

Bekanntmachung in Bezug auf die folgenden

**Bull bzw. Bear Turbo Optionsscheine der
Goldman, Sachs & Co. Wertpapier GmbH**

Hinsichtlich der unten genannten Bull bzw. Bear Turbo Optionsscheine ist gemäß der Optionsscheinbedingungen ein Knock-Out Ereignis eingetreten, da die jeweilige Knock-Out Barriere erreicht oder unterschritten (bei Bull Optionsscheinen) bzw. erreicht oder überschritten (bei Bear 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
GF7HR2	DAX [®] (Performance Index)/ X-DAX [®]	Bull	EUR 13.485	26. November 2020	0,001
GF7HR3	DAX [®] (Performance Index)/ X-DAX [®]	Bull	EUR 13.500	26. November 2020	0,001
GF7HS4	DAX [®] (Performance Index)/ X-DAX [®]	Bear	EUR 13.080	26. November 2020	0,001
GF7HS5	DAX [®] (Performance Index)/ X-DAX [®]	Bear	EUR 13.085	26. November 2020	0,001
GF7HT6	DAX [®] (Performance Index)/ X-DAX [®]	Bear	EUR 13.165	26. November 2020	0,001
GF7HQL	DAX [®] (Performance Index)/ X-DAX [®]	Bull	EUR 13.415	26. November 2020	0,001
GF7HQM	DAX [®] (Performance Index)/ X-DAX [®]	Bull	EUR 13.395	26. November 2020	0,001
GF7HRN	DAX [®] (Performance Index)/ X-DAX [®]	Bull	EUR 13.515	26. November 2020	0,001
GF7HRP	DAX [®] (Performance Index)/ X-DAX [®]	Bear	EUR 13.210	26. November 2020	0,001
GF7HSQ	DAX [®] (Performance Index)/ X-DAX [®]	Bear	EUR 13.025	26. November 2020	0,001
GF7HSR	DAX [®] (Performance Index)/ X-DAX [®]	Bear	EUR 13.020	26. November 2020	0,001
GF7HRD	DAX [®] (Performance Index)/ X-DAX [®]	Bear	EUR 13.160	26. November 2020	0,001
GF7HSE	DAX [®] (Performance Index)/ X-DAX [®]	Bear	EUR 13.150	26. November 2020	0,001
GF7HSF	DAX [®] (Performance Index)/ X-DAX [®]	Bear	EUR 13.140	26. November 2020	0,001
GF7HQG	DAX [®] (Performance Index)/ X-DAX [®]	Bull	EUR 13.420	26. November 2020	0,001
GF7QHJ	DAX [®] (Performance Index)/ X-DAX [®]	Bull	EUR 13.405	26. November 2020	0,001
GF7HRJ	DAX [®] (Performance Index)/ X-DAX [®]	Bear	EUR 13.185	26. November 2020	0,001
GF7HSL	DAX [®] (Performance Index)/ X-DAX [®]	Bear	EUR 13.155	26. November 2020	0,001
GF7HSM	DAX [®] (Performance Index)/ X-DAX [®]	Bear	EUR 13.005	26. November 2020	0,001
GF7HQC	DAX [®] (Performance Index)/ X-DAX [®]	Bull	EUR 13.315	26. November 2020	0,001
GF7HQD	DAX [®] (Performance Index)/ X-DAX [®]	Bull	EUR 13.430	26. November 2020	0,001
GF7HRF	DAX [®] (Performance Index)/ X-DAX [®]	Bear	EUR 13.180	26. November 2020	0,001
GF7HSG	DAX [®] (Performance Index)/ X-DAX [®]	Bear	EUR 13.130	26. November 2020	0,001
GF7HSH	DAX [®] (Performance Index)/ X-DAX [®]	Bear	EUR 13.145	26. November 2020	0,001
GF7HQX	DAX [®] (Performance Index)/ X-DAX [®]	Bear	EUR 13.260	26. November 2020	0,001

WKN	Basiswert	Optionstyp	Knock-Out Barriere	Datum des Knock-Out Ereignisses	Knock-Out Auszahlungsbetrag je Optionsschein in EUR
GF7HQY	DAX [®] (Performance Index)/ X-DAX [®]	Bull	EUR 13.520	26. November 2020	0,001
GF7HQZ	DAX [®] (Performance Index)/ X-DAX [®]	Bull	EUR 13.510	26. November 2020	0,001
GF7HRZ	DAX [®] (Performance Index)/ X-DAX [®]	Bear	EUR 13.250	26. November 2020	0,001
GF7HS0	DAX [®] (Performance Index)/ X-DAX [®]	Bear	EUR 13.240	26. November 2020	0,001
GF7HS1	DAX [®] (Performance Index)/ X-DAX [®]	Bear	EUR 13.065	26. November 2020	0,001
GF7HT1	DAX [®] (Performance Index)/ X-DAX [®]	Bear	EUR 13.245	26. November 2020	0,001
GF7HT2	DAX [®] (Performance Index)/ X-DAX [®]	Bear	EUR 13.255	26. November 2020	0,001
GF7HT3	DAX [®] (Performance Index)/ X-DAX [®]	Bear	EUR 13.090	26. November 2020	0,001
GF7HQ6	DAX [®] (Performance Index)/ X-DAX [®]	Bull	EUR 13.325	26. November 2020	0,001
GF7HQ7	DAX [®] (Performance Index)/ X-DAX [®]	Bull	EUR 13.320	26. November 2020	0,001
GF7HR8	DAX [®] (Performance Index)/ X-DAX [®]	Bull	EUR 13.455	26. November 2020	0,001
GF7HR9	DAX [®] (Performance Index)/ X-DAX [®]	Bull	EUR 13.450	26. November 2020	0,001
GF7HSA	DAX [®] (Performance Index)/ X-DAX [®]	Bear	EUR 13.120	26. November 2020	0,001
GF7HSB	DAX [®] (Performance Index)/ X-DAX [®]	Bear	EUR 13.110	26. November 2020	0,001
GF7HQU	DAX [®] (Performance Index)/ X-DAX [®]	Bull	EUR 13.350	26. November 2020	0,001
GF7HQV	DAX [®] (Performance Index)/ X-DAX [®]	Bull	EUR 13.360	26. November 2020	0,001
GF7HQW	DAX [®] (Performance Index)/ X-DAX [®]	Bull	EUR 13.355	26. November 2020	0,001
GF7HRW	DAX [®] (Performance Index)/ X-DAX [®]	Bear	EUR 13.230	26. November 2020	0,001
GF7HRX	DAX [®] (Performance Index)/ X-DAX [®]	Bull	EUR 13.445	26. November 2020	0,001
GF7HRY	DAX [®] (Performance Index)/ X-DAX [®]	Bear	EUR 13.235	26. November 2020	0,001
GF7HSY	DAX [®] (Performance Index)/ X-DAX [®]	Bear	EUR 13.040	26. November 2020	0,001
GF7HSZ	DAX [®] (Performance Index)/ X-DAX [®]	Bear	EUR 13.190	26. November 2020	0,001
GF7HT0	DAX [®] (Performance Index)/ X-DAX [®]	Bear	EUR 13.225	26. November 2020	0,001
GF7HQQ	DAX [®] (Performance Index)/ X-DAX [®]	Bull	EUR 13.370	26. November 2020	0,001
GF7HQR	DAX [®] (Performance Index)/ X-DAX [®]	Bull	EUR 13.375	26. November 2020	0,001
GF7HRS	DAX [®] (Performance Index)/ X-DAX [®]	Bear	EUR 13.205	26. November 2020	0,001
GF7HRT	DAX [®] (Performance Index)/ X-DAX [®]	Bull	EUR 13.460	26. November 2020	0,001
GF7HSU	DAX [®] (Performance Index)/ X-DAX [®]	Bull	EUR 13.525	26. November 2020	0,001
GF7HSV	DAX [®] (Performance Index)/ X-DAX [®]	Bear	EUR 13.060	26. November 2020	0,001
GF7HR1	DAX [®] (Performance Index)/ X-DAX [®]	Bull	EUR 13.490	26. November 2020	0,001
GF7HS2	DAX [®] (Performance Index)/ X-DAX [®]	Bear	EUR 13.075	26. November 2020	0,001
GF7HS3	DAX [®] (Performance Index)/ X-DAX [®]	Bear	EUR 13.175	26. November 2020	0,001
GF7HT4	DAX [®] (Performance Index)/ X-DAX [®]	Bear	EUR 13.010	26. November 2020	0,001
GF7HT5	DAX [®] (Performance Index)/ X-DAX [®]	Bull	EUR 13.470	26. November 2020	0,001
GF7HQ2	DAX [®] (Performance Index)/ X-DAX [®]	Bull	EUR 13.335	26. November 2020	0,001
GF7HQ3	DAX [®] (Performance Index)/ X-DAX [®]	Bull	EUR 13.340	26. November 2020	0,001
GF7HR4	DAX [®] (Performance Index)/ X-DAX [®]	Bull	EUR 13.505	26. November 2020	0,001
GF7HR5	DAX [®] (Performance Index)/ X-DAX [®]	Bull	EUR 13.480	26. November 2020	0,001

WKN	Basiswert	Optionstyp	Knock-Out Barriere	Datum des Knock-Out Ereignisses	Knock-Out Auszahlungsbetrag je Optionsschein in EUR
GF7HS6	DAX [®] (Performance Index)/ X-DAX [®]	Bear	EUR 13.070	26. November 2020	0,001
GF7HS7	DAX [®] (Performance Index)/ X-DAX [®]	Bear	EUR 13.095	26. November 2020	0,001
GF7HQN	DAX [®] (Performance Index)/ X-DAX [®]	Bull	EUR 13.390	26. November 2020	0,001
GF7HQP	DAX [®] (Performance Index)/ X-DAX [®]	Bull	EUR 13.380	26. November 2020	0,001
GF7HRQ	DAX [®] (Performance Index)/ X-DAX [®]	Bear	EUR 13.200	26. November 2020	0,001
GF7HRR	DAX [®] (Performance Index)/ X-DAX [®]	Bear	EUR 13.215	26. November 2020	0,001
GF7HSS	DAX [®] (Performance Index)/ X-DAX [®]	Bear	EUR 13.045	26. November 2020	0,001
GF7HST	DAX [®] (Performance Index)/ X-DAX [®]	Bear	EUR 13.050	26. November 2020	0,001
GF7HQJ	DAX [®] (Performance Index)/ X-DAX [®]	Bull	EUR 13.400	26. November 2020	0,001
GF7HQK	DAX [®] (Performance Index)/ X-DAX [®]	Bull	EUR 13.410	26. November 2020	0,001
GF7HRL	DAX [®] (Performance Index)/ X-DAX [®]	Bull	EUR 13.435	26. November 2020	0,001
GF7HRM	DAX [®] (Performance Index)/ X-DAX [®]	Bear	EUR 13.195	26. November 2020	0,001
GF7HSP	DAX [®] (Performance Index)/ X-DAX [®]	Bear	EUR 13.030	26. November 2020	0,001
GF7HSC	DAX [®] (Performance Index)/ X-DAX [®]	Bear	EUR 13.115	26. November 2020	0,001
GF7HSD	DAX [®] (Performance Index)/ X-DAX [®]	Bear	EUR 13.125	26. November 2020	0,001
GF7HQE	DAX [®] (Performance Index)/ X-DAX [®]	Bull	EUR 13.425	26. November 2020	0,001
GF7HQF	DAX [®] (Performance Index)/ X-DAX [®]	Bull	EUR 13.440	26. November 2020	0,001
GF7HRG	DAX [®] (Performance Index)/ X-DAX [®]	Bear	EUR 13.170	26. November 2020	0,001
GF7HSJ	DAX [®] (Performance Index)/ X-DAX [®]	Bear	EUR 13.135	26. November 2020	0,001
GF7HSK	DAX [®] (Performance Index)/ X-DAX [®]	Bear	EUR 13.015	26. November 2020	0,001
GF7HQ4	DAX [®] (Performance Index)/ X-DAX [®]	Bull	EUR 13.330	26. November 2020	0,001
GF7HQ5	DAX [®] (Performance Index)/ X-DAX [®]	Bull	EUR 13.345	26. November 2020	0,001
GF7HR6	DAX [®] (Performance Index)/ X-DAX [®]	Bull	EUR 13.495	26. November 2020	0,001
GF7HR7	DAX [®] (Performance Index)/ X-DAX [®]	Bull	EUR 13.465	26. November 2020	0,001
GF7HS8	DAX [®] (Performance Index)/ X-DAX [®]	Bear	EUR 13.100	26. November 2020	0,001
GF7HS9	DAX [®] (Performance Index)/ X-DAX [®]	Bear	EUR 13.105	26. November 2020	0,001
GF7HQ8	DAX [®] (Performance Index)/ X-DAX [®]	Bull	EUR 13.385	26. November 2020	0,001
GF7HQT	DAX [®] (Performance Index)/ X-DAX [®]	Bull	EUR 13.365	26. November 2020	0,001
GF7HRU	DAX [®] (Performance Index)/ X-DAX [®]	Bull	EUR 13.475	26. November 2020	0,001
GF7HRV	DAX [®] (Performance Index)/ X-DAX [®]	Bear	EUR 13.220	26. November 2020	0,001
GF7HSW	DAX [®] (Performance Index)/ X-DAX [®]	Bear	EUR 13.055	26. November 2020	0,001
GF7HSX	DAX [®] (Performance Index)/ X-DAX [®]	Bear	EUR 13.035	26. November 2020	0,001
GF7HQA	DAX [®] (Performance Index)/ X-DAX [®]	Bull	EUR 13.310	26. November 2020	0,001
GF7HQB	DAX [®] (Performance Index)/ X-DAX [®]	Bull	EUR 13.295	26. November 2020	0,001
GF78WN	Delivery Hero AG	Bull	EUR 94,61870804	26. November 2020	0,001
GF7HQ9	DAX [®] (Performance Index)/ X-DAX [®]	Bull	EUR 13.305	26. November 2020	0,001
GF74JY	AEX-Index [®]	Bear	EUR 608,72570163	26. November 2020	0,001
GF7HRH	DAX [®] (Performance Index)/ X-DAX [®]	Bull	EUR 13.300	26. November 2020	0,001

