® (Performance Index) Short EUR 11.781,02 2. November 2020 1,19
GF5RG8 SAP SE Long EUR 91,15 2. November 2020 0,18
GF5RF3 SAP SE Long EUR 90,98 2. November 2020 0,18
GF5RG6 SAP SE Long EUR 91,07 2. November 2020 0,18
GF5EN2 Snap Inc. Long USD 38,78 2. November 2020 1,87
GF5RF1 Electronic Arts Inc. Long USD 119,85 2. November 2020 0,3
GF3KW6 Twitter, Inc. Long USD 40,3492 2. November 2020 0,15
GF5REB Electronic Arts Inc. Long USD 119,66 2. November 2020 0,3
GF5RL1 Salesforce.com, Inc. Long USD 233,07 2. November 2020 0,58
GF5RN7 Intuitive Surgical, Inc. Long USD 680,12 2. November 2020 0,17
GF5RLE Salesforce.com, Inc. Long USD 232,68 2. November 2020 0,58
GF5RRD Intuitive Surgical, Inc. Long USD 677,13 2. November 2020 0,17
GF3SHR Twitter, Inc. Long USD 40,52 2. November 2020 0,15
GF5RDT DAX® (Performance Index) Short EUR 11.804,98 2. November 2020 1,19
GF5RDP DAX® (Performance Index) Short EUR 11.837,46 2. November 2020 1,2
GF5RDQ DAX® (Performance Index) Short EUR 11.830,45 2. November 2020 1,2
GF5RDS DAX® (Performance Index) Short EUR 11.829,93 2. November 2020 1,19
GF5RFA SAP SE Long EUR 90,23 2. November 2020 0,18
GF5RF5 SAP SE Long EUR 90,69 2. November 2020 0,18
GF5RF6 SAP SE Long EUR 90,58 2. November 2020 0,18
GF4YXT SAP SE Long EUR 90,28 2. November 2020 0,17
GF5RFB SAP SE Long EUR 90,1 2. November 2020 0,18
GF5RFC SAP SE Long EUR 89,97 2. November 2020 0,18
GF5RF7 SAP SE Long EUR 90,47 2. November 2020 0,18

3

WKN Basiswert Optionstyp Knock-Out Barriere
Datum des
Knock-Out
Ereignisses

Knock-Out
Auszahlungsbetrag je
Optionsschein in EUR

GF4WK1 Amazon.com, Inc. Long USD 3.014,79 2. November 2020 0,72
GF5ALF Amazon.com, Inc. Long USD 3.005,27 2. November 2020 0,74
GF5ESU Deutsche Börse AG Long EUR 125,76 2. November 2020 0,24
GF4G0Z NetEase Inc ADR Long USD 83,55 2. November 2020 0,26
GF3PHT Amazon.com, Inc. Long USD 2.978,9664 2. November 2020 0,63
GF4WG8 Take-Two Interactive Software, Inc. Long USD 153,95 2. November 2020 0,49
GF5REG Electronic Arts Inc. Long USD 117,99 2. November 2020 0,3
GF5RK8 Salesforce.com, Inc. Long USD 231,9 2. November 2020 0,58
GB6RPR Electronic Arts Inc. Long USD 118,4944 2. November 2020 0,27
GF5RK9 Salesforce.com, Inc. Long USD 229,47 2. November 2020 0,57
GF4WGE Take-Two Interactive Software, Inc. Long USD 152,63 2. November 2020 0,48
GF5RKB Salesforce.com, Inc. Long USD 230,74 2. November 2020 0,58
GF51JL Facebook, Inc. Long USD 257,55 2. November 2020 0,62
GF5RK7 Salesforce.com, Inc. Long USD 231,52 2. November 2020 0,58
GF51JT Facebook, Inc. Long USD 258,44 2. November 2020 0,62
GF5RN9 Intuitive Surgical, Inc. Long USD 672,65 2. November 2020 0,17
GF51PQ Adobe Incorporated Long USD 440,38 2. November 2020 1,06
GF3598 Amazon.com, Inc. Long USD 2.951,1971 2. November 2020 0,66
GF39Y3 Twitter, Inc. Long USD 39,2111 2. November 2020 0,15
GF3S54 Apple Inc. Long USD 107,71 2. November 2020 0,24
GF5REZ Electronic Arts Inc. Long USD 118,54 2. November 2020 0,3
GF51LX Facebook, Inc. Long USD 258,74 2. November 2020 0,62
GF51M3 Facebook, Inc. Long USD 259,03 2. November 2020 0,62
GF5W3X CBOT Soybeans Future (Generic Front Month Future) Short USD 10,6 3. November 2020 6,86
GF07MJ EUR/USD (WM-Fixing) Long USD 1,16587 3. November 2020 0,99
GF5W41 CBOT Wheat Future (Generic Front Month Future) Short USD 6,1 3. November 2020 2,76
GF5W3Y CBOT Soybeans Future (Generic Front Month Future) Short USD 10,55 3. November 2020 6,83
GF5W3Z CBOT Soybeans Future (Generic Front Month Future) Short USD 10,5 3. November 2020 6,8
GF5W44 CBOT Wheat Future (Generic Front Month Future) Short USD 5,95 3. November 2020 2,69

GF5W3M
ICE Brent Crude Oil Future (Generic Front Month
Future)

Short USD 39 3. November 2020 1,04

GF5W3N
ICE Brent Crude Oil Future (Generic Front Month
Future)

Short USD 38,5 3. November 2020 1,02

GF5W3P
ICE Brent Crude Oil Future (Generic Front Month
Future)

Short USD 38 3. November 2020 1,01

GF5W3A
NYMEX Light, Sweet Crude Oil Future (Generic Front
Month Future)

Short USD 36,5 3. November 2020 0,97

4

WKN Basiswert Optionstyp Knock-Out Barriere
Datum des
Knock-Out
Ereignisses

Knock-Out
Auszahlungsbetrag je
Optionsschein in EUR

GF5W3B
NYMEX Light, Sweet Crude Oil Future (Generic Front
Month Future)

Short USD 36 3. November 2020 0,96

GF230L EUR/GBP (WM-Fixing) Long GBP 0,901 3. November 2020 0,99

GF5W39
NYMEX Light, Sweet Crude Oil Future (Generic Front
Month Future)