WKN	Basiswert	Optionstyp	Knock-Out Barriere	Datum des Knock-Out Ereignisses	Knock-Out Auszahlungsbetrag je Optionsschein in EUR
GF78U8	Infineon Technologies AG	Bear	EUR 28,54907831	26. November 2020	0,001
GF74JZ	AEX-Index®	Bear	EUR 608,86561789	26. November 2020	0,001
GF7H6R	MTU Aero Engines AG	Bull	EUR 203,71	26. November 2020	0,001
GF4H2R	Infineon Technologies AG	Bear	EUR 28,59923456	26. November 2020	0,001
GF74JU	AEX-Index®	Bear	EUR 608,30595284	26. November 2020	0,001
GF7H8F	MTU Aero Engines AG	Bull	EUR 203,96	26. November 2020	0,001
GF74JV	AEX-Index®	Bear	EUR 608,37591096	26. November 2020	0,001
GF7H6N	MTU Aero Engines AG	Bull	EUR 204,46	26. November 2020	0,001
GF74LC	AEX-Index®	Bear	EUR 608,4458691	26. November 2020	0,001
GF67EP	Infineon Technologies AG	Bear	EUR 28,49817072	26. November 2020	0,001
GF7H8B	MTU Aero Engines AG	Bull	EUR 204,71	26. November 2020	0,001
GC42X9	Engie	Bear	EUR 12,65740234	26. November 2020	0,001
GF74LD	AEX-Index®	Bear	EUR 608,51582723	26. November 2020	0,001
GF7H6Q	MTU Aero Engines AG	Bull	EUR 204,21	26. November 2020	0,001
GF74K3	AEX-Index®	Bear	EUR 608,79565976	26. November 2020	0,001
GF75MN	SAP SE	Bear	EUR 100,43314062	26. November 2020	0,001
GF6HS8	EUR/USD (WM-Fixing)	Bear	USD 1,19388	26. November 2020	0,001
GF71QR	SAP SE	Bear	EUR 100,23051046	26. November 2020	0,001
GF74K0	AEX-Index®	Bear	EUR 608,93557603	26. November 2020	0,001
GF6D8W	Ceconomy AG	Bull	EUR 3,97481805	26. November 2020	0,001
GF78SA	Infineon Technologies AG	Bear	EUR 28,46910891	26. November 2020	0,001
GF74JX	AEX-Index®	Bear	EUR 608,58578535	26. November 2020	0,001
GF74JS	AEX-Index®	Bear	EUR 608,16603657	26. November 2020	0,001
GF7HE2	DAX® (Performance Index)	Bear	EUR 13,280	26. November 2020	0,001
GF75P7	SAP SE	Bear	EUR 100,42314828	26. November 2020	0,001
GF74JT	AEX-Index®	Bear	EUR 608,2359947	26. November 2020	0,001
GF7HF4	DAX® (Performance Index)	Bear	EUR 13,225	26. November 2020	0,001
GF75LD	SAP SE	Bear	EUR 100,40316357	26. November 2020	0,001
GF7HHJ	DAX® (Performance Index)/ X-DAX®	Bear	EUR 13,300	26. November 2020	0,001
GF74K5	AEX-Index®	Bear	EUR 608,6557435	26. November 2020	0,001
GF7HDL	DAX® (Performance Index)	Bear	EUR 13,310	26. November 2020	0,001
GF7HHH	DAX® (Performance Index)/ X-DAX®	Bear	EUR 13,300	26. November 2020	0,001
GF75L8	SAP SE	Bear	EUR 100,38317885	26. November 2020	0,001
GF6D8R	Ceconomy AG	Bull	EUR 3,96480591	26. November 2020	0,001
GF7HDM	DAX® (Performance Index)	Bear	EUR 13,310	26. November 2020	0,001
GF7HEN	DAX® (Performance Index)	Bear	EUR 13,250	26. November 2020	0,001
GF7HEC	DAX® (Performance Index)	Bear	EUR 13,270	26. November 2020	0,001
GF7HMW	DAX® (Performance Index)	Bear	EUR 13,035	26. November 2020	0,001

WKN	Basiswert	Optionstyp	Knock-Out Barriere	Datum des Knock-Out Ereignisses	Knock-Out Auszahlungsbetrag je Optionsschein in EUR
GF7HED	DAX® (Performance Index)	Bear	EUR 13.270	26. November 2020	0,001
GF7HMX	DAX® (Performance Index)	Bear	EUR 13.045	26. November 2020	0,001
GC5RES	Lanxess AG	Bear	EUR 58,20016041	26. November 2020	0,001
GF7HEJ	DAX® (Performance Index)	Bear	EUR 13.260	26. November 2020	0,001
GF7HNY	DAX® (Performance Index)	Bear	EUR 13.185	26. November 2020	0,001
GF7HAJ	adidas AG	Bull	EUR 273,37	26. November 2020	0,001
GB9SKY	EURO STOXX 50® Index (Price EUR)	Bear	EUR 3.521,88021155	26. November 2020	0,001
GF7HNZ	DAX® (Performance Index)	Bear	EUR 13.190	26. November 2020	0,001
GF7HEK	DAX® (Performance Index)	Bear	EUR 13.260	26. November 2020	0,001
GF7HAL	adidas AG	Bull	EUR 273,32	26. November 2020	0,001
GF7HQ0	DAX® (Performance Index)	Bear	EUR 13.005	26. November 2020	0,001
GF7HEE	DAX® (Performance Index)	Bear	EUR 13.270	26. November 2020	0,001
GF547S	TecDAX® (Performance Index)	Bear	EUR 3.084,15	26. November 2020	0,001
GF7HQ1	DAX® (Performance Index)	Bear	EUR 13.010	26. November 2020	0,001
GF7HDX	DAX® (Performance Index)	Bear	EUR 13.290	26. November 2020	0,001
GF5NF8	AIXTRON SE	Bear	EUR 11,38641248	26. November 2020	0,001
GF7HT7	DAX® (Performance Index)	Bull	EUR 13.295	26. November 2020	0,001
GF7HDY	DAX® (Performance Index)	Bear	EUR 13.290	26. November 2020	0,001
GF7EWS	RWE AG	Bear	EUR 34,82700959	26. November 2020	0,001
GF7HMF	DAX® (Performance Index)	Bull	EUR 13.350	26. November 2020	0,001
GF7HF0	DAX® (Performance Index)	Bear	EUR 13.230	26. November 2020	0,001
GF7HNG	DAX® (Performance Index)	Bear	EUR 13.100	26. November 2020	0,001
GF7HE8	DAX® (Performance Index)	Bear	EUR 13.275	26. November 2020	0,001
GF7HNH	DAX® (Performance Index)	Bear	EUR 13.095	26. November 2020	0,001
GF7HDU	DAX® (Performance Index)	Bear	EUR 13.290	26. November 2020	0,001
GF7HPJ	DAX® (Performance Index)	Bull	EUR 13.385	26. November 2020	0,001
GF7HDV	DAX® (Performance Index)	Bear	EUR 13.290	26. November 2020	0,001
GF7HPK	DAX® (Performance Index)	Bull	EUR 13.505	26. November 2020	0,001
GF7HDW	DAX® (Performance Index)	Bear	EUR 13.290	26. November 2020	0,001
GF7HM4	DAX® (Performance Index)	Bull	EUR 13.400	26. November 2020	0,001
GF7HN6	DAX® (Performance Index)	Bear	EUR 13.060	26. November 2020	0,001
GF7HDQ	DAX® (Performance Index)	Bear	EUR 13.300	26. November 2020	0,001
GF7HN7	DAX® (Performance Index)	Bear	EUR 13.030	26. November 2020	0,001
GF7HDR	DAX® (Performance Index)	Bear	EUR 13.300	26. November 2020	0,001
GF7HP8	DAX® (Performance Index)	Bull	EUR 13.480	26. November 2020	0,001
GF7HE0	DAX® (Performance Index)	Bear	EUR 13.280	26. November 2020	0,001
GF7HP9	DAX® (Performance Index)	Bear	EUR 13.235	26. November 2020	0,001
GF7HE1	DAX® (Performance Index)	Bear	EUR 13.280	26. November 2020	0,001

WKN	Basiswert	Optionstyp	Knock-Out Barriere	Datum des Knock-Out Ereignisses	Knock-Out Auszahlungsbetrag je Optionsschein in EUR
GF7HRC	DAX® (Performance Index)	Bull	EUR 13.460	26. November 2020	0,001
GF7HE4	DAX® (Performance Index)	Bear	EUR 13.275	26. November 2020	0,001
GF7HMA	DAX® (Performance Index)	Bull	EUR 13.405	26. November 2020	0,001
GF7HE5	DAX® (Performance Index)	Bear	EUR 13.275	26. November 2020	0,001
GF7HMB	DAX® (Performance Index)	Bull	EUR 13.390	26. November 2020	0,001
GF7HDN	DAX® (Performance Index)	Bear	EUR 13.310	26. November 2020	0,001
GF7HNC	DAX® (Performance Index)	Bear	EUR 13.160	26. November 2020	0,001
GF7HDP	DAX® (Performance Index)	Bear	EUR 13.300	26. November 2020	0,001
GF7HND	DAX® (Performance Index)	Bear	EUR 13.200	26. November 2020	0,001
GF7HDJ	DAX® (Performance Index)	Bear	EUR 13.310	26. November 2020	0,001
GF7HPE	DAX® (Performance Index)	Bull	EUR 13.520	26. November 2020	0,001
GF7HDK	DAX® (Performance Index)	Bear	EUR 13.310	26. November 2020	0,001
GF7HM6	DAX® (Performance Index)	Bull	EUR 13.435	26. November 2020	0,001
GF7HEL	DAX® (Performance Index)	Bear	EUR 13.260	26. November 2020	0,001
GF7HM7	DAX® (Performance Index)	Bull	EUR 13.440	26. November 2020	0,001
GF7HEA	DAX® (Performance Index)	Bear	EUR 13.270	26. November 2020	0,001
GF7HN8	DAX® (Performance Index)	Bear	EUR 13.080	26. November 2020	0,001
GF7HEB	DAX® (Performance Index)	Bear	EUR 13.270	26. November 2020	0,001
GF7HN9	DAX® (Performance Index)	Bear	EUR 13.075	26. November 2020	0,001
GF7HEG	DAX® (Performance Index)	Bear	EUR 13.260	26. November 2020	0,001
GF7HPA	DAX® (Performance Index)	Bear	EUR 13.245	26. November 2020	0,001
GF7HEH	DAX® (Performance Index)	Bear	EUR 13.260	26. November 2020	0,001
GF7HPB	DAX® (Performance Index)	Bear	EUR 13.260	26. November 2020	0,001
GF7HE6	DAX® (Performance Index)	Bear	EUR 13.275	26. November 2020	0,001
GF7HRE	DAX® (Performance Index)	Bear	EUR 13.240	26. November 2020	0,001
GF7HE7	DAX® (Performance Index)	Bear	EUR 13.275	26. November 2020	0,001
GF7HMR	DAX® (Performance Index)	Bull	EUR 13.305	26. November 2020	0,001
GF7HDS	DAX® (Performance Index)	Bear	EUR 13.300	26. November 2020	0,001
GF7HMS	DAX® (Performance Index)	Bull	EUR 13.360	26. November 2020	0,001
GF7HMT	DAX® (Performance Index)	Bull	EUR 13.330	26. November 2020	0,001
GF7HDT	DAX® (Performance Index)	Bear	EUR 13.300	26. November 2020	0,001
GF7HNT	DAX® (Performance Index)	Bear	EUR 13.155	26. November 2020	0,001
GF7HEU	DAX® (Performance Index)	Bear	EUR 13.240	26. November 2020	0,001
GF7HNU	DAX® (Performance Index)	Bear	EUR 13.170	26. November 2020	0,001
GF7HNV	DAX® (Performance Index)	Bear	EUR 13.165	26. November 2020	0,001
GF7HPX	DAX® (Performance Index)	Bull	EUR 13.490	26. November 2020	0,001
GF7HN2	DAX® (Performance Index)	Bear	EUR 13.070	26. November 2020	0,001
GF7HN3	DAX® (Performance Index)	Bear	EUR 13.025	26. November 2020	0,001

WKN	Basiswert	Optionstyp	Knock-Out Barriere	Datum des Knock-Out Ereignisses	Knock-Out Auszahlungsbetrag je Optionsschein in EUR
GF7HP4	DAX® (Performance Index)	Bear	EUR 13.225	26. November 2020	0,001
GF7HP5	DAX® (Performance Index)	Bear	EUR 13.230	26. November 2020	0,001
GF7HMN	DAX® (Performance Index)	Bull	EUR 13.410	26. November 2020	0,001
GF7HMP	DAX® (Performance Index)	Bull	EUR 13.375	26. November 2020	0,001
GF7HMQ	DAX® (Performance Index)	Bull	EUR 13.310	26. November 2020	0,001
GF7HNQ	DAX® (Performance Index)	Bear	EUR 13.140	26. November 2020	0,001
GF7HNR	DAX® (Performance Index)	Bear	EUR 13.135	26. November 2020	0,001
GF7HNS	DAX® (Performance Index)	Bear	EUR 13.255	26. November 2020	0,001
GF7HPS	DAX® (Performance Index)	Bull	EUR 13.475	26. November 2020	0,001
GF7HPU	DAX® (Performance Index)	Bear	EUR 13.020	26. November 2020	0,001
GF7HMJ	DAX® (Performance Index)	Bull	EUR 13.465	26. November 2020	0,001
GF7HMK	DAX® (Performance Index)	Bull	EUR 13.450	26. November 2020	0,001
GF7HNL	DAX® (Performance Index)	Bear	EUR 13.115	26. November 2020	0,001
GF7HNM	DAX® (Performance Index)	Bear	EUR 13.125	26. November 2020	0,001
GF7HPN	DAX® (Performance Index)	Bull	EUR 13.320	26. November 2020	0,001
GF7HPP	DAX® (Performance Index)	Bull	EUR 13.515	26. November 2020	0,001
GF7HMU	DAX® (Performance Index)	Bull	EUR 13.395	26. November 2020	0,001
GF7HMV	DAX® (Performance Index)	Bull	EUR 13.315	26. November 2020	0,001
GF7HNW	DAX® (Performance Index)	Bear	EUR 13.180	26. November 2020	0,001
GF7HNX	DAX® (Performance Index)	Bear	EUR 13.175	26. November 2020	0,001
GF7HPY	DAX® (Performance Index)	Bear	EUR 13.015	26. November 2020	0,001
GF7HR0	DAX® (Performance Index)	Bull	EUR 13.470	26. November 2020	0,001
GF7HMY	DAX® (Performance Index)	Bear	EUR 13.050	26. November 2020	0,001
GF7HMZ	DAX® (Performance Index)	Bear	EUR 13.055	26. November 2020	0,001
GF7HP0	DAX® (Performance Index)	Bull	EUR 13.380	26. November 2020	0,001
GF7HP1	DAX® (Performance Index)	Bear	EUR 13.205	26. November 2020	0,001
GF7HMG	DAX® (Performance Index)	Bull	EUR 13.335	26. November 2020	0,001
GF7HMH	DAX® (Performance Index)	Bull	EUR 13.345	26. November 2020	0,001
GF7HNJ	DAX® (Performance Index)	Bear	EUR 13.110	26. November 2020	0,001
GF7HNK	DAX® (Performance Index)	Bear	EUR 13.105	26. November 2020	0,001
GF7HPL	DAX® (Performance Index)	Bull	EUR 13.425	26. November 2020	0,001
GF7HPM	DAX® (Performance Index)	Bull	EUR 13.415	26. November 2020	0,001
GF7HMC	DAX® (Performance Index)	Bull	EUR 13.300	26. November 2020	0,001
GF7HMD	DAX® (Performance Index)	Bull	EUR 13.355	26. November 2020	0,001
GF7HNE	DAX® (Performance Index)	Bear	EUR 13.090	26. November 2020	0,001
GF7HNF	DAX® (Performance Index)	Bear	EUR 13.215	26. November 2020	0,001
GF7HPG	DAX® (Performance Index)	Bull	EUR 13.510	26. November 2020	0,001
GF7HPH	DAX® (Performance Index)	Bull	EUR 13.420	26. November 2020	0,001

WKN	Basiswert	Optionstyp	Knock-Out Barriere	Datum des Knock-Out Ereignisses	Knock-Out Auszahlungsbetrag je Optionsschein in EUR
GF7HSN	DAX® (Performance Index)	Bull	EUR 13.430	26. November 2020	0,001
GF7HN4	DAX® (Performance Index)	Bear	EUR 13.040	26. November 2020	0,001
GF7HN5	DAX® (Performance Index)	Bear	EUR 13.065	26. November 2020	0,001
GF7HP6	DAX® (Performance Index)	Bull	EUR 13.500	26. November 2020	0,001
GF7HP7	DAX® (Performance Index)	Bull	EUR 13.445	26. November 2020	0,001
GF7HQ8	DAX® (Performance Index)	Bull	EUR 13.325	26. November 2020	0,001
GF7HRA	DAX® (Performance Index)	Bull	EUR 13.495	26. November 2020	0,001
GF7HM9	DAX® (Performance Index)	Bull	EUR 13.455	26. November 2020	0,001
GF7HNA	DAX® (Performance Index)	Bear	EUR 13.195	26. November 2020	0,001
GF7HNB	DAX® (Performance Index)	Bear	EUR 13.085	26. November 2020	0,001
GF7HPC	DAX® (Performance Index)	Bear	EUR 13.250	26. November 2020	0,001
GF7HPD	DAX® (Performance Index)	Bull	EUR 13.525	26. November 2020	0,001
GF7HN0	DAX® (Performance Index)	Bear	EUR 13.145	26. November 2020	0,001
GF7HN1	DAX® (Performance Index)	Bear	EUR 13.120	26. November 2020	0,001
GF7HP2	DAX® (Performance Index)	Bear	EUR 13.220	26. November 2020	0,001
GF7HP3	DAX® (Performance Index)	Bear	EUR 13.210	26. November 2020	0,001
GF7HML	DAX® (Performance Index)	Bull	EUR 13.370	26. November 2020	0,001
GF7HMM	DAX® (Performance Index)	Bull	EUR 13.340	26. November 2020	0,001
GF7HNN	DAX® (Performance Index)	Bear	EUR 13.130	26. November 2020	0,001
GF7HNP	DAX® (Performance Index)	Bear	EUR 13.150	26. November 2020	0,001
GF7HPQ	DAX® (Performance Index)	Bull	EUR 13.365	26. November 2020	0,001
GF7HPR	DAX® (Performance Index)	Bull	EUR 13.485	26. November 2020	0,001
GF75SZ	Infineon Technologies AG	Bear	EUR 28,69803797	26. November 2020	0,001
GF7HRK	DAX® (Performance Index)/ X-DAX®	Bull	EUR 13.290	26. November 2020	0,001
GF7HDZ	DAX® (Performance Index)	Bull	EUR 13.280	26. November 2020	0,001
GF7ERS	Infineon Technologies AG	Bear	EUR 28,64634644	26. November 2020	0,001
GF7HPW	DAX® (Performance Index)/ X-DAX®	Bull	EUR 13.285	26. November 2020	0,001
GF7HRB	DAX® (Performance Index)	Bull	EUR 13.280	26. November 2020	0,001
GF71B7	AIXTRON SE	Bear	EUR 11,46083886	26. November 2020	0,001
GF7HPT	DAX® (Performance Index)/ X-DAX®	Bull	EUR 13.280	26. November 2020	0,001
GF7ERT	Infineon Technologies AG	Bear	EUR 28,65634516	26. November 2020	0,001
GF7EU2	Infineon Technologies AG	Bear	EUR 28,66634389	26. November 2020	0,001
GF78SE	Infineon Technologies AG	Bear	EUR 28,74900182	26. November 2020	0,001
GF7ERU	Infineon Technologies AG	Bear	EUR 28,64634644	26. November 2020	0,001
GC9U46	Fortum OYJ	Bear	EUR 18,90089559	26. November 2020	0,001
GF7HPF	DAX® (Performance Index)	Bull	EUR 13.290	26. November 2020	0,001
GF7HM8	DAX® (Performance Index)	Bull	EUR 13.285	26. November 2020	0,001
GF7HE3	DAX® (Performance Index)	Bull	EUR 13.275	26. November 2020	0,001

WKN	Basiswert	Optionstyp	Knock-Out Barriere	Datum des Knock-Out Ereignisses	Knock-Out Auszahlungsbetrag je Optionsschein in EUR
GF7HM5	DAX® (Performance Index)	Bull	EUR 13.275	26. November 2020	0,001
GF7HPV	DAX® (Performance Index)/ X-DAX®	Bull	EUR 13.275	26. November 2020	0,001
GF6UC1	Volkswagen AG	Bull	EUR 149,30726046	26. November 2020	0,001
GF7H6T	MTU Aero Engines AG	Bull	EUR 203,21	26. November 2020	0,001
GF71BR	AIXTRON SE	Bear	EUR 11,67048836	26. November 2020	0,001
GF7H6U	MTU Aero Engines AG	Bull	EUR 203,46	26. November 2020	0,001
GC5RPT	Fortum OYJ	Bear	EUR 19,08552819	26. November 2020	0,001
GF790Y	Volkswagen AG	Bull	EUR 149,472473	26. November 2020	0,001
GF5V0D	AIXTRON SE	Bear	EUR 11,54645416	26. November 2020	0,001
GF71ZR	E.ON SE	Bear	EUR 9,1917932	26. November 2020	0,001
GC7KCL	Aroundtown SA	Bear	EUR 6,06005135	26. November 2020	0,001
GF6HWM	Prudential plc	Bull	GBP 12,11669649	26. November 2020	0,001
GF792E	Puma SE	Bull	EUR 81,65000229	26. November 2020	0,001
GF7H9U	adidas AG	Bull	EUR 272,57	26. November 2020	0,001
GF7HAR	adidas AG	Bull	EUR 272,53	26. November 2020	0,001
GF74JD	AEX-Index®	Bear	EUR 609,0754923	26. November 2020	0,001
GF74KQ	AEX-Index®	Bear	EUR 609,35532483	26. November 2020	0,001
GF74K2	AEX-Index®	Bear	EUR 609,00553415	26. November 2020	0,001
GF74JE	AEX-Index®	Bear	EUR 609,14545042	26. November 2020	0,001
GF74JF	AEX-Index®	Bear	EUR 609,21540856	26. November 2020	0,001
GF74JG	AEX-Index®	Bear	EUR 609,2853667	26. November 2020	0,001
GF74JH	AEX-Index®	Bear	EUR 609,42528295	26. November 2020	0,001
GF4WYS	Temenos Group AG	Bear	CHF 117,16990463	26. November 2020	0,001
GF547R	TecDAX® (Performance Index)	Bear	EUR 3.089,15	26. November 2020	0,001
GF74JJ	AEX-Index®	Bear	EUR 609,56519922	26. November 2020	0,001
GF74JK	AEX-Index®	Bear	EUR 609,4952411	26. November 2020	0,001
GF6UC2	Volkswagen AG	Bull	EUR 148,75679129	26. November 2020	0,001
GF0CL3	Dialog Semiconductor PLC	Bear	EUR 43,26438095	26. November 2020	0,001
GF71TJ	Volkswagen AG	Bull	EUR 149,09884426	26. November 2020	0,001
GF7HLG	1 Feinunze Platin, Feinheit mind. 0,9995	Bull	USD 956,29	26. November 2020	0,001
GF7H7H	RWE AG	Bull	EUR 34,08	26. November 2020	0,001
GF7H7J	RWE AG	Bull	EUR 34,2	26. November 2020	0,001
GF7HPZ	DAX® (Performance Index)/ X-DAX®	Bull	EUR 13.270	26. November 2020	0,001
GF7H7D	RWE AG	Bull	EUR 34,26	26. November 2020	0,001
GC6NCJ	Experian plc	Bull	GBP 26,327	26. November 2020	0,001
GF7H7F	RWE AG	Bull	EUR 34,14	26. November 2020	0,001
GF7ENF	AstraZeneca Plc	Bull	GBP 77,36654473	26. November 2020	0,001
GF0JPM	AstraZeneca Plc	Bull	GBP 77,18383108	26. November 2020	0,001

WKN	Basiswert	Optionstyp	Knock-Out Barriere	Datum des Knock-Out Ereignisses	Knock-Out Auszahlungsbetrag je Optionsschein in EUR
GF7F31	1 Feinunze Silber, Feinheit mind. 0,999	Bear	USD 23,74074441	26. November 2020	0,001
GF7F34	1 Feinunze Silber, Feinheit mind. 0,999	Bear	USD 23,96872275	26. November 2020	0,001
GF7F35	1 Feinunze Silber, Feinheit mind. 0,999	Bear	USD 24,03371658	26. November 2020	0,001
GF7F32	1 Feinunze Silber, Feinheit mind. 0,999	Bear	USD 23,80873795	26. November 2020	0,001
GF7F33	1 Feinunze Silber, Feinheit mind. 0,999	Bear	USD 23,91672769	26. November 2020	0,001
GF7F36	1 Feinunze Silber, Feinheit mind. 0,999	Bear	USD 24,1177086	26. November 2020	0,001
GF7KKQ	DAX [®] (Performance Index)/ X-DAX [®]	Bear	EUR 13.300	27. November 2020	0,001
GF7KKR	DAX [®] (Performance Index)/ X-DAX [®]	Bear	EUR 13.300	27. November 2020	0,001
GF7KAU	DAX [®] (Performance Index)/ X-DAX [®]	Bull	EUR 13.390	27. November 2020	0,001
GF7KAV	DAX [®] (Performance Index)/ X-DAX [®]	Bull	EUR 13.400	27. November 2020	0,001
GF7KB0	DAX [®] (Performance Index)/ X-DAX [®]	Bull	EUR 13.370	27. November 2020	0,001
GF7KB1	DAX [®] (Performance Index)/ X-DAX [®]	Bull	EUR 13.490	27. November 2020	0,001
GF7KAJ	DAX [®] (Performance Index)/ X-DAX [®]	Bull	EUR 13.340	27. November 2020	0,001
GF7KAK	DAX [®] (Performance Index)/ X-DAX [®]	Bull	EUR 13.335	27. November 2020	0,001
GF7KAY	DAX [®] (Performance Index)/ X-DAX [®]	Bull	EUR 13.385	27. November 2020	0,001
GF7KAZ	DAX [®] (Performance Index)/ X-DAX [®]	Bull	EUR 13.380	27. November 2020	0,001
GF7KC0	DAX [®] (Performance Index)/ X-DAX [®]	Bear	EUR 13.190	27. November 2020	0,001
GF7KC1	DAX [®] (Performance Index)/ X-DAX [®]	Bear	EUR 13.195	27. November 2020	0,001
GF7KD2	DAX [®] (Performance Index)/ X-DAX [®]	Bear	EUR 13.050	27. November 2020	0,001
GF7KD3	DAX [®] (Performance Index)/ X-DAX [®]	Bear	EUR 13.060	27. November 2020	0,001
GF7KAW	DAX [®] (Performance Index)/ X-DAX [®]	Bull	EUR 13.395	27. November 2020	0,001
GF7KAX	DAX [®] (Performance Index)/ X-DAX [®]	Bull	EUR 13.375	27. November 2020	0,001
GF7KBY	DAX [®] (Performance Index)/ X-DAX [®]	Bear	EUR 13.185	27. November 2020	0,001
GF7KBZ	DAX [®] (Performance Index)/ X-DAX [®]	Bear	EUR 13.180	27. November 2020	0,001
GF7KD0	DAX [®] (Performance Index)/ X-DAX [®]	Bear	EUR 13.045	27. November 2020	0,001
GF7KD1	DAX [®] (Performance Index)/ X-DAX [®]	Bear	EUR 13.055	27. November 2020	0,001
GF7KBX	DAX [®] (Performance Index)/ X-DAX [®]	Bear	EUR 13.170	27. November 2020	0,001
GF7KCY	DAX [®] (Performance Index)/ X-DAX [®]	Bear	EUR 13.035	27. November 2020	0,001
GF7K CZ	DAX [®] (Performance Index)/ X-DAX [®]	Bull	EUR 13.310	27. November 2020	0,001
GF7KAS	DAX [®] (Performance Index)/ X-DAX [®]	Bull	EUR 13.410	27. November 2020	0,001
GF7KAT	DAX [®] (Performance Index)/ X-DAX [®]	Bull	EUR 13.420	27. November 2020	0,001
GF7KBU	DAX [®] (Performance Index)/ X-DAX [®]	Bull	EUR 13.525	27. November 2020	0,001
GF7KBV	DAX [®] (Performance Index)/ X-DAX [®]	Bear	EUR 13.175	27. November 2020	0,001
GF7KCW	DAX [®] (Performance Index)/ X-DAX [®]	Bear	EUR 13.205	27. November 2020	0,001
GF7K CX	DAX [®] (Performance Index)/ X-DAX [®]	Bear	EUR 13.030	27. November 2020	0,001
GF7KAQ	DAX [®] (Performance Index)/ X-DAX [®]	Bull	EUR 13.430	27. November 2020	0,001
GF7KAR	DAX [®] (Performance Index)/ X-DAX [®]	Bull	EUR 13.415	27. November 2020	0,001
GF7KBS	DAX [®] (Performance Index)/ X-DAX [®]	Bear	EUR 13.165	27. November 2020	0,001