Short USD 37 3. November 2020 0,98

GF5W3C
NYMEX Light, Sweet Crude Oil Future (Generic Front
Month Future)

Short USD 35,5 3. November 2020 0,94

GF5L22 CBOT Wheat Future (Generic Front Month Future) Short USD 6,14 3. November 2020 2,84
GF4G1H Sartorius AG Long EUR 361,9213 3. November 2020 1,39

GF5W3D
NYMEX Light, Sweet Crude Oil Future (Generic Front
Month Future)

Short USD 35 3. November 2020 0,93

GF5W42 CBOT Wheat Future (Generic Front Month Future) Short USD 6,05 3. November 2020 2,74
GF5RDK DAX® (Performance Index) Short EUR 11.888,647 3. November 2020 1,2

GF5W3Q
ICE Brent Crude Oil Future (Generic Front Month
Future)

Short USD 37,5 3. November 2020 1

GF5RDL DAX® (Performance Index) Short EUR 11.871,324 3. November 2020 1,2
GF5W43 CBOT Wheat Future (Generic Front Month Future) Short USD 6 3. November 2020 2,72
GF5RDR DAX® (Performance Index) Short EUR 11.893,785 3. November 2020 0,92
GF5RDN DAX® (Performance Index) Short EUR 11.878,758 3. November 2020 1,2
GF5RDJ DAX® (Performance Index) Short EUR 11.848,803 3. November 2020 0,46
GF5RDW DAX® (Performance Index) Short EUR 11.841,3 3. November 2020 0,39
GF5RRE MTU Aero Engines AG Short EUR 152,2845 3. November 2020 0,31
GF5RQN MTU Aero Engines AG Short EUR 151,9219 3. November 2020 0,31
GF4FVW Deutsche Bank AG Short EUR 8,3401 3. November 2020 0,35
GF4YXR Deutsche Bank AG Short EUR 8,3684 3. November 2020 0,35
GF4YY4 Deutsche Bank AG Short EUR 8,4067 3. November 2020 0,35
GF3244 Royal Dutch Shell plc Short EUR 11,6357 3. November 2020 0,02
GF5RDU DAX® (Performance Index) Short EUR 11.901,337 3. November 2020 1,2
GF5RBG DAX® (Performance Index) Short EUR 11.929,243 3. November 2020 0,96
GF5RB9 DAX® (Performance Index) Short EUR 11.928,372 3. November 2020 1,2
GF5RBA DAX® (Performance Index) Short EUR 11.951,288 3. November 2020 1,21
GF5RBE DAX® (Performance Index) Short EUR 11.938,172 3. November 2020 1,21
GF5RB8 DAX® (Performance Index) Short EUR 11.936,36 3. November 2020 1,03
GF5RB6 DAX® (Performance Index) Short EUR 11.918,987 3. November 2020 0,88

GF5W3K
ICE Brent Crude Oil Future (Generic Front Month
Future)

Short USD 40 3. November 2020 1,06

GF5RQP MTU Aero Engines AG Short EUR 152,6666 3. November 2020 0,31
GF5UNS Continental AG Short EUR 94,12 3. November 2020 0,29

5

WKN Basiswert Optionstyp Knock-Out Barriere
Datum des
Knock-Out
Ereignisses

Knock-Out
Auszahlungsbetrag je
Optionsschein in EUR

GF5W3L
ICE Brent Crude Oil Future (Generic Front Month
Future)

Short USD 39,5 3. November 2020 1,05

GF4519 Deutsche Bank AG Short EUR 8,4849 3. November 2020 0,35

GF5W38
NYMEX Light, Sweet Crude Oil Future (Generic Front
Month Future)

Short USD 37,5 3. November 2020 1

GF5UNR Continental AG Short EUR 93,94 3. November 2020 0,29
GF5RRB MTU Aero Engines AG Short EUR 153,088 3. November 2020 0,31
GF5W3W CBOT Soybeans Future (Generic Front Month Future) Short USD 10,65 3. November 2020 6,89
GF4YXQ Deutsche Bank AG Short EUR 8,4451 3. November 2020 0,35
GF5RPS MTU Aero Engines AG Short EUR 153,5387 3. November 2020 0,31
GF5RB4 DAX® (Performance Index) Short EUR 11.959,118 3. November 2020 1,21
GF5RBF DAX® (Performance Index) Short EUR 11.971,373 3. November 2020 1,21
GF5RBK DAX® (Performance Index) Short EUR 11.978,817 3. November 2020 1,05
GF5RBL DAX® (Performance Index) Short EUR 11.977,738 3. November 2020 1,04
GF5RBQ DAX® (Performance Index) Short EUR 11.988,726 3. November 2020 1,21
GF5RPY MTU Aero Engines AG Short EUR 154,0287 3. November 2020 0,31
GF5RC5 DAX® (Performance Index) Short EUR 11.987,607 3. November 2020 1,21
GF5RPT MTU Aero Engines AG Short EUR 154,5578 3. November 2020 0,32
GF5UNZ Continental AG Short EUR 94,31 3. November 2020 0,29
GF1LLD Deutsche Bank AG Short EUR 8,5278 3. November 2020 0,36
GF4YY6 Deutsche Bank AG Short EUR 8,493 3. November 2020 0,35
GF4FVX Deutsche Bank AG Short EUR 8,5595 3. November 2020 0,36
GF5RC6 DAX® (Performance Index) Short EUR 12.028,698 3. November 2020 1,22
GF5RCK DAX® (Performance Index) Short EUR 12.022,244 3. November 2020 1,21
GF5RC1 DAX® (Performance Index) Short EUR 12.027,401 3. November 2020 1,21
GF5RBX DAX® (Performance Index) Short EUR 12.002,575 3. November 2020 1,21
GF5RBY DAX® (Performance Index) Short EUR 12.003,763 3. November 2020 0,99
GF5RBR DAX® (Performance Index) Short EUR 11.999,041 3. November 2020 1,21
GF5RB5 DAX® (Performance Index) Short EUR 12.001,387 3. November 2020 1,21
GF3ZE9 HelloFresh SE Long EUR 44,7482 3. November 2020 0,29
GF3ZEA HelloFresh SE Long EUR 44,3063 3. November 2020 0,29

GF5L1W
ICE Brent Crude Oil Future (Generic Front Month
Future)

Short USD 40,4 3. November 2020 1,15

GF5RC7 DAX® (Performance Index) Short EUR 12.031,331 3. November 2020 1,22
GF5N9U 1 Feinunze Silber, Feinheit mind. 0,999 Short USD 24,3 3. November 2020 0,73
GF5RQ5 Vinci S.A. Short EUR 72,1492 3. November 2020 0,15
GF5RQ6 Vinci S.A. Short EUR 72,5509 3. November 2020 0,15
GF4D5G Alibaba Group Holding Limited Long USD 283,3194 3. November 2020 0,71

6

WKN Basiswert Optionstyp Knock-Out Barriere
Datum des
Knock-Out
Ereignisses

Knock-Out
Auszahlungsbetrag je
Optionsschein in EUR

GF453D Alibaba Group Holding Limited Long USD 286,5502 3. November 2020 0,72
GF4FSH Alibaba Group Holding Limited Long USD 281,9183 3. November 2020 0,71
GF3DJQ PayPal Holdings, Inc. Long USD 175,6479 3. November 2020 0,44
GF5UQG Snap Inc. Short USD 41,31 3. November 2020 2,27
GF3GDE PayPal Holdings, Inc. Long USD 183,1365 3. November 2020 0,46
GF3S3D Alibaba Group Holding Limited Long USD 282,7787 3. November 2020 0,71
GF3GDF PayPal Holdings, Inc. Long USD 181,1295 3. November 2020 0,45
GF5UJL Square Inc Long USD 153,06 3. November 2020 0,63
GF48CB Alibaba Group Holding Limited Long USD 284,1458 3. November 2020 0,71
GF5UKJ Square Inc Long USD 157,93 3. November 2020 0,65
GF3KV1 PayPal Holdings, Inc. Long USD 183,1183 3. November 2020 0,46
GF48CC Alibaba Group Holding Limited Long USD 281,5092 3. November 2020 0,71
GF5UM3 Square Inc Long USD 152,16 3. November 2020 0,62
GF3PNF PayPal Holdings, Inc. Long USD 182,1971 3. November 2020 0,46
GF4D5E Alibaba Group Holding Limited Long USD 287,1878 3. November 2020 0,72
GF5UJQ Square Inc Long USD 157,48 3. November 2020 0,64
GF3GDG PayPal Holdings, Inc. Long USD 178,9921 3. November 2020 0,45
GF4FSC Alibaba Group Holding Limited Long USD 291,9893 3. November 2020 0,73
GF5UJT Square Inc Long USD 151,16 3. November 2020 0,62
GF3GDH PayPal Holdings, Inc. Long USD 177,507 3. November 2020 0,44
GF4FSD Alibaba Group Holding Limited Long USD 289,9751 3. November 2020 0,73
GF35MT PayPal Holdings, Inc. Long USD 179,7036 3. November 2020 0,45
GF5UMN PayPal Holdings, Inc. Long USD 187,42 3. November 2020 0,47
GF4FSE Alibaba Group Holding Limited Long USD 288,9229 3. November 2020 0,72
GF4FSF Alibaba Group Holding Limited Long USD 286,9588 3. November 2020 0,72
GF5UMP PayPal Holdings, Inc. Long USD 185,91 3. November 2020 0,47
GF4TYB Alibaba Group Holding Limited Long USD 296,5982 3. November 2020 0,74
GF4TXR Alibaba Group Holding Limited Long USD 291,4611 3. November 2020 0,73
GF5UMV PayPal Holdings, Inc. Long USD 185,14 3. November 2020 0,46
GF4TYC Alibaba Group Holding Limited Long USD 295,5873 3. November 2020 0,74
GF5UMS PayPal Holdings, Inc. Long USD 184,26 3. November 2020 0,46
GF4TYD Alibaba Group Holding Limited Long USD 296,2784 3. November 2020 0,74
GF5UMQ PayPal Holdings, Inc. Long USD 188,17 3. November 2020 0,47
GF4TYE Alibaba Group Holding Limited Long USD 294,8342 3. November 2020 0,74
GF4TYF Alibaba Group Holding Limited Long USD 295,938 3. November 2020 0,74
GF5UMR PayPal Holdings, Inc. Long USD 185,54 3. November 2020 0,47
GF4TYH Alibaba Group Holding Limited Long USD 293,5448 3. November 2020 0,74
GF4TYK Alibaba Group Holding Limited Long USD 293,9987 3. November 2020 0,74

7

WKN Basiswert Optionstyp Knock-Out Barriere
Datum des
Knock-Out
Ereignisses

Knock-Out
Auszahlungsbetrag je
Optionsschein in EUR

GF4TYP Alibaba Group Holding Limited Long USD 292,5648 3. November 2020 0,73
GF4TYQ Alibaba Group Holding Limited Long USD 295,2262 3. November 2020 0,74
GF48C9 Alibaba Group Holding Limited Long USD 288,0254 3. November 2020 0,29
GF4TYG Alibaba Group Holding Limited Long USD 294,4319 3. November 2020 0,001
GF4D5F Alibaba Group Holding Limited Long USD 285,2636 3. November 2020 0,52
GF4FSG Alibaba Group Holding Limited Long USD 285,2753 3. November 2020 0,52
GF48CA Alibaba Group Holding Limited Long USD 286,1006 3. November 2020 0,45
GF5L1Z CBOT Soybeans Future (Generic Front Month Future) Short USD 10,69 3. November 2020 6,94
GF5UQK Snap Inc. Short USD 41,57 3. November 2020 2,29
GF5UQH Snap Inc. Short USD 41,44 3. November 2020 2,27
GF205M EUR/GBP (WM-Fixing) Long GBP 0,89909 3. November 2020 0,99
GF205N EUR/GBP (WM-Fixing) Long GBP 0,89858 3. November 2020 0,99
GF5RB7 DAX® (Performance Index) Short EUR 12.046,229 3. November 2020 1,22
GF205Q EUR/GBP (WM-Fixing) Long GBP 0,89758 3. November 2020 0,99
GF5RCC DAX® (Performance Index) Short EUR 12.069,413 3. November 2020 1,22
GF2XCP Banco Santander S.A. Short EUR 1,8412 3. November 2020 0,04
GF5RPV MTU Aero Engines AG Short EUR 157,2721 3. November 2020 0,32
GF4WCS Aegon N.V. Short EUR 2,5341 3. November 2020 0,05
GF4WCT Aegon N.V. Short EUR 2,5439 3. November 2020 0,05
GF5RCG DAX® (Performance Index) Short EUR 12.057,584 3. November 2020 1,07
GF5RC9 DAX® (Performance Index) Short EUR 12.066,413 3. November 2020 1,16
GF5RCD DAX® (Performance Index) Short EUR 12.070,927 3. November 2020 1,22
GF5W3J Cotton No. 2 Future (Generic Front Month Future) Short USD 0,7 3. November 2020 0,18
GF205R EUR/GBP (WM-Fixing) Long GBP 0,89709 3. November 2020 0,99
GF4EV3 Newmont Corporation Short USD 67,0291 3. November 2020 0,37
GF51WK BIOGEN INC. Long USD 243,7444 3. November 2020 0,08
GC6FPM 1 Feinunze Gold, Feinheit mind. 0,995, LBMA Short USD 1.910 3. November 2020 3,42
GF5RRP 1 Feinunze Silber, Feinheit mind. 0,999 Short USD 24,4 4. November 2020 0,73