WKN	Basiswert	Optionstyp	Knock-Out Barriere	Datum des Knock-Out Ereignisses	Knock-Out Auszahlungsbetrag je Optionsschein in EUR
GF7KBT	DAX [®] (Performance Index)/ X-DAX [®]	Bull	EUR 13.505	27. November 2020	0,001
GF7KCU	DAX [®] (Performance Index)/ X-DAX [®]	Bear	EUR 13.155	27. November 2020	0,001
GF7KCV	DAX [®] (Performance Index)/ X-DAX [®]	Bear	EUR 13.025	27. November 2020	0,001
GF7KB4	DAX [®] (Performance Index)/ X-DAX [®]	Bull	EUR 13.475	27. November 2020	0,001
GF7KB5	DAX [®] (Performance Index)/ X-DAX [®]	Bull	EUR 13.470	27. November 2020	0,001
GF7KC6	DAX [®] (Performance Index)/ X-DAX [®]	Bull	EUR 13.405	27. November 2020	0,001
GF7KC7	DAX [®] (Performance Index)/ X-DAX [®]	Bear	EUR 13.220	27. November 2020	0,001
GF7KD8	DAX [®] (Performance Index)/ X-DAX [®]	Bear	EUR 13.285	27. November 2020	0,001
GF7KD9	DAX [®] (Performance Index)/ X-DAX [®]	Bull	EUR 13.500	27. November 2020	0,001
GF7KAL	DAX [®] (Performance Index)/ X-DAX [®]	Bull	EUR 13.320	27. November 2020	0,001
GF7KAM	DAX [®] (Performance Index)/ X-DAX [®]	Bull	EUR 13.315	27. November 2020	0,001
GF7KBN	DAX [®] (Performance Index)/ X-DAX [®]	Bull	EUR 13.530	27. November 2020	0,001
GF7KBP	DAX [®] (Performance Index)/ X-DAX [®]	Bull	EUR 13.510	27. November 2020	0,001
GF7KCQ	DAX [®] (Performance Index)/ X-DAX [®]	Bear	EUR 13.150	27. November 2020	0,001
GF7KCR	DAX [®] (Performance Index)/ X-DAX [®]	Bear	EUR 13.145	27. November 2020	0,001
GF7KAC	DAX [®] (Performance Index)/ X-DAX [®]	Bull	EUR 13.295	27. November 2020	0,001
GF7KAD	DAX [®] (Performance Index)/ X-DAX [®]	Bull	EUR 13.300	27. November 2020	0,001
GF7KBE	DAX [®] (Performance Index)/ X-DAX [®]	Bull	EUR 13.440	27. November 2020	0,001
GF7KBF	DAX [®] (Performance Index)/ X-DAX [®]	Bear	EUR 13.270	27. November 2020	0,001
GF7KCG	DAX [®] (Performance Index)/ X-DAX [®]	Bear	EUR 13.090	27. November 2020	0,001
GF7KCH	DAX [®] (Performance Index)/ X-DAX [®]	Bear	EUR 13.110	27. November 2020	0,001
GF7KAE	DAX [®] (Performance Index)/ X-DAX [®]	Bull	EUR 13.365	27. November 2020	0,001
GF7KAF	DAX [®] (Performance Index)/ X-DAX [®]	Bull	EUR 13.350	27. November 2020	0,001
GF7KBG	DAX [®] (Performance Index)/ X-DAX [®]	Bear	EUR 13.275	27. November 2020	0,001
GF7KBH	DAX [®] (Performance Index)/ X-DAX [®]	Bear	EUR 13.280	27. November 2020	0,001
GF7KCJ	DAX [®] (Performance Index)/ X-DAX [®]	Bear	EUR 13.100	27. November 2020	0,001
GF7KCK	DAX [®] (Performance Index)/ X-DAX [®]	Bear	EUR 13.135	27. November 2020	0,001
GF7KB8	DAX [®] (Performance Index)/ X-DAX [®]	Bull	EUR 13.465	27. November 2020	0,001
GF7KBA	DAX [®] (Performance Index)/ X-DAX [®]	Bull	EUR 13.455	27. November 2020	0,001
GF7KCA	DAX [®] (Performance Index)/ X-DAX [®]	Bear	EUR 13.235	27. November 2020	0,001
GF7KCB	DAX [®] (Performance Index)/ X-DAX [®]	Bear	EUR 13.255	27. November 2020	0,001
GF7KCC	DAX [®] (Performance Index)/ X-DAX [®]	Bear	EUR 13.075	27. November 2020	0,001
GF7KDC	DAX [®] (Performance Index)/ X-DAX [®]	Bear	EUR 13.130	27. November 2020	0,001
GF7KDD	DAX [®] (Performance Index)/ X-DAX [®]	Bear	EUR 13.245	27. November 2020	0,001
GF7KDE	DAX [®] (Performance Index)/ X-DAX [®]	Bull	EUR 13.515	27. November 2020	0,001
GF7KC2	DAX [®] (Performance Index)/ X-DAX [®]	Bear	EUR 13.200	27. November 2020	0,001
GF7KD4	DAX [®] (Performance Index)/ X-DAX [®]	Bear	EUR 13.065	27. November 2020	0,001
GF7KD5	DAX [®] (Performance Index)/ X-DAX [®]	Bear	EUR 13.070	27. November 2020	0,001

WKN	Basiswert	Optionstyp	Knock-Out Barriere	Datum des Knock-Out Ereignisses	Knock-Out Auszahlungsbetrag je Optionsschein in EUR
GF7KBL	DAX [®] (Performance Index)/ X-DAX [®]	Bull	EUR 13.545	27. November 2020	0,001
GF7KBM	DAX [®] (Performance Index)/ X-DAX [®]	Bull	EUR 13.550	27. November 2020	0,001
GF7KCN	DAX [®] (Performance Index)/ X-DAX [®]	Bear	EUR 13.125	27. November 2020	0,001
GF7KCP	DAX [®] (Performance Index)/ X-DAX [®]	Bear	EUR 13.080	27. November 2020	0,001
GF7KAN	DAX [®] (Performance Index)/ X-DAX [®]	Bull	EUR 13.330	27. November 2020	0,001
GF7KAP	DAX [®] (Performance Index)/ X-DAX [®]	Bull	EUR 13.425	27. November 2020	0,001
GF7KBQ	DAX [®] (Performance Index)/ X-DAX [®]	Bull	EUR 13.520	27. November 2020	0,001
GF7KBR	DAX [®] (Performance Index)/ X-DAX [®]	Bull	EUR 13.535	27. November 2020	0,001
GF7KCS	DAX [®] (Performance Index)/ X-DAX [®]	Bear	EUR 13.140	27. November 2020	0,001
GF7KCT	DAX [®] (Performance Index)/ X-DAX [®]	Bear	EUR 13.160	27. November 2020	0,001
GF7KB2	DAX [®] (Performance Index)/ X-DAX [®]	Bull	EUR 13.485	27. November 2020	0,001
GF7KB3	DAX [®] (Performance Index)/ X-DAX [®]	Bull	EUR 13.480	27. November 2020	0,001
GF7KC4	DAX [®] (Performance Index)/ X-DAX [®]	Bear	EUR 13.210	27. November 2020	0,001
GF7KC5	DAX [®] (Performance Index)/ X-DAX [®]	Bear	EUR 13.215	27. November 2020	0,001
GF7KD6	DAX [®] (Performance Index)/ X-DAX [®]	Bear	EUR 13.265	27. November 2020	0,001
GF7KD7	DAX [®] (Performance Index)/ X-DAX [®]	Bear	EUR 13.225	27. November 2020	0,001
GF7KAG	DAX [®] (Performance Index)/ X-DAX [®]	Bull	EUR 13.355	27. November 2020	0,001
GF7KAH	DAX [®] (Performance Index)/ X-DAX [®]	Bull	EUR 13.345	27. November 2020	0,001
GF7KBJ	DAX [®] (Performance Index)/ X-DAX [®]	Bull	EUR 13.435	27. November 2020	0,001
GF7KBK	DAX [®] (Performance Index)/ X-DAX [®]	Bull	EUR 13.540	27. November 2020	0,001
GF7KCL	DAX [®] (Performance Index)/ X-DAX [®]	Bear	EUR 13.105	27. November 2020	0,001
GF7KCM	DAX [®] (Performance Index)/ X-DAX [®]	Bear	EUR 13.250	27. November 2020	0,001
GF7KB6	DAX [®] (Performance Index)/ X-DAX [®]	Bull	EUR 13.495	27. November 2020	0,001
GF7KB7	DAX [®] (Performance Index)/ X-DAX [®]	Bull	EUR 13.460	27. November 2020	0,001
GF7KC8	DAX [®] (Performance Index)/ X-DAX [®]	Bear	EUR 13.240	27. November 2020	0,001
GF7KC9	DAX [®] (Performance Index)/ X-DAX [®]	Bear	EUR 13.230	27. November 2020	0,001
GF7KDA	DAX [®] (Performance Index)/ X-DAX [®]	Bear	EUR 13.040	27. November 2020	0,001
GF7KDB	DAX [®] (Performance Index)/ X-DAX [®]	Bear	EUR 13.120	27. November 2020	0,001
GF7KAA	DAX [®] (Performance Index)/ X-DAX [®]	Bull	EUR 13.325	27. November 2020	0,001
GF7KAB	DAX [®] (Performance Index)/ X-DAX [®]	Bull	EUR 13.305	27. November 2020	0,001
GF7KBB	DAX [®] (Performance Index)/ X-DAX [®]	Bull	EUR 13.445	27. November 2020	0,001
GF7KBD	DAX [®] (Performance Index)/ X-DAX [®]	Bull	EUR 13.360	27. November 2020	0,001
GF7KCD	DAX [®] (Performance Index)/ X-DAX [®]	Bear	EUR 13.260	27. November 2020	0,001
GF7KCE	DAX [®] (Performance Index)/ X-DAX [®]	Bull	EUR 13.450	27. November 2020	0,001
GF7KCF	DAX [®] (Performance Index)/ X-DAX [®]	Bear	EUR 13.085	27. November 2020	0,001
GF7KDF	DAX [®] (Performance Index)/ X-DAX [®]	Bear	EUR 13.115	27. November 2020	0,001
GF7KDG	DAX [®] (Performance Index)/ X-DAX [®]	Bear	EUR 13.095	27. November 2020	0,001
GF7KHY	DAX [®] (Performance Index)	Bull	EUR 13.310	27. November 2020	0,001