GF5ZUS
ICE Brent Crude Oil Future (Generic Front Month
Future)

Long USD 40 4. November 2020 1

GF5ZUY CBOT Soybeans Future (Generic Front Month Future) Long USD 10,6 4. November 2020 5,92

GF5L1T
NYMEX Light, Sweet Crude Oil Future (Generic Front
Month Future)

Short USD 38,4 4. November 2020 1,09

GF5ZV1 CBOT Wheat Future (Generic Front Month Future) Long USD 6,1 4. November 2020 2,48
GF5ZV2 CBOT Wheat Future (Generic Front Month Future) Long USD 6,05 4. November 2020 2,46
GF5ZV3 CBOT Wheat Future (Generic Front Month Future) Long USD 6 4. November 2020 2,44
GC6FPN 1 Feinunze Gold, Feinheit mind. 0,995, LBMA Short USD 1.916 4. November 2020 3,4
GF5W53 EUR/USD (WM-Fixing) Short USD 1,174 3. November 2020 1,01

8

WKN Basiswert Optionstyp Knock-Out Barriere
Datum des
Knock-Out
Ereignisses

Knock-Out
Auszahlungsbetrag je
Optionsschein in EUR

GF205S EUR/GBP (WM-Fixing) Long GBP 0,89658 3. November 2020 0,99
GF205T EUR/GBP (WM-Fixing) Long GBP 0,89609 3. November 2020 0,99
GF2BGK EUR/GBP (WM-Fixing) Long GBP 0,89567 4. November 2020 0,98
GF2BGL EUR/GBP (WM-Fixing) Long GBP 0,89518 4. November 2020 0,98

GF5ZUT
ICE Brent Crude Oil Future (Generic Front Month
Future)

Long USD 39,5 4. November 2020 0,98

GF5ZUK
NYMEX Light, Sweet Crude Oil Future (Generic Front
Month Future)

Long USD 37,5 4. November 2020 0,93

GF5Y1Y Zalando SE Short EUR 86,26 4. November 2020 0,36
GF5Y5C Dialog Semiconductor PLC Short EUR 36,07 4. November 2020 0,15
GF5Y59 Dialog Semiconductor PLC Short EUR 35,83 4. November 2020 0,15
GF5JBV Wacker Chemie AG Long EUR 79,6242 4. November 2020 0,31
GF5XXM AIXTRON SE Long EUR 9,51 4. November 2020 0,45
GF5XZ5 Airbus SE Short EUR 65,4 4. November 2020 0,13
GF5XZ3 Airbus SE Short EUR 64,9 4. November 2020 0,13
GF5XZ6 Airbus SE Short EUR 65,15 4. November 2020 0,13
GF5XZ7 Airbus SE Short EUR 65,53 4. November 2020 0,13
GF5XZ9 Airbus SE Short EUR 64,78 4. November 2020 0,13
GF5XYG Airbus SE Short EUR 65,9 4. November 2020 0,14
GF5XYE Airbus SE Short EUR 65,78 4. November 2020 0,13
GF5XZE Airbus SE Short EUR 65,03 4. November 2020 0,13
GF5XZA Airbus SE Short EUR 65,28 4. November 2020 0,13
GF5XYX Airbus SE Short EUR 66,03 4. November 2020 0,13
GF5XZY Airbus SE Short EUR 66,15 4. November 2020 0,14
GF5XVM MTU Aero Engines AG Short EUR 157,98 4. November 2020 0,32
GF5XYF Airbus SE Short EUR 66,4 4. November 2020 0,14
GF5XWT MTU Aero Engines AG Short EUR 157,62 4. November 2020 0,32
GF5Y5Q Evotec AG Short EUR 23,72 4. November 2020 0,13
GF5Y3W Zalando SE Short EUR 86,98 4. November 2020 0,36
GF5XWU MTU Aero Engines AG Short EUR 158,36 4. November 2020 0,32
GF3VLR Evotec AG Short EUR 23,863 4. November 2020 0,13
GF5Y5F Dialog Semiconductor PLC Short EUR 36,34 4. November 2020 0,15
GF3SBL Zalando SE Short EUR 87,4329 4. November 2020 0,36
GF3SCC Evotec AG Short EUR 23,8897 4. November 2020 0,13
GF5XVN MTU Aero Engines AG Short EUR 159,22 4. November 2020 0,33
GF4599 Evotec AG Short EUR 23,8164 4. November 2020 0,12
GF224P Evotec AG Short EUR 23,7795 4. November 2020 0,12
GF5XVQ MTU Aero Engines AG Short EUR 158,78 4. November 2020 0,32

9

WKN Basiswert Optionstyp Knock-Out Barriere
Datum des
Knock-Out
Ereignisses

Knock-Out
Auszahlungsbetrag je
Optionsschein in EUR

GF5XTW ThyssenKrupp AG Short EUR 4,25 4. November 2020 0,22
GF5XYK Airbus SE Short EUR 66,8 4. November 2020 0,14
GF5XVR MTU Aero Engines AG Short EUR 159,7 4. November 2020 0,33
GF5XUE ThyssenKrupp AG Short EUR 4,26 4. November 2020 0,22
GF5J6D Nordex SE Long EUR 11,6194 4. November 2020 0,55
GF5J7E Nordex SE Long EUR 11,7034 4. November 2020 0,56
GF5URL Fresenius SE & Co KGaA Short EUR 32,96 4. November 2020 0,1
GF5URN Fresenius SE & Co KGaA Short EUR 33,03 4. November 2020 0,1
GF5XXH MTU Aero Engines AG Short EUR 160,23 4. November 2020 0,33
GF5RCN DAX® (Performance Index) Short EUR 12.101,199 4. November 2020 1,21
GF451A Deutsche Bank AG Short EUR 8,5746 4. November 2020 0,36
GF5XUD ThyssenKrupp AG Short EUR 4,27 4. November 2020 0,23
GF5UP5 Deutsche Post AG Short EUR 39,89 4. November 2020 0,08
GF5RCS DAX® (Performance Index) Short EUR 12.106,267 4. November 2020 1,21
GF4N9F Safran S.A. Short EUR 97,525 4. November 2020 0,2
GF5RBT DAX® (Performance Index) Short EUR 12.096,219 4. November 2020 1,21
GF5RDZ DAX® (Performance Index) Short EUR 12.091,309 4. November 2020 1,21
GF4D67 Deutsche Bank AG Short EUR 8,5985 4. November 2020 0,36
GF5UP7 Deutsche Post AG Short EUR 40,16 4. November 2020 0,08
GF1Q7D Evotec AG Short EUR 23,9919 4. November 2020 0,13
GF5Y22 Zalando SE Short EUR 88,38 4. November 2020 0,37
GF5RQW Deutsche Post AG Short EUR 40,293 4. November 2020 0,08
GF5URS Fresenius SE & Co KGaA Short EUR 33,1 4. November 2020 0,1
GF5RCQ DAX® (Performance Index) Short EUR 12.111,424 4. November 2020 1,21
GF5RC4 DAX® (Performance Index) Short EUR 12.146,12 4. November 2020 1,21
GF5RCJ DAX® (Performance Index) Short EUR 12.142,289 4. November 2020 1,21
GF5REP DAX® (Performance Index) Short EUR 12.155,901 4. November 2020 1,22
GF5RCR DAX® (Performance Index) Short EUR 12.114,899 4. November 2020 1,21
GF5RBU DAX® (Performance Index) Short EUR 12.165,968 4. November 2020 1,22
GF5Y5Z Evotec AG Short EUR 24,16 4. November 2020 0,13
GF5XVE MTU Aero Engines AG Short EUR 161,42 4. November 2020 0,33
GF5RCT DAX® (Performance Index) Short EUR 12.193,606 4. November 2020 1,22
GF5XVD MTU Aero Engines AG Short EUR 160,8 4. November 2020 0,33
GF5Y0K Bayerische Motoren Werke AG (BMW) Short EUR 61,75 4. November 2020 0,13
GF5Y0T Bayerische Motoren Werke AG (BMW) Short EUR 61,93 4. November 2020 0,13
GF5Y4L Bayerische Motoren Werke AG (BMW) Short EUR 61,84 4. November 2020 0,13
GF5L1Y CBOT Soybeans Future (Generic Front Month Future) Short USD 10,74 4. November 2020 6,92
GF5Y0S Bayerische Motoren Werke AG (BMW) Short EUR 62,02 4. November 2020 0,13

10

WKN Basiswert Optionstyp Knock-Out Barriere
Datum des
Knock-Out
Ereignisses

Knock-Out
Auszahlungsbetrag je
Optionsschein in EUR

GF48B5 Deutsche Bank AG Short EUR 8,6454 4. November 2020 0,36
GF3S86 Deutsche Bank AG Short EUR 8,6684 4. November 2020 0,36
GF4YY8 Deutsche Bank AG Short EUR 8,6656 4. November 2020 0,36
GF5RCL DAX® (Performance Index) Short EUR 12.218,799 4. November 2020 1,22
GF5Y0W Bayerische Motoren Werke AG (BMW) Short EUR 62,2 4. November 2020 0,13
GF5RCU DAX® (Performance Index) Short EUR 12.209,434 4. November 2020 1,22
GF5Y0X Bayerische Motoren Werke AG (BMW) Short EUR 62,11 4. November 2020 0,13
GF5RBV DAX® (Performance Index) Short EUR 12.195,823 4. November 2020 1,09
GF5RBW DAX® (Performance Index) Short EUR 12.202,564 4. November 2020 1,16
GF5Y0Y Bayerische Motoren Werke AG (BMW) Short EUR 62,41 4. November 2020 0,13

GF5L1V
ICE Brent Crude Oil Future (Generic Front Month
Future)

Short USD 40,9 4. November 2020 1,15

GF5Y0Z Bayerische Motoren Werke AG (BMW) Short EUR 62,31 4. November 2020 0,13
GF5XZQ Bayerische Motoren Werke AG (BMW) Short EUR 62,53 4. November 2020 0,13
GF5RCW DAX® (Performance Index) Short EUR 12.223,57 4. November 2020 1,22
GF5RCY DAX® (Performance Index) Short EUR 12.221,175 4. November 2020 1,22
GF5RD0 DAX® (Performance Index) Short EUR 12.235,776 4. November 2020 1,22
GF5RD5 DAX® (Performance Index) Short EUR 12.256,158 4. November 2020 1,23
GF451B Deutsche Bank AG Short EUR 8,6843 4. November 2020 0,36
GF5XZV Bayerische Motoren Werke AG (BMW) Short EUR 62,65 4. November 2020 0,13
GF5RD1 DAX® (Performance Index) Short EUR 12.253,554 4. November 2020 1,23
GF0VRK Evotec AG Short EUR 24,2406 4. November 2020 0,13
GF5RD2 DAX® (Performance Index) Short EUR 12.283,251 4. November 2020 1,23
GF5RQ3 Vinci S.A. Short EUR 73,0017 4. November 2020 0,15
GF5RCM DAX® (Performance Index) Short EUR 12.264,097 4. November 2020 1,23
GF5XZW Bayerische Motoren Werke AG (BMW) Short EUR 62,92 4. November 2020 0,13
GF5RD3 DAX® (Performance Index) Short EUR 12.274,926 4. November 2020 1,23
GF5Y2M Bayerische Motoren Werke AG (BMW) Short EUR 62,78 4. November 2020 0,13
GF5Y02 Bayerische Motoren Werke AG (BMW) Short EUR 63,24 4. November 2020 0,13
GF5URM Fresenius SE & Co KGaA Short EUR 33,18 4. November 2020 0,1
GF01DG Evotec AG Short EUR 24,2878 4. November 2020 0,13
GF5Y00 Walgreens Boots Alliance, Inc. Short USD 35,51 4. November 2020 0,09
GF5Y06 Walgreens Boots Alliance, Inc. Short USD 35,83 4. November 2020 0,09
GF5Y04 Walgreens Boots Alliance, Inc. Short USD 35,72 4. November 2020 0,09
GF5Y08 Walgreens Boots Alliance, Inc. Short USD 35,96 4. November 2020 0,09
GF5Y09 Walgreens Boots Alliance, Inc. Short USD 36,09 4. November 2020 0,1
GF5Y0E Walgreens Boots Alliance, Inc. Short USD 37,03 4. November 2020 0,1
GF5Y4F MasterCard Incorporated Short USD 300,37 4. November 2020 0,79