WKN	Basiswert	Optionstyp	Knock-Out Barriere	Datum des Knock-Out Ereignisses	Knock-Out Auszahlungsbetrag je Optionsschein in EUR
GF7KJ4	DAX® (Performance Index)	Bull	EUR 13.300	27. November 2020	0,001
GF7KJ5	DAX® (Performance Index)	Bear	EUR 13.300	27. November 2020	0,001
GF7KJN	DAX® (Performance Index)	Bull	EUR 13.275	27. November 2020	0,001
GF7KJP	DAX® (Performance Index)	Bull	EUR 13.275	27. November 2020	0,001
GF6HEZ	Volkswagen AG	Bull	EUR 147,16901635	27. November 2020	0,001
GF7KJE	DAX® (Performance Index)	Bull	EUR 13.290	27. November 2020	0,001
GF531F	United Internet AG	Bear	EUR 33,58870533	27. November 2020	0,001
GF7K7S	DAX® (Performance Index)	Bear	EUR 13.110	27. November 2020	0,001
GF7KJF	DAX® (Performance Index)	Bull	EUR 13.290	27. November 2020	0,001
GC61RW	Dialog Semiconductor PLC	Bear	EUR 43,9187501	27. November 2020	0,001
GF7KJG	DAX® (Performance Index)	Bull	EUR 13.280	27. November 2020	0,001
GF7K7T	DAX® (Performance Index)	Bear	EUR 13.125	27. November 2020	0,001
GF6HEW	Volkswagen AG	Bull	EUR 148,30062348	27. November 2020	0,001
GF6UKH	Porsche Automobil Holding SE	Bull	EUR 55,26467023	27. November 2020	0,001
GF7KJH	DAX® (Performance Index)	Bear	EUR 13.280	27. November 2020	0,001
GF71QS	SAP SE	Bear	EUR 100,54740184	27. November 2020	0,001
GF6UKJ	Porsche Automobil Holding SE	Bull	EUR 54,94441135	27. November 2020	0,001
GF7KJ8	DAX® (Performance Index)	Bear	EUR 13.300	27. November 2020	0,001
GF6HEX	Volkswagen AG	Bull	EUR 147,85999769	27. November 2020	0,001
GF7K8U	DAX® (Performance Index)	Bull	EUR 13.480	27. November 2020	0,001
GF7H5L	MTU Aero Engines AG	Bull	EUR 202,72921562	27. November 2020	0,001
GF7KJ9	DAX® (Performance Index)	Bear	EUR 13.300	27. November 2020	0,001
GF7K8V	DAX® (Performance Index)	Bear	EUR 13.150	27. November 2020	0,001
GF534C	Electricite de France SA	Bear	EUR 12,17016384	27. November 2020	0,001
GF7KJA	DAX® (Performance Index)	Bull	EUR 13.290	27. November 2020	0,001
GF78ZY	Volkswagen AG	Bull	EUR 148,04609621	27. November 2020	0,001
GF7KBC	DAX® (Performance Index)/ X-DAX®	Bull	EUR 13.290	27. November 2020	0,001
GF7KJL	DAX® (Performance Index)	Bull	EUR 13.275	27. November 2020	0,001
GF7H5N	MTU Aero Engines AG	Bull	EUR 202,97923932	27. November 2020	0,001
GF534D	Electricite de France SA	Bear	EUR 12,50877727	27. November 2020	0,001
GF7K9W	DAX® (Performance Index)	Bear	EUR 13.120	27. November 2020	0,001
GF71BB	AIXTRON SE	Bear	EUR 11,77749467	27. November 2020	0,001
GF7KJM	DAX® (Performance Index)	Bull	EUR 13.275	27. November 2020	0,001
GF6HF0	Volkswagen AG	Bull	EUR 146,83854699	27. November 2020	0,001
GF7K9X	DAX® (Performance Index)	Bear	EUR 13.195	27. November 2020	0,001
GF7KJJ	DAX® (Performance Index)	Bull	EUR 13.280	27. November 2020	0,001
GF6HF1	Volkswagen AG	Bull	EUR 146,41794964	27. November 2020	0,001
GF7KJK	DAX® (Performance Index)	Bull	EUR 13.280	27. November 2020	0,001

WKN	Basiswert	Optionstyp	Knock-Out Barriere	Datum des Knock-Out Ereignisses	Knock-Out Auszahlungsbetrag je Optionsschein in EUR
GF7K7Q	DAX® (Performance Index)	Bull	EUR 13.310	27. November 2020	0,001
GF6HF2	Volkswagen AG	Bull	EUR 145,88719583	27. November 2020	0,001
GF7KJ6	DAX® (Performance Index)	Bear	EUR 13.300	27. November 2020	0,001
GF7901	Volkswagen AG	Bull	EUR 147,39584982	27. November 2020	0,001
GF7K7R	DAX® (Performance Index)	Bull	EUR 13.390	27. November 2020	0,001
GF7KJ7	DAX® (Performance Index)	Bear	EUR 13.300	27. November 2020	0,001
GF7ENR	AstraZeneca Plc	Bull	GBP 77,00302658	27. November 2020	0,001
GF7KJB	DAX® (Performance Index)	Bear	EUR 13.290	27. November 2020	0,001
GF7K8S	DAX® (Performance Index)	Bear	EUR 13.190	27. November 2020	0,001
GF790S	Volkswagen AG	Bull	EUR 148,50627057	27. November 2020	0,001
GF7KJC	DAX® (Performance Index)	Bull	EUR 13.290	27. November 2020	0,001
GF6MN7	Volkswagen AG	Bull	EUR 147,65574472	27. November 2020	0,001
GF7K8T	DAX® (Performance Index)	Bull	EUR 13.435	27. November 2020	0,001
GF7KJD	DAX® (Performance Index)	Bull	EUR 13.290	27. November 2020	0,001
GF790W	Volkswagen AG	Bull	EUR 148,45625161	27. November 2020	0,001
GF7K9U	DAX® (Performance Index)	Bull	EUR 13.535	27. November 2020	0,001
GF7K9V	DAX® (Performance Index)	Bear	EUR 13.065	27. November 2020	0,001
GF7K7N	DAX® (Performance Index)	Bull	EUR 13.455	27. November 2020	0,001
GF7HLB	1 Feinunze Silber, Feinheit mind. 0,999	Bull	USD 23,13230015	27. November 2020	0,001
GF7K7P	DAX® (Performance Index)	Bull	EUR 13.290	27. November 2020	0,001
GF7K8Q	DAX® (Performance Index)	Bear	EUR 13.175	27. November 2020	0,001
GF7K8R	DAX® (Performance Index)	Bear	EUR 13.105	27. November 2020	0,001
GF7K9S	DAX® (Performance Index)	Bull	EUR 13.340	27. November 2020	0,001
GF7K9T	DAX® (Performance Index)	Bull	EUR 13.520	27. November 2020	0,001
GF7KBW	DAX® (Performance Index)	Bull	EUR 13.320	27. November 2020	0,001
GF7K7L	DAX® (Performance Index)	Bear	EUR 13.260	27. November 2020	0,001
GF7K7M	DAX® (Performance Index)	Bull	EUR 13.505	27. November 2020	0,001
GF7K8N	DAX® (Performance Index)	Bull	EUR 13.525	27. November 2020	0,001
GF7K8P	DAX® (Performance Index)	Bull	EUR 13.370	27. November 2020	0,001
GF7K9Q	DAX® (Performance Index)	Bull	EUR 13.360	27. November 2020	0,001
GF7K9R	DAX® (Performance Index)	Bull	EUR 13.425	27. November 2020	0,001
GF7K7J	DAX® (Performance Index)	Bear	EUR 13.205	27. November 2020	0,001
GF7K7K	DAX® (Performance Index)	Bull	EUR 13.335	27. November 2020	0,001
GF7K8L	DAX® (Performance Index)	Bear	EUR 13.115	27. November 2020	0,001
GF7K8M	DAX® (Performance Index)	Bull	EUR 13.415	27. November 2020	0,001
GF7K9N	DAX® (Performance Index)	Bear	EUR 13.130	27. November 2020	0,001
GF7K9P	DAX® (Performance Index)	Bull	EUR 13.295	27. November 2020	0,001
GF7K7Y	DAX® (Performance Index)	Bull	EUR 13.385	27. November 2020	0,001

WKN	Basiswert	Optionstyp	Knock-Out Barriere	Datum des Knock-Out Ereignisses	Knock-Out Auszahlungsbetrag je Optionsschein in EUR
GF7K7Z	DAX® (Performance Index)	Bull	EUR 13.305	27. November 2020	0,001
GF7K90	DAX® (Performance Index)	Bull	EUR 13.315	27. November 2020	0,001
GF7K91	DAX® (Performance Index)	Bull	EUR 13.540	27. November 2020	0,001
GF7KA2	DAX® (Performance Index)	Bull	EUR 13.380	27. November 2020	0,001
GF7KA3	DAX® (Performance Index)	Bear	EUR 13.050	27. November 2020	0,001
GF7K7E	DAX® (Performance Index)	Bear	EUR 13.100	27. November 2020	0,001
GF7K7F	DAX® (Performance Index)	Bear	EUR 13.185	27. November 2020	0,001
GF7K8G	DAX® (Performance Index)	Bear	EUR 13.160	27. November 2020	0,001
GF7K8H	DAX® (Performance Index)	Bull	EUR 13.405	27. November 2020	0,001
GF7K9J	DAX® (Performance Index)	Bull	EUR 13.475	27. November 2020	0,001
GF7K9K	DAX® (Performance Index)	Bear	EUR 13.210	27. November 2020	0,001
GF7K88	DAX® (Performance Index)	Bull	EUR 13.330	27. November 2020	0,001
GF7K89	DAX® (Performance Index)	Bear	EUR 13.200	27. November 2020	0,001
GF7K9A	DAX® (Performance Index)	Bear	EUR 13.220	27. November 2020	0,001
GF7K9B	DAX® (Performance Index)	Bull	EUR 13.450	27. November 2020	0,001
GF7K79	DAX® (Performance Index)	Bull	EUR 13.345	27. November 2020	0,001
GF7K8A	DAX® (Performance Index)	Bull	EUR 13.300	27. November 2020	0,001
GF7K8B	DAX® (Performance Index)	Bull	EUR 13.465	27. November 2020	0,001
GF7K9C	DAX® (Performance Index)	Bear	EUR 13.270	27. November 2020	0,001
GF7K9D	DAX® (Performance Index)	Bull	EUR 13.395	27. November 2020	0,001
GF7K82	DAX® (Performance Index)	Bull	EUR 13.420	27. November 2020	0,001
GF7K83	DAX® (Performance Index)	Bear	EUR 13.070	27. November 2020	0,001
GF7K84	DAX® (Performance Index)	Bear	EUR 13.265	27. November 2020	0,001
GF7K94	DAX® (Performance Index)	Bear	EUR 13.285	27. November 2020	0,001
GF7K95	DAX® (Performance Index)	Bear	EUR 13.055	27. November 2020	0,001
GF7K96	DAX® (Performance Index)	Bull	EUR 13.325	27. November 2020	0,001
GF7KA6	DAX® (Performance Index)	Bear	EUR 13.080	27. November 2020	0,001
GF7KA7	DAX® (Performance Index)	Bull	EUR 13.550	27. November 2020	0,001
GF7KA8	DAX® (Performance Index)	Bear	EUR 13.025	27. November 2020	0,001
GF7KB9	DAX® (Performance Index)	Bear	EUR 13.075	27. November 2020	0,001
GF7K7U	DAX® (Performance Index)	Bull	EUR 13.515	27. November 2020	0,001
GF7K7V	DAX® (Performance Index)	Bull	EUR 13.530	27. November 2020	0,001
GF7K8W	DAX® (Performance Index)	Bear	EUR 13.180	27. November 2020	0,001
GF7K8X	DAX® (Performance Index)	Bear	EUR 13.085	27. November 2020	0,001
GF7K9Y	DAX® (Performance Index)	Bull	EUR 13.430	27. November 2020	0,001
GF7K9Z	DAX® (Performance Index)	Bear	EUR 13.155	27. November 2020	0,001
GF7KC3	DAX® (Performance Index)	Bear	EUR 13.035	27. November 2020	0,001
GF7K7C	DAX® (Performance Index)	Bull	EUR 13.445	27. November 2020	0,001

WKN	Basiswert	Optionstyp	Knock-Out Barriere	Datum des Knock-Out Ereignisses	Knock-Out Auszahlungsbetrag je Optionsschein in EUR
GF7K7D	DAX® (Performance Index)	Bear	EUR 13.145	27. November 2020	0,001
GF7K8E	DAX® (Performance Index)	Bear	EUR 13.230	27. November 2020	0,001
GF7K8F	DAX® (Performance Index)	Bear	EUR 13.170	27. November 2020	0,001
GF7K9G	DAX® (Performance Index)	Bull	EUR 13.460	27. November 2020	0,001
GF7K9H	DAX® (Performance Index)	Bear	EUR 13.225	27. November 2020	0,001
GF7K7G	DAX® (Performance Index)	Bear	EUR 13.240	27. November 2020	0,001
GF7K7H	DAX® (Performance Index)	Bull	EUR 13.545	27. November 2020	0,001
GF7K8J	DAX® (Performance Index)	Bull	EUR 13.510	27. November 2020	0,001
GF7K8K	DAX® (Performance Index)	Bull	EUR 13.485	27. November 2020	0,001
GF7K9L	DAX® (Performance Index)	Bull	EUR 13.410	27. November 2020	0,001
GF7K9M	DAX® (Performance Index)	Bull	EUR 13.350	27. November 2020	0,001
GF7K7W	DAX® (Performance Index)	Bear	EUR 13.090	27. November 2020	0,001
GF7K7X	DAX® (Performance Index)	Bull	EUR 13.440	27. November 2020	0,001
GF7K8Y	DAX® (Performance Index)	Bull	EUR 13.365	27. November 2020	0,001
GF7K8Z	DAX® (Performance Index)	Bear	EUR 13.245	27. November 2020	0,001
GF7KA0	DAX® (Performance Index)	Bear	EUR 13.165	27. November 2020	0,001
GF7KA1	DAX® (Performance Index)	Bull	EUR 13.490	27. November 2020	0,001
GF7K7A	DAX® (Performance Index)	Bear	EUR 13.275	27. November 2020	0,001
GF7K7B	DAX® (Performance Index)	Bear	EUR 13.135	27. November 2020	0,001
GF7K8C	DAX® (Performance Index)	Bull	EUR 13.375	27. November 2020	0,001
GF7K8D	DAX® (Performance Index)	Bull	EUR 13.500	27. November 2020	0,001
GF7K9E	DAX® (Performance Index)	Bear	EUR 13.060	27. November 2020	0,001
GF7K9F	DAX® (Performance Index)	Bull	EUR 13.355	27. November 2020	0,001
GF7K80	DAX® (Performance Index)	Bear	EUR 13.250	27. November 2020	0,001
GF7K81	DAX® (Performance Index)	Bear	EUR 13.215	27. November 2020	0,001
GF7K92	DAX® (Performance Index)	Bear	EUR 13.255	27. November 2020	0,001
GF7K93	DAX® (Performance Index)	Bear	EUR 13.235	27. November 2020	0,001
GF7KA4	DAX® (Performance Index)	Bear	EUR 13.040	27. November 2020	0,001
GF7KA5	DAX® (Performance Index)	Bear	EUR 13.045	27. November 2020	0,001
GF7K85	DAX® (Performance Index)	Bull	EUR 13.400	27. November 2020	0,001
GF7K86	DAX® (Performance Index)	Bull	EUR 13.470	27. November 2020	0,001
GF7K87	DAX® (Performance Index)	Bear	EUR 13.280	27. November 2020	0,001
GF7K97	DAX® (Performance Index)	Bear	EUR 13.095	27. November 2020	0,001
GF7K98	DAX® (Performance Index)	Bear	EUR 13.140	27. November 2020	0,001
GF7K99	DAX® (Performance Index)	Bull	EUR 13.495	27. November 2020	0,001
GF7KA9	DAX® (Performance Index)	Bear	EUR 13.030	27. November 2020	0,001
GF7KHZ	DAX® (Performance Index)	Bear	EUR 13.310	27. November 2020	0,001
GF6B9F	Infineon Technologies AG	Bear	EUR 28,8075012	27. November 2020	0,001

WKN	Basiswert	Optionstyp	Knock-Out Barriere	Datum des Knock-Out Ereignisses	Knock-Out Auszahlungsbetrag je Optionsschein in EUR
GF71TK	Volkswagen AG	Bull	EUR 145,54027096	27. November 2020	0,001
GF7ERV	Infineon Technologies AG	Bear	EUR 28,97261193	27. November 2020	0,001
GF7HDG	DAX® (Performance Index)	Bear	EUR 13.320	27. November 2020	0,001
GF71TL	Volkswagen AG	Bull	EUR 144,5495203	27. November 2020	0,001
GF7HDH	DAX® (Performance Index)	Bear	EUR 13.320	27. November 2020	0,001
GF6MH0	Infineon Technologies AG	Bear	EUR 28,92832713	27. November 2020	0,001
GF7KJ0	DAX® (Performance Index)	Bear	EUR 13.310	27. November 2020	0,001
GF7HDE	DAX® (Performance Index)	Bear	EUR 13.320	27. November 2020	0,001
GF6HF4	Volkswagen AG	Bull	EUR 144,80565978	27. November 2020	0,001
GF7KJ1	DAX® (Performance Index)	Bear	EUR 13.310	27. November 2020	0,001
GF7HDF	DAX® (Performance Index)	Bear	EUR 13.320	27. November 2020	0,001
GF6MN8	Volkswagen AG	Bull	EUR 145,37271815	27. November 2020	0,001
GF7KJ2	DAX® (Performance Index)	Bear	EUR 13.310	27. November 2020	0,001
GF6U85	Banco Bilbao Vizcaya Argentaria S.A.	Bear	EUR 3,85561797	27. November 2020	0,001
GF78SC	Infineon Technologies AG	Bear	EUR 28,8752721	27. November 2020	0,001
GF7HDC	DAX® (Performance Index)	Bear	EUR 13.325	27. November 2020	0,001
GF7KJ3	DAX® (Performance Index)	Bear	EUR 13.310	27. November 2020	0,001
GF6HF3	Volkswagen AG	Bull	EUR 145,1661718	27. November 2020	0,001
GF7HDD	DAX® (Performance Index)	Bear	EUR 13.320	27. November 2020	0,001
GC9X6J	Proximus S.A.	Bear	EUR 17,95351576	27. November 2020	0,001
GF7HDA	DAX® (Performance Index)	Bear	EUR 13.325	27. November 2020	0,001
GF547Q	TecDAX® (Performance Index)	Bear	EUR 3.093,84	27. November 2020	0,001
GF7HDB	DAX® (Performance Index)	Bear	EUR 13.325	27. November 2020	0,001
GF7HD6	DAX® (Performance Index)	Bear	EUR 13.330	27. November 2020	0,001
GF7HD7	DAX® (Performance Index)	Bear	EUR 13.330	27. November 2020	0,001
GF7HD5	DAX® (Performance Index)	Bear	EUR 13.330	27. November 2020	0,001
GF7HD8	DAX® (Performance Index)	Bear	EUR 13.325	27. November 2020	0,001
GF7HD9	DAX® (Performance Index)	Bear	EUR 13.325	27. November 2020	0,001
GF0JTU	Orange SA	Bear	EUR 10,65978327	27. November 2020	0,001
GF5VC7	AstraZeneca Plc	Bull	GBP 76,66552645	27. November 2020	0,001
GF723M	K+S AG	Bear	EUR 7,98740518	27. November 2020	0,001
GB9SKX	EURO STOXX 50® Index (Price EUR)	Bear	EUR 3.526,39407172	27. November 2020	0,001
GF547P	TecDAX® (Performance Index)	Bear	EUR 3.098,84	27. November 2020	0,001
GF4RM0	AIXTRON SE	Bear	EUR 11,90017064	27. November 2020	0,001
GF71BG	Evotec AG	Bear	EUR 25,60821376	27. November 2020	0,001
GF2FL2	Lanxess AG	Bear	EUR 59,09599642	27. November 2020	0,001
GF722L	Corporacion Mapfre SA	Bull	EUR 1,56152979	27. November 2020	0,001
GF4NPQ	AIXTRON SE	Bear	EUR 11,97651662	27. November 2020	0,001

WKN	Basiswert	Optionstyp	Knock-Out Barriere	Datum des Knock-Out Ereignisses	Knock-Out Auszahlungsbetrag je Optionsschein in EUR
GF7ERX	Infineon Technologies AG	Bear	EUR 28,98260939	27. November 2020	0,001
GF0JTW	Orange SA	Bear	EUR 10,82773161	27. November 2020	0,001
GF7HA4	adidas AG	Bull	EUR 272,3733811	27. November 2020	0,001
GF6UJF	Deutsche Telekom AG	Bear	EUR 15,18274448	27. November 2020	0,001
GC9553	Edenred S.A.	Bear	EUR 48,86638513	27. November 2020	0,001
GF7H5U	MTU Aero Engines AG	Bull	EUR 202,47919192	27. November 2020	0,001
GC9X6L	Proximus S.A.	Bear	EUR 18,1603308	27. November 2020	0,001
GF0Z82	AIXTRON SE	Bear	EUR 12,06178748	27. November 2020	0,001
GF7HLC	1 Feinunze Silber, Feinheit mind. 0,999	Bull	USD 23,11229817	27. November 2020	0,001
GF7HA1	adidas AG	Bull	EUR 272,42338723	27. November 2020	0,001
GF547N	TecDAX® (Performance Index)	Bear	EUR 3.103,76	27. November 2020	0,001
GC83NF	Dialog Semiconductor PLC	Bear	EUR 44,41752664	27. November 2020	0,001
GC94SR	Infineon Technologies AG	Bear	EUR 29,08936925	27. November 2020	0,001
GF792D	Puma SE	Bull	EUR 81,16977005	27. November 2020	0,001
GF7H9Z	adidas AG	Bull	EUR 272,51339826	27. November 2020	0,001
GF2RMX	Deutsche Telekom AG	Bear	EUR 15,22852612	27. November 2020	0,001
GF7HA0	adidas AG	Bull	EUR 272,46339213	27. November 2020	0,001
GF78T9	Deutsche Telekom AG	Bear	EUR 15,21308621	27. November 2020	0,001
GB9SBG	CAC 40® Index	Bear	EUR 5.598,81	27. November 2020	0,001
GF78UA	Infineon Technologies AG	Bear	EUR 29,02519564	27. November 2020	0,001
GF78UG	Deutsche Telekom AG	Bear	EUR 15,21308621	27. November 2020	0,001
GF3CVF	1 Feinunze Silber, Feinheit mind. 0,999	Bull	USD 22,64476274	27. November 2020	0,001
GF5S10	1 Feinunze Silber, Feinheit mind. 0,999	Bull	USD 22,89688454	27. November 2020	0,001
GF5S11	1 Feinunze Silber, Feinheit mind. 0,999	Bull	USD 22,84676	27. November 2020	0,001
GF7HLE	1 Feinunze Silber, Feinheit mind. 0,999	Bull	USD 23,06229319	27. November 2020	0,001
GF7HLF	1 Feinunze Silber, Feinheit mind. 0,999	Bull	USD 23,03229021	27. November 2020	0,001
GF74N8	1 Feinunze Silber, Feinheit mind. 0,999	Bull	USD 22,74283092	27. November 2020	0,001
GF7HLD	1 Feinunze Silber, Feinheit mind. 0,999	Bull	USD 23,09229618	27. November 2020	0,001
GC89K2	1 Feinunze Gold, Feinheit mind. 0,995, LBMA	Bull	USD 1.793,54478258	27. November 2020	0,001
GC89K3	1 Feinunze Gold, Feinheit mind. 0,995, LBMA	Bull	USD 1.791,00794417	27. November 2020	0,001
GC8EJH	1 Feinunze Gold, Feinheit mind. 0,995, LBMA	Bull	USD 1.797,90266509	27. November 2020	0,001
GC8C47	1 Feinunze Gold, Feinheit mind. 0,995, LBMA	Bull	USD 1.782,8651129	27. November 2020	0,001
GC89K4	1 Feinunze Gold, Feinheit mind. 0,995, LBMA	Bull	USD 1.788,47110573	27. November 2020	0,001
GF3CVJ	1 Feinunze Silber, Feinheit mind. 0,999	Bull	USD 22,47374501	27. November 2020	0,001
GC9AKL	1 Feinunze Gold, Feinheit mind. 0,995, LBMA	Bull	USD 1.785,27013821	27. November 2020	0,001
GF3CVK	1 Feinunze Silber, Feinheit mind. 0,999	Bull	USD 22,4435654	27. November 2020	0,001
GC7XYW	1 Feinunze Gold, Feinheit mind. 0,995, LBMA	Bull	USD 1.776,3167619	27. November 2020	0,001
GC7XYV	1 Feinunze Gold, Feinheit mind. 0,995, LBMA	Bull	USD 1.778,85435726	27. November 2020	0,001

WKN	Basiswert	Optionstyp	Knock-Out Barriere	Datum des Knock-Out Ereignisses	Knock-Out Auszahlungsbetrag je Optionsschein in EUR
GF7HLJ	1 Feinunze Platin, Feinheit mind. 0,9995	Bull	USD 949,115	27. November 2020	0,001
GF7HLH	1 Feinunze Platin, Feinheit mind. 0,9995	Bull	USD 950,875	27. November 2020	0,001
GF45Z9	VERBUND AG	Bear	EUR 57,87064051	27. November 2020	0,001
GF6MJA	HelloFresh SE	Bear	EUR 50,19121272	27. November 2020	0,001
GF7ERW	Infineon Technologies AG	Bear	EUR 29,14256859	27. November 2020	0,001
GF547M	TecDAX® (Performance Index)	Bear	EUR 3.108,62	27. November 2020	0,001
GF7HLK	1 Feinunze Platin, Feinheit mind. 0,9995	Bull	USD 946,965	27. November 2020	0,001
GF7HHW	S&P 500® Index	Bear	USD 3.640	27. November 2020	0,001
GF7HHX	S&P 500® Index	Bear	USD 3.640	27. November 2020	0,001
GF6NSD	NASDAQ-100 Index®	Bear	USD 12.180	27. November 2020	0,001
GF7HG5	NASDAQ-100 Index®	Bear	USD 12.090	27. November 2020	0,001
GF7HG6	NASDAQ-100 Index®	Bear	USD 12.090	27. November 2020	0,001
GF7KK6	NASDAQ-100 Index®	Bear	USD 12.160	27. November 2020	0,001
GF7HG7	NASDAQ-100 Index®	Bear	USD 12.080	27. November 2020	0,001
GF7KGG	Dow Jones Industrial Average® Index	Bear	USD 29.950	27. November 2020	0,001
GF7KK7	NASDAQ-100 Index®	Bear	USD 12.160	27. November 2020	0,001
GF6NS8	NASDAQ-100 Index®	Bear	USD 12.220	27. November 2020	0,001
GF7KGR	Dow Jones Industrial Average® Index	Bear	USD 29.920	27. November 2020	0,001
GF7HBE	Dow Jones Industrial Average® Index	Bull	USD 29.940	27. November 2020	0,001
GF7KKY	S&P 500® Index	Bear	USD 3.630	27. November 2020	0,001
GF6ZLQ	NASDAQ-100 Index®	Bear	USD 12.210	27. November 2020	0,001
GF7HBF	Dow Jones Industrial Average® Index	Bull	USD 29.920	27. November 2020	0,001
GF6NS9	NASDAQ-100 Index®	Bear	USD 12.220	27. November 2020	0,001
GF7KGP	Dow Jones Industrial Average® Index	Bear	USD 29.950	27. November 2020	0,001
GF6ZLR	NASDAQ-100 Index®	Bear	USD 12.210	27. November 2020	0,001
GF7KKZ	S&P 500® Index	Bear	USD 3.630	27. November 2020	0,001
GF7HBC	Dow Jones Industrial Average® Index	Bull	USD 29.950	27. November 2020	0,001
GF7HG8	NASDAQ-100 Index®	Bear	USD 12.080	27. November 2020	0,001
GF7KKW	S&P 500® Index	Bear	USD 3.632,5	27. November 2020	0,001
GF6ZLS	NASDAQ-100 Index®	Bear	USD 12.190	27. November 2020	0,001
GF6NSA	NASDAQ-100 Index®	Bear	USD 12.200	27. November 2020	0,001
GF7HBD	Dow Jones Industrial Average® Index	Bull	USD 29.940	27. November 2020	0,001
GF7KKX	S&P 500® Index	Bear	USD 3.632,5	27. November 2020	0,001
GF6ZLT	NASDAQ-100 Index®	Bear	USD 12.190	27. November 2020	0,001
GF6NSB	NASDAQ-100 Index®	Bear	USD 12.200	27. November 2020	0,001
GF7HBA	Dow Jones Industrial Average® Index	Bull	USD 29.980	27. November 2020	0,001
GF7KKU	S&P 500® Index	Bear	USD 3.635	27. November 2020	0,001
GF7KK4	NASDAQ-100 Index®	Bear	USD 12.170	27. November 2020	0,001