11

WKN Basiswert Optionstyp Knock-Out Barriere
Datum des
Knock-Out
Ereignisses

Knock-Out
Auszahlungsbetrag je
Optionsschein in EUR

GF5Y0A Walgreens Boots Alliance, Inc. Short USD 36,24 4. November 2020 0,1
GF5UUM Microsoft Corporation Short USD 214,13 4. November 2020 0,37
GF5Y4P MasterCard Incorporated Short USD 302,87 4. November 2020 0,8
GF5Y0B Walgreens Boots Alliance, Inc. Short USD 36,59 4. November 2020 0,1
GF5UUS Microsoft Corporation Short USD 213,05 4. November 2020 0,37
GF5Y4T MasterCard Incorporated Short USD 301,97 4. November 2020 0,8
GF5XZX Walgreens Boots Alliance, Inc. Short USD 35,42 4. November 2020 0,09
GF5UV7 Microsoft Corporation Short USD 210,23 4. November 2020 0,36
GF5Y4V MasterCard Incorporated Short USD 303,85 4. November 2020 0,8
GF5UV8 Microsoft Corporation Short USD 209,92 4. November 2020 0,36
GF5Y4R MasterCard Incorporated Short USD 304,91 4. November 2020 0,81
GF5Y0C Walgreens Boots Alliance, Inc. Short USD 36,41 4. November 2020 0,1
GF5UV9 Microsoft Corporation Short USD 211,69 4. November 2020 0,37
GF5Y4J MasterCard Incorporated Short USD 301,14 4. November 2020 0,8
GF5UUF Apple Inc. Short USD 114,08 4. November 2020 0,3
GF5Y0D Walgreens Boots Alliance, Inc. Short USD 36,8 4. November 2020 0,1
GF5UVA Microsoft Corporation Short USD 210,56 4. November 2020 0,37
GF5Y4M MasterCard Incorporated Short USD 299,66 4. November 2020 0,79
GF5HXZ JD.com Inc Short USD 86,0231 4. November 2020 0,31
GF5Y03 Walgreens Boots Alliance, Inc. Short USD 35,61 4. November 2020 0,09
GF5UUN Microsoft Corporation Short USD 214,73 4. November 2020 0,37
GF5J0H JD.com Inc Short USD 86,5029 4. November 2020 0,31
GF5XZZ Walgreens Boots Alliance, Inc. Short USD 35,34 4. November 2020 0,09
GF5UVB Microsoft Corporation Short USD 210,91 4. November 2020 0,37
GF5Y2J Adobe Incorporated Short USD 475,43 4. November 2020 1,26
GF5XYS Facebook, Inc. Short USD 272,67 4. November 2020 0,72
GF5UU5 Apple Inc. Short USD 113,75 4. November 2020 0,3
GF5HY1 JD.com Inc Short USD 87,0498 4. November 2020 0,31
GF5UVC Microsoft Corporation Short USD 211,29 4. November 2020 0,37
GF5XYY Facebook, Inc. Short USD 277,18 4. November 2020 0,73
GF5UU8 Apple Inc. Short USD 114,41 4. November 2020 0,3
GF1YUU JD.com Inc Short USD 88,4645 4. November 2020 0,31
GF5UUG Microsoft Corporation Short USD 212,56 4. November 2020 0,37
GF5XYZ Facebook, Inc. Short USD 278,17 4. November 2020 0,73
GF2A8L Alphabet Inc. - Class C Short USD 1.688,0379 4. November 2020 0,44
GF5UUK Microsoft Corporation Short USD 213,57 4. November 2020 0,37
GF5Y45 Adobe Incorporated Short USD 473,51 4. November 2020 1,25
GF4Z6C Alphabet Inc. - Class C Short USD 1.698,3022 4. November 2020 0,28