WKN	Basiswert	Optionstyp	Knock-Out Barriere	Datum des Knock-Out Ereignisses	Knock-Out Auszahlungsbetrag je Optionsschein in EUR
GF7HBB	Dow Jones Industrial Average® Index	Bull	USD 29.950	27. November 2020	0,001
GF6NSC	NASDAQ-100 Index®	Bear	USD 12.180	27. November 2020	0,001
GF7KKV	S&P 500® Index	Bear	USD 3.635	27. November 2020	0,001
GF7KK5	NASDAQ-100 Index®	Bear	USD 12.170	27. November 2020	0,001
GF7HB8	Dow Jones Industrial Average® Index	Bull	USD 30.000	27. November 2020	0,001
GF7KKS	S&P 500® Index	Bear	USD 3.637,5	27. November 2020	0,001
GF7HB9	Dow Jones Industrial Average® Index	Bull	USD 29.980	27. November 2020	0,001
GF7KKT	S&P 500® Index	Bear	USD 3.637,5	27. November 2020	0,001
GF7HB7	Dow Jones Industrial Average® Index	Bull	USD 30.020	27. November 2020	0,001
GF6NS4	NASDAQ-100 Index®	Bear	USD 12.250	27. November 2020	0,001
GF6NS7	NASDAQ-100 Index®	Bear	USD 12.240	27. November 2020	0,001
GF6ZLN	NASDAQ-100 Index®	Bear	USD 12.230	27. November 2020	0,001
GF6NS5	NASDAQ-100 Index®	Bear	USD 12.250	27. November 2020	0,001
GF6ZLP	NASDAQ-100 Index®	Bear	USD 12.230	27. November 2020	0,001
GF6NS6	NASDAQ-100 Index®	Bear	USD 12.240	27. November 2020	0,001
GF3M1L	NASDAQ-100 Index®	Bear	USD 12.251,09	27. November 2020	0,001
GF6EX2	NASDAQ-100 Index®	Bear	USD 12.217,75	27. November 2020	0,001
GF6EX3	NASDAQ-100 Index®	Bear	USD 12.202,8	27. November 2020	0,001
GF6BGR	Intel Corporation	Bear	USD 47,29762777	27. November 2020	0,001
GF6EX6	NASDAQ-100 Index®	Bear	USD 12.177,83	27. November 2020	0,001
GF6BGS	Intel Corporation	Bear	USD 47,37740451	27. November 2020	0,001
GF6EX1	NASDAQ-100 Index®	Bear	USD 12.237,74	27. November 2020	0,001
GF6EX4	NASDAQ-100 Index®	Bear	USD 12.197,81	27. November 2020	0,001
GF6EX5	NASDAQ-100 Index®	Bear	USD 12.187,81	27. November 2020	0,001
GF3LHH	Delta Air Lines, Inc.	Bear	USD 41,52699084	27. November 2020	0,001
GF6DBN	Amazon.com, Inc.	Bear	USD 3.206,81088099	27. November 2020	0,001
GF6DBM	Amazon.com, Inc.	Bear	USD 3.199,84302521	27. November 2020	0,001
GF71WF	Amazon.com, Inc.	Bear	USD 3.208,20491915	27. November 2020	0,001
GF7ERY	Infineon Technologies AG	Bear	EUR 29,1825584	27. November 2020	0,001
GF7HA5	adidas AG	Bull	EUR 271,60328672	27. November 2020	0,001
GF7H4V	Tesla Inc	Bear	USD 574,13568462	27. November 2020	0,001
GF7ERZ	Infineon Technologies AG	Bear	EUR 29,1625635	27. November 2020	0,001
GF7EMH	Tesla Inc	Bear	USD 585,29611539	27. November 2020	0,001
GF7H4W	Tesla Inc	Bear	USD 573,81575947	27. November 2020	0,001
GF1U1S	Tesla Inc	Bear	USD 579,94657413	27. November 2020	0,001
GF6MQC	Adobe Inc.	Bear	USD 475,99414594	27. November 2020	0,001
GF7H4S	Tesla Inc	Bear	USD 572,12615474	27. November 2020	0,001
GC7FM6	AbbVie Inc.	Bear	USD 105,01772865	27. November 2020	0,001

WKN	Basiswert	Optionstyp	Knock-Out Barriere	Datum des Knock-Out Ereignisses	Knock-Out Auszahlungsbetrag je Optionsschein in EUR
GF4WZL	3M Company	Bear	USD 178,29132159	27. November 2020	0,001
GF720M	Alphabet Inc. - Class C	Bear	USD 1.787,43031372	27. November 2020	0,001
GF7H4P	Tesla Inc	Bear	USD 571,38632782	27. November 2020	0,001
GF71S5	adidas AG	Bull	EUR 272,02649162	27. November 2020	0,001
GF7EP2	Tesla Inc	Bear	USD 575,43073181	27. November 2020	0,001
GF7GZ1	Barrick Gold Corporation	Bull	USD 22,33572855	27. November 2020	0,001
GF7H4Q	Tesla Inc	Bear	USD 569,65673245	27. November 2020	0,001
GC83NG	Dialog Semiconductor PLC	Bear	EUR 45,12657534	27. November 2020	0,001
GF2JM3	Discovery Communications Inc	Bear	USD 27,36760988	27. November 2020	0,001
GF6MQB	Adobe Inc.	Bear	USD 473,32821128	27. November 2020	0,001
GF6HQQ	Adobe Inc.	Bear	USD 477,99897485	27. November 2020	0,001
GF7H4M	Tesla Inc	Bear	USD 569,22683302	27. November 2020	0,001
GF5BBE	Intel Corporation	Bear	USD 47,70574584	27. November 2020	0,001
GF7H4N	Tesla Inc	Bear	USD 569,4367839	27. November 2020	0,001
GF7H5P	Tesla Inc	Bear	USD 583,15357495	27. November 2020	0,001
GF7H3Z	Tesla Inc	Bear	USD 577,54488706	27. November 2020	0,001
GF4KU3	Square Inc	Bear	USD 214,91407411	27. November 2020	0,001
GF7H40	Tesla Inc	Bear	USD 578,9745526	27. November 2020	0,001
GF7H51	Tesla Inc	Bear	USD 577,11498763	27. November 2020	0,001
GF78QX	Advanced Micro Devices, Inc.	Bear	USD 87,99231635	27. November 2020	0,001
GF7H64	Tesla Inc	Bear	USD 566,45748089	27. November 2020	0,001
GF78QW	Advanced Micro Devices, Inc.	Bear	USD 87,92237015	27. November 2020	0,001
GF7H4H	Tesla Inc	Bear	USD 566,87738266	27. November 2020	0,001
GF78QU	Advanced Micro Devices, Inc.	Bear	USD 87,85242395	27. November 2020	0,001
GF7H4J	Tesla Inc	Bear	USD 567,0973312	27. November 2020	0,001
GF7H5K	Tesla Inc	Bear	USD 565,17778027	27. November 2020	0,001
GF7H7Q	Tesla Inc	Bear	USD 571,62627168	27. November 2020	0,001
GF7H49	Tesla Inc	Bear	USD 589,10218331	27. November 2020	0,001
GF7H5B	Tesla Inc	Bear	USD 563,89807965	27. November 2020	0,001
GF7H5C	Tesla Inc	Bear	USD 564,10803053	27. November 2020	0,001
GF7H4C	Tesla Inc	Bear	USD 565,59768203	27. November 2020	0,001
GF7H5E	Tesla Inc	Bear	USD 564,31798141	27. November 2020	0,001
GF7H43	Tesla Inc	Bear	USD 583,87340655	27. November 2020	0,001
GF7H44	Tesla Inc	Bear	USD 581,19403337	27. November 2020	0,001
GF7H45	Tesla Inc	Bear	USD 584,63322879	27. November 2020	0,001
GF7H4X	Tesla Inc	Bear	USD 574,46560744	27. November 2020	0,001
GF7H4Y	Tesla Inc	Bear	USD 574,80552792	27. November 2020	0,001
GF7H4F	Tesla Inc	Bear	USD 566,02758146	27. November 2020	0,001

WKN	Basiswert	Optionstyp	Knock-Out Barriere	Datum des Knock-Out Ereignisses	Knock-Out Auszahlungsbetrag je Optionsschein in EUR
GF7H4G	Tesla Inc	Bear	USD 566,66743177	27. November 2020	0,001
GF7H5H	Tesla Inc	Bear	USD 565,38773115	27. November 2020	0,001
GF7H5J	Tesla Inc	Bear	USD 564,95783172	27. November 2020	0,001
GF7H4K	Tesla Inc	Bear	USD 568,79693359	27. November 2020	0,001
GF7H4L	Tesla Inc	Bear	USD 569,01688213	27. November 2020	0,001
GF7H6P	Tesla Inc	Bear	USD 564,53792996	27. November 2020	0,001
GF7H3Y	Tesla Inc	Bear	USD 578,00477947	27. November 2020	0,001
GF7H50	Tesla Inc	Bear	USD 576,68508821	27. November 2020	0,001
GF7H62	Tesla Inc	Bear	USD 571,87621321	27. November 2020	0,001
GF7H4D	Tesla Inc	Bear	USD 565,81763058	27. November 2020	0,001
GF7H4E	Tesla Inc	Bear	USD 566,23753235	27. November 2020	0,001
GF7H5F	Tesla Inc	Bear	USD 564,74788084	27. November 2020	0,001
GF7H5G	Tesla Inc	Bear	USD 578,48466721	27. November 2020	0,001
GF7H41	Tesla Inc	Bear	USD 582,46373633	27. November 2020	0,001
GF7H42	Tesla Inc	Bear	USD 581,81388836	27. November 2020	0,001
GF7H47	Tesla Inc	Bear	USD 587,16263705	27. November 2020	0,001
GF7H48	Tesla Inc	Bear	USD 586,27284521	27. November 2020	0,001
GF7H5A	Tesla Inc	Bear	USD 563,68812876	27. November 2020	0,001
GF6HYU	DAX [®] (Performance Index)	Bear	EUR 13.345,02860023	27. November 2020	0,001
GF547L	TecDAX [®] (Performance Index)	Bear	EUR 3.113,58	27. November 2020	0,001
GF7KGN	Dow Jones Industrial Average [®] Index	Bear	USD 30.000	27. November 2020	0,001
GB7KW2	AEX-Index [®]	Bear	EUR 611,22028556	27. November 2020	0,001
GF7HD0	DAX [®] (Performance Index)	Bear	EUR 13.340	27. November 2020	0,001
GF6VTT	DAX [®] (Performance Index)	Bear	EUR 13.350	27. November 2020	0,001
GF1WJD	S&P 500 [®] Index	Bear	USD 3.642,18557465	27. November 2020	0,001
GF6HYS	DAX [®] (Performance Index)	Bear	EUR 13.350,02112869	27. November 2020	0,001
GF6N1K	DAX [®] (Performance Index)	Bear	EUR 13.350	27. November 2020	0,001
GB9SKW	EURO STOXX 50 [®] Index (Price EUR)	Bear	EUR 3.531,25888998	27. November 2020	0,001
GF7HD1	DAX [®] (Performance Index)	Bear	EUR 13.340	27. November 2020	0,001
GF4V8D	DAX [®] (Performance Index)	Bear	EUR 13.350	27. November 2020	0,001
GF662U	DAX [®] (Performance Index)	Bear	EUR 13.350	27. November 2020	0,001
GB9Q2Y	DAX [®] (Performance Index)/ X-DAX [®]	Bear	EUR 13.347,73882373	27. November 2020	0,001
GF7HD4	DAX [®] (Performance Index)	Bear	EUR 13.340	27. November 2020	0,001
GF23Q9	DAX [®] (Performance Index)	Bear	EUR 13.350	27. November 2020	0,001
GF6N1L	DAX [®] (Performance Index)	Bear	EUR 13.350	27. November 2020	0,001
GF7HD2	DAX [®] (Performance Index)	Bear	EUR 13.340	27. November 2020	0,001
GF7HD3	DAX [®] (Performance Index)	Bear	EUR 13.340	27. November 2020	0,001
GF6NWZ	S&P 500 [®] Index	Bear	USD 3.642,5	27. November 2020	0,001

WKN	Basiswert	Optionstyp	Knock-Out Barriere	Datum des Knock-Out Ereignisses	Knock-Out Auszahlungsbetrag je Optionsschein in EUR
GF6NX0	S&P 500® Index	Bear	USD 3.642,5	27. November 2020	0,001
GF78SH	Infineon Technologies AG	Bear	EUR 29,36502231	27. November 2020	0,001
GF7H4A	Tesla Inc	Bear	USD 591,30166875	27. November 2020	0,001
GF7GZ4	Barrick Gold Corporation	Bull	USD 22,26572159	27. November 2020	0,001
GF1U1U	Tesla Inc	Bear	USD 593,12873732	27. November 2020	0,001
GF7FOH	Beyond Meat, Inc.	Bear	USD 142,64531963	27. November 2020	0,001
GF678F	EUR/USD (WM-Fixing)	Bear	USD 1,19456	27. November 2020	0,001
GF7ES0	Infineon Technologies AG	Bear	EUR 29,31252525	27. November 2020	0,001
GF7ES1	Infineon Technologies AG	Bear	EUR 29,28253291	27. November 2020	0,001
GF61QL	EUR/USD (WM-Fixing)	Bear	USD 1,19424	27. November 2020	0,001
GF71UJ	Infineon Technologies AG	Bear	EUR 29,23017363	27. November 2020	0,001
GC9DHA	DAX® (Performance Index)	Bear	EUR 13.348,79506568	27. November 2020	0,001
GF2V54	DAX® (Performance Index)	Bear	EUR 13.345,63456655	27. November 2020	0,001
GF29L1	DAX® (Performance Index)	Bear	EUR 13.347,23604841	27. November 2020	0,001
GF6VJY	DAX® (Performance Index)	Bear	EUR 13.351,68226458	27. November 2020	0,001
GF2PFQ	DAX® (Performance Index)	Bear	EUR 13.345,28445731	27. November 2020	0,001
GF6VK0	DAX® (Performance Index)	Bear	EUR 13.346,6872469	27. November 2020	0,001
GF20F8	DAX® (Performance Index)	Bear	EUR 13.347,8513495	27. November 2020	0,001
GF7AGH	DAX® (Performance Index)	Bear	EUR 13.346,00763553	27. November 2020	0,001
GF2PFN	DAX® (Performance Index)	Bear	EUR 13.350,24922088	27. November 2020	0,001
GF1WBU	DAX® (Performance Index)	Bear	EUR 13.351,4806621	27. November 2020	0,001
GB9NU1	DAX® (Performance Index)	Bear	EUR 13.353,49762365	27. November 2020	0,001
GF2JX2	DAX® (Performance Index)	Bear	EUR 13.347,58957951	27. November 2020	0,001
GB9NU3	DAX® (Performance Index)	Bear	EUR 13.348,63473299	27. November 2020	0,001
GF7ES4	Infineon Technologies AG	Bear	EUR 29,47248447	27. November 2020	0,001
GF2JTA	Accenture plc	Bear	USD 250,70022367	27. November 2020	0,001
GF6B3T	Keysight Technologies, Inc	Bear	USD 120,24886404	27. November 2020	0,001
GF7EUJ	Infineon Technologies AG	Bear	EUR 29,41249976	27. November 2020	0,001
GF7ES2	Infineon Technologies AG	Bear	EUR 29,44249212	27. November 2020	0,001
GB9Q2X	DAX® (Performance Index)/ X-DAX®	Bear	EUR 13.352,60316013	27. November 2020	0,001
GF6VTS	DAX® (Performance Index)	Bear	EUR 13.360	27. November 2020	0,001
GF6HYQ	DAX® (Performance Index)	Bear	EUR 13.355,01365716	27. November 2020	0,001
GF1WBS	DAX® (Performance Index)	Bear	EUR 13.356,43850866	27. November 2020	0,001
GF6N1H	DAX® (Performance Index)	Bear	EUR 13.360	27. November 2020	0,001
GF21A6	NASDAQ-100 Index®	Bear	USD 12.275,24	27. November 2020	0,001
GB9NTZ	DAX® (Performance Index)	Bear	EUR 13.358,36051429	27. November 2020	0,001
GF7HG4	NASDAQ-100 Index®	Bear	USD 12.260	27. November 2020	0,001
GF547J	TecDAX® (Performance Index)	Bear	EUR 3.123,58	27. November 2020	0,001

WKN	Basiswert	Optionstyp	Knock-Out Barriere	Datum des Knock-Out Ereignisses	Knock-Out Auszahlungsbetrag je Optionsschein in EUR
GF4LWV	NASDAQ-100 Index®	Bear	USD 12.302,61	27. November 2020	0,001
GF2SFH	DAX® (Performance Index)	Bear	EUR 13.360	27. November 2020	0,001
GB9Q2W	DAX® (Performance Index)/ X-DAX®	Bear	EUR 13.357,46749642	27. November 2020	0,001
GF547K	TecDAX® (Performance Index)	Bear	EUR 3.118,58	27. November 2020	0,001
GF6N1J	DAX® (Performance Index)	Bear	EUR 13.360	27. November 2020	0,001
GF7HG3	NASDAQ-100 Index®	Bear	USD 12.260	27. November 2020	0,001
GF1WBQ	DAX® (Performance Index)	Bear	EUR 13.361,39635516	27. November 2020	0,001
GF6N1F	DAX® (Performance Index)	Bear	EUR 13.360	27. November 2020	0,001
GF02DT	EUR/USD (WM-Fixing)	Bear	USD 1,19472	27. November 2020	0,001
GF2JWY	DAX® (Performance Index)	Bear	EUR 13.357,51712848	27. November 2020	0,001
GF4LWW	NASDAQ-100 Index®	Bear	USD 12.292,64	27. November 2020	0,001
GF6N1G	DAX® (Performance Index)	Bear	EUR 13.360	27. November 2020	0,001
GF7GWC	Alphabet Inc. - Class C	Bear	USD 1.792,22461887	27. November 2020	0,001
GC6NCK	Experian plc	Bull	GBP 25,61	27. November 2020	0,001
GM2EWJ	MDAX® (Performance Index)	Bear	EUR 29.352,99259527	27. November 2020	0,001
GF4LWX	NASDAQ-100 Index®	Bear	USD 12.262,78	27. November 2020	0,001
GF532U	Siltronic AG	Bear	EUR 113,35375978	27. November 2020	0,001
GC9DH8	DAX® (Performance Index)	Bear	EUR 13.353,73175019	27. November 2020	0,001
GF7GYD	Alphabet Inc. - Class C	Bear	USD 1.791,83465051	27. November 2020	0,001
GF7H2N	Alphabet Inc. - Class C	Bear	USD 1.792,61458724	27. November 2020	0,001
GF2V50	DAX® (Performance Index)	Bear	EUR 13.355,56804965	27. November 2020	0,001
GF7ES5	Infineon Technologies AG	Bear	EUR 29,60245133	27. November 2020	0,001
GC8M5B	Dialog Semiconductor PLC	Bear	EUR 45,96672241	27. November 2020	0,001
GF7F0J	Beyond Meat, Inc.	Bear	USD 143,70476497	27. November 2020	0,001
GF7ERC	Infineon Technologies AG	Bear	EUR 29,64244113	27. November 2020	0,001
GF6HQR	Adobe Inc.	Bear	USD 481,54318379	27. November 2020	0,001
GC83S3	ECOLAB INC	Bear	USD 224,67609686	27. November 2020	0,001
GF5FAZ	Mercadolibre Inc.	Bear	USD 1.487,2597697	27. November 2020	0,001
GF6UK4	MorphoSys AG	Bear	EUR 94,51683015	27. November 2020	0,001
GF29KV	DAX® (Performance Index)	Bear	EUR 13.362,1214418	27. November 2020	0,001
GF7H5Z	Tesla Inc	Bear	USD 596,69040809	27. November 2020	0,001
GF1X5Q	NASDAQ-100 Index®	Bear	USD 12.300	27. November 2020	0,001
GF6B9H	Infineon Technologies AG	Bear	EUR 29,71553121	27. November 2020	0,001
GF2U3G	Bechtle AG	Bear	EUR 185,94430546	27. November 2020	0,001
GF720N	Alphabet Inc. - Class C	Bear	USD 1.797,46380398	27. November 2020	0,001
GF3UHV	NASDAQ-100 Index®	Bear	USD 12.300	27. November 2020	0,001
GF4H2U	Infineon Technologies AG	Bear	EUR 29,51033089	27. November 2020	0,001
GF2PFJ	DAX® (Performance Index)	Bear	EUR 13.360,17874803	27. November 2020	0,001

WKN	Basiswert	Optionstyp	Knock-Out Barriere	Datum des Knock-Out Ereignisses	Knock-Out Auszahlungsbetrag je Optionsschein in EUR
GF7ES3	Infineon Technologies AG	Bear	EUR 29,57245898	27. November 2020	0,001
GF6HVU	Electronic Arts Inc.	Bear	USD 124,74803068	27. November 2020	0,001
GF7GXT	Alphabet Inc. - Class C	Bear	USD 1.791,63466673	27. November 2020	0,001
GF2PFL	DAX® (Performance Index)	Bear	EUR 13.355,21398447	27. November 2020	0,001
GF68R7	NASDAQ-100 Index®	Bear	USD 12.290	27. November 2020	0,001
GF7GYT	Alphabet Inc. - Class C	Bear	USD 1.792,0246351	27. November 2020	0,001
GF4PNW	NASDAQ-100 Index®	Bear	USD 12.290	27. November 2020	0,001
GF2V4Y	DAX® (Performance Index)	Bear	EUR 13.360,5347912	27. November 2020	0,001
GF66LT	NASDAQ-100 Index®	Bear	USD 12.280	27. November 2020	0,001
GF4GLV	NASDAQ-100 Index®	Bear	USD 12.280	27. November 2020	0,001
GF7GWH	Alphabet Inc. - Class C	Bear	USD 1.792,42460265	27. November 2020	0,001
GF4PNY	NASDAQ-100 Index®	Bear	USD 12.270	27. November 2020	0,001
GF7GWJ	Alphabet Inc. - Class C	Bear	USD 1.791,43468295	27. November 2020	0,001
GF68R8	NASDAQ-100 Index®	Bear	USD 12.270	27. November 2020	0,001
GF7GXL	Alphabet Inc. - Class C	Bear	USD 1.791,23469917	27. November 2020	0,001
GC69AU	Electricite de France SA	Bear	EUR 12,91866749	27. November 2020	0,001
GF5RY5	eBay Inc.	Bear	USD 51,89859627	27. November 2020	0,001
GF7HBG	Dow Jones Industrial Average® Index	Bull	USD 29.900	27. November 2020	0,001
GB9Q2V	DAX® (Performance Index)/ X-DAX®	Bear	EUR 13.362,3318327	27. November 2020	0,001
GF2JWW	DAX® (Performance Index)	Bear	EUR 13.362,48090295	27. November 2020	0,001
GF7HBH	Dow Jones Industrial Average® Index	Bull	USD 29.900	27. November 2020	0,001
GF7HBJ	Dow Jones Industrial Average® Index	Bull	USD 29.880	27. November 2020	0,001
GB9Q2U	DAX® (Performance Index)/ X-DAX®	Bear	EUR 13.367,19616898	27. November 2020	0,001
GF7HBK	Dow Jones Industrial Average® Index	Bull	USD 29.880	27. November 2020	0,001
GB9SKV	EURO STOXX 50® Index (Price EUR)	Bear	EUR 3.536,12370829	27. November 2020	0,001
GC9DH4	DAX® (Performance Index)	Bear	EUR 13.363,60511934	27. November 2020	0,001
GF7H0J	Alphabet Inc. - Class C	Bear	USD 1.803,83367717	27. November 2020	0,001
GF4NR0	Mercadolibre Inc.	Bear	USD 1.511,39681047	27. November 2020	0,001
GF720P	Alphabet Inc. - Class C	Bear	USD 1.800,67172267	27. November 2020	0,001
GF7EWU	RWE AG	Bear	EUR 34,88401246	27. November 2020	0,001
GC9QWU	AIXTRON SE	Bear	EUR 12,23865684	27. November 2020	0,001
GF678G	EUR/USD (WM-Fixing)	Bear	USD 1,19556	27. November 2020	0,001
GF7GY1	Alphabet Inc. - Class C	Bear	USD 1.803,49370475	27. November 2020	0,001
GF7HA6	adidas AG	Bull	EUR 271,35325607	27. November 2020	0,001
GF7AN9	1 Feinunze Palladium, Feinheit mind. 0,9995	Bear	USD 2.431,77	27. November 2020	0,001
GF7HBL	Dow Jones Industrial Average® Index	Bull	USD 29.850	27. November 2020	0,001
GF7KGS	Dow Jones Industrial Average® Index	Bull	USD 29.850	27. November 2020	0,001
GF6UPX	Edison International	Bull	USD 62,69712244	27. November 2020	0,001

WKN	Basiswert	Optionstyp	Knock-Out Barriere	Datum des Knock-Out Ereignisses	Knock-Out Auszahlungsbetrag je Optionsschein in EUR
GF71YN	Bechtle AG	Bear	EUR 188,23031582	27. November 2020	0,001
GF7HA3	adidas AG	Bull	EUR 271,41326343	27. November 2020	0,001
GF7HBM	Dow Jones Industrial Average® Index	Bull	USD 29.840	27. November 2020	0,001
GF7HAB	adidas AG	Bull	EUR 271,22324014	27. November 2020	0,001
GC5G0H	Bechtle AG	Bear	EUR 187,41096138	27. November 2020	0,001
GF7HBQ	Dow Jones Industrial Average® Index	Bull	USD 29.820	27. November 2020	0,001
GF7HA7	adidas AG	Bull	EUR 271,28324749	27. November 2020	0,001
GF7HBN	Dow Jones Industrial Average® Index	Bull	USD 29.840	27. November 2020	0,001
GF7HAA	adidas AG	Bull	EUR 271,54327936	27. November 2020	0,001
GF7HBP	Dow Jones Industrial Average® Index	Bull	USD 29.820	27. November 2020	0,001

Frankfurt am Main, 14.12.2020

Goldman Sachs International, Zweigniederlassung Frankfurt am Main