12

WKN Basiswert Optionstyp Knock-Out Barriere
Datum des
Knock-Out
Ereignisses

Knock-Out
Auszahlungsbetrag je
Optionsschein in EUR

GF5XYL Facebook, Inc. Short USD 271,05 4. November 2020 0,72
GF2A8M Alphabet Inc. - Class C Short USD 1.708,5366 4. November 2020 0,45
GF5UQN Snap Inc. Short USD 42,07 4. November 2020 2,29
GF5UVL Microsoft Corporation Short USD 212,11 4. November 2020 0,37
GF5UTT Alphabet Inc. - Class C Short USD 1.687,28 4. November 2020 0,44
GF5Y2F Adobe Incorporated Short USD 477,54 4. November 2020 1,26
GF5XYM Facebook, Inc. Short USD 269,7 4. November 2020 0,71
GF5UQR Snap Inc. Short USD 42,27 4. November 2020 2,3
GF5UV5 Microsoft Corporation Short USD 209,62 4. November 2020 0,36
GF5XZP Facebook, Inc. Short USD 272,1 4. November 2020 0,72
GF5Y3A Apple Inc. Short USD 111,45 4. November 2020 0,29
GF5XYJ Facebook, Inc. Short USD 269,3 4. November 2020 0,71
GF5Y3B Apple Inc. Short USD 111,98 4. November 2020 0,3
GF5UU2 Alphabet Inc. - Class C Short USD 1.706,39 4. November 2020 0,45
GF5XZ8 Facebook, Inc. Short USD 279,25 4. November 2020 0,74
GF5UQL Snap Inc. Short USD 41,73 4. November 2020 2,27
GF5Y1P Twitter, Inc. Short USD 42,1 4. November 2020 0,19
GF5Y4C Apple Inc. Short USD 111,29 4. November 2020 0,29
GF5XYU Facebook, Inc. Short USD 273,29 4. November 2020 0,72
GF5UQM Snap Inc. Short USD 41,89 4. November 2020 2,28
GF5Y3E Apple Inc. Short USD 112,39 4. November 2020 0,3
GF5Y1L Twitter, Inc. Short USD 41,98 4. November 2020 0,19
GF5Y3H Apple Inc. Short USD 113,39 4. November 2020 0,3
GF5XYV Facebook, Inc. Short USD 274,67 4. November 2020 0,73
GF5Y5Y Apple Inc. Short USD 111,14 4. November 2020 0,29
GF5XYH Facebook, Inc. Short USD 268,92 4. November 2020 0,71
GF3A4N Uber Technologies, Inc. Short USD 38,7793 4. November 2020 0,21
GF5Y5V Adobe Incorporated Short USD 471,76 4. November 2020 1,25
GF5UQ2 AbbVie Inc. Short USD 96,27 4. November 2020 0,25
GF5XZK Facebook, Inc. Short USD 270,12 4. November 2020 0,71
GF2LH7 Uber Technologies, Inc. Short USD 39,0047 4. November 2020 0,21
GF5Y52 Apple Inc. Short USD 112,18 4. November 2020 0,3
GF5XZ1 Facebook, Inc. Short USD 276,27 4. November 2020 0,73
GF5Y2H Adobe Incorporated Short USD 479,87 4. November 2020 1,27
GF2LH8 Uber Technologies, Inc. Short USD 40,1647 4. November 2020 0,22
GF5Y3K Apple Inc. Short USD 112,62 4. November 2020 0,3
GF5XYN Facebook, Inc. Short USD 270,57 4. November 2020 0,72
GF5Y38 Apple Inc. Short USD 111,79 4. November 2020 0,3

13

WKN Basiswert Optionstyp Knock-Out Barriere
Datum des
Knock-Out
Ereignisses

Knock-Out
Auszahlungsbetrag je
Optionsschein in EUR

GF5XYP Facebook, Inc. Short USD 271,56 4. November 2020 0,72
GF5Y39 Apple Inc. Short USD 111,61 4. November 2020 0,3
GF5XZS Facebook, Inc. Short USD 268,54 4. November 2020 0,71
GF5XZT Facebook, Inc. Short USD 273,96 4. November 2020 0,72
GF5XYW Facebook, Inc. Short USD 275,44 4. November 2020 0,73
GF5XS8 NASDAQ-100 Index® Short USD 11.606,15 4. November 2020 2,02
GF5XSP NASDAQ-100 Index® Short USD 11.589,89 4. November 2020 2,02
GF5XT8 NASDAQ-100 Index® Short USD 11.507,19 4. November 2020 2,01
GF5XT9 NASDAQ-100 Index® Short USD 11.544,98 4. November 2020 2,01
GF5XTX NASDAQ-100 Index® Short USD 11.576,86 4. November 2020 2,02
GF5XTE NASDAQ-100 Index® Short USD 11.540,32 4. November 2020 2,01
GF5XUG NASDAQ-100 Index® Short USD 11.582,02 4. November 2020 2,02
GF5XT2 NASDAQ-100 Index® Short USD 11.617,38 4. November 2020 2,03
GF5XTC NASDAQ-100 Index® Short USD 11.566,75 4. November 2020 2,02
GF5Y5D Dialog Semiconductor PLC Short EUR 36,59 4. November 2020 0,15
GF5RPJ Weibo Corporation Short USD 42,6325 4. November 2020 0,23
GF0H41 Weibo Corporation Short USD 42,4697 4. November 2020 0,23
GF5XSA NASDAQ-100 Index® Short USD 11.653,11 4. November 2020 2,03
GF5XU0 NASDAQ-100 Index® Short USD 11.665,75 4. November 2020 2,03
GF5XSK NASDAQ-100 Index® Short USD 11.646,93 4. November 2020 2,03
GC93YV Baidu, Inc. Short USD 141,0197 4. November 2020 0,5
GF4ZB5 Baidu, Inc. Short USD 138,9515 4. November 2020 0,49
GF5RPW Baidu, Inc. Short USD 141,8937 4. November 2020 0,5
GF4ZB9 Baidu, Inc. Short USD 139,7761 4. November 2020 0,5
GF5RPL Weibo Corporation Short USD 42,8957 4. November 2020 0,23
GF5RPP Weibo Corporation Short USD 43,375 4. November 2020 0,24
GF5RPQ Weibo Corporation Short USD 43,1964 4. November 2020 0,24
GF1LDH Starbucks Corporation Short USD 90,9753 4. November 2020 0,16
GF430A Weibo Corporation Short USD 43,549 4. November 2020 0,24
GF5Y0F Walgreens Boots Alliance, Inc. Short USD 37,28 4. November 2020 0,1
GF5Y2K Adobe Incorporated Short USD 482,47 4. November 2020 1,27
GF5UTX Alphabet Inc. - Class C Short USD 1.731,82 4. November 2020 0,46
GF5UTV Alphabet Inc. - Class C Short USD 1.719,1 4. November 2020 0,45
GF5AH3 Alphabet Inc. - Class C Short USD 1.724,4734 4. November 2020 0,45
GF5XSY NASDAQ-100 Index® Short USD 11.724,14 4. November 2020 2,04
GF5Y6V MasterCard Incorporated Short USD 306,07 4. November 2020 0,81
GF5XSB NASDAQ-100 Index® Short USD 11.699,13 4. November 2020 2,04
GF5UQP Snap Inc. Short USD 42,5 4. November 2020 2,31

14

WKN Basiswert Optionstyp Knock-Out Barriere
Datum des
Knock-Out
Ereignisses

Knock-Out
Auszahlungsbetrag je
Optionsschein in EUR

GF5UUP Microsoft Corporation Short USD 215,39 4. November 2020 0,37
GF4Z6D Alphabet Inc. - Class C Short USD 1.734,4289 4. November 2020 0,46
GC70D8 Altice Europe NV Short EUR 4,279 4. November 2020 0,27
GF5XSC NASDAQ-100 Index® Short USD 11.762,46 4. November 2020 2,05
GF29W9 Facebook, Inc. Short USD 285,1925 4. November 2020 0,75
GF4YXX Delivery Hero AG Short EUR 103,2007 4. November 2020 0,66
GF5UU9 Apple Inc. Short USD 115,46 4. November 2020 0,3
GF5UUR Microsoft Corporation Short USD 216,1 4. November 2020 0,37
GF5Y2L Adobe Incorporated Short USD 485,38 4. November 2020 1,28
GF5RQ9 Vinci S.A. Short EUR 73,5014 4. November 2020 0,15
GF5AHY Alphabet Inc. - Class C Short USD 1.752,9046 4. November 2020 0,46
GF5URQ Fresenius SE & Co KGaA Short EUR 33,46 4. November 2020 0,1
GF5Y4U MasterCard Incorporated Short USD 310,31 4. November 2020 0,82
GF5RD6 DAX® (Performance Index) Short EUR 12.288,894 4. November 2020 1,23
GF5UUA Apple Inc. Short USD 115,08 4. November 2020 0,3
GF1EHT BIOGEN INC. Short USD 307,8952 4. November 2020 0,11
GF5XS9 NASDAQ-100 Index® Short USD 11.778,73 4. November 2020 2,05
GF5XTN NASDAQ-100 Index® Short USD 11.787,08 4. November 2020 2,06
GF5UT0 Alphabet Inc. - Class C Short USD 1.744,47 4. November 2020 0,46
GF5USZ Fresenius SE & Co KGaA Short EUR 33,26 4. November 2020 0,1
GF5UUB Apple Inc. Short USD 114,74 4. November 2020 0,3
GF5Y4N E.ON SE Short EUR 9,29 4. November 2020 0,19
GF5RD7 DAX® (Performance Index) Short EUR 12.297,516 4. November 2020 1,23
GF5Y4S MasterCard Incorporated Short USD 307,35 4. November 2020 0,81
GF067L BIOGEN INC. Short USD 315,5816 4. November 2020 0,11
GF5XSJ NASDAQ-100 Index® Short USD 11.791,31 4. November 2020 2,06
GF5URP Fresenius SE & Co KGaA Short EUR 33,36 4. November 2020 0,1
GF5Y62 MasterCard Incorporated Short USD 308,76 4. November 2020 0,82
GF5RD8 DAX® (Performance Index) Short EUR 12.303,366 4. November 2020 1,23
GC8YVC BIOGEN INC. Short USD 325,2632 4. November 2020 0,12
GF5RD9 DAX® (Performance Index) Short EUR 12.294,625 4. November 2020 1,23
GF5Y33 E.ON SE Short EUR 9,31 4. November 2020 0,19
GF09QG BIOGEN INC. Short USD 310,8322 4. November 2020 0,11
GF5RDA DAX® (Performance Index) Short EUR 12.291,745 4. November 2020 1,23
GF5Y2Z E.ON SE Short EUR 9,3 4. November 2020 0,19
GF5RD4 DAX® (Performance Index) Short EUR 12.286,063 4. November 2020 1,23
GF5RDB DAX® (Performance Index) Short EUR 12.315,314 4. November 2020 1,23
GC9QDU Evotec AG Short EUR 24,5558 4. November 2020 0,13

15

WKN Basiswert Optionstyp Knock-Out Barriere
Datum des
Knock-Out
Ereignisses

Knock-Out
Auszahlungsbetrag je
Optionsschein in EUR

GF5RDC DAX® (Performance Index) Short EUR 12.324,51 4. November 2020 1,23
GF5Y5B Dialog Semiconductor PLC Short EUR 37,35 4. November 2020 0,16
GF5Y31 E.ON SE Short EUR 9,33 4. November 2020 0,19
GF5UP9 Intesa Sanpaolo S.p.A. Short EUR 1,61 4. November 2020 0,03
GF5Y2Y E.ON SE Short EUR 9,34 4. November 2020 0,19
GF5Y2Q Adobe Incorporated Short USD 488,65 4. November 2020 1,29
GF5UT1 Alphabet Inc. - Class C Short USD 1.765,51 4. November 2020 0,47

GF5L1S
NYMEX Light, Sweet Crude Oil Future (Generic Front
Month Future)

Short USD 38,9 4. November 2020 1,1

GF5UUQ Microsoft Corporation Short USD 216,88 4. November 2020 0,38
GF5Y3G RWE AG Short EUR 33,73 4. November 2020 0,07
GF42SE Delivery Hero AG Short EUR 104,8882 4. November 2020 0,67
GF5Y3J RWE AG Short EUR 33,81 4. November 2020 0,07
GF068C Match Group, Inc. Short USD 126,9697 4. November 2020 0,57
GF4FXJ Delivery Hero AG Short EUR 105,1392 4. November 2020 0,67
GF4FXK Delivery Hero AG Short EUR 106,1468 4. November 2020 0,68
GF5XSZ NASDAQ-100 Index® Short USD 11.826,55 4. November 2020 2,06
GF5UUT Microsoft Corporation Short USD 217,73 4. November 2020 0,38
GF5Y2S Adobe Incorporated Short USD 492,37 4. November 2020 1,3
GF221J Facebook, Inc. Short USD 287,3154 4. November 2020 0,76
GF4FTC Facebook, Inc. Short USD 287,2864 4. November 2020 0,76
GF5Y4W MasterCard Incorporated Short USD 312,05 4. November 2020 0,82
GF5Y0N Micron Technology, Inc. Short USD 52,01 4. November 2020 0,23
GF5XT0 NASDAQ-100 Index® Short USD 11.835,77 4. November 2020 2,06
GF5L1X CBOT Soybeans Future (Generic Front Month Future) Short USD 10,79 4. November 2020 6,95
GF42RT Facebook, Inc. Short USD 288,2798 4. November 2020 0,76
GF5XWB NASDAQ-100 Index® Short USD 11.840,44 4. November 2020 2,06
GF4D4P Facebook, Inc. Short USD 288,5265 4. November 2020 0,76
GF5XXY Electronic Arts Inc. Short USD 126,95 4. November 2020 0,33
GF5XSL NASDAQ-100 Index® Short USD 11.845,16 4. November 2020 2,07
GC93YW Baidu, Inc. Short USD 142,7812 4. November 2020 0,51
GF5Y0U Micron Technology, Inc. Short USD 52,2 4. November 2020 0,23

Frankfurt am Main, 30.11.2020

Goldman Sachs International, Zweigniederlassung Frankfurt am Main

