

Trading calendar 2010

Eurex trading hours 2010

Asset classes & products	Trading hours (CET) (continuous trading)	Specifications for the Last Trading Day	
		Trading until	Exercise/ notification until
Fixed Income Derivatives			
Euro-Schatz, Euro-Bobl, Euro-Bund, Euro-Buxl [®] Futures ^{1,5} (FGBS, FGBM, FGBL, FGBX)	08:00 – 22:00	12:30	20:00
Options on Euro-Schatz, Euro-Bobl, Euro-Bund Futures (OGBS, OGBM, OGBL)	08:00 – 19:00	17:15 ⁶	18:00
Short- and Long-Term Euro-BTP Futures ^{1,5} (FBTS, FBTP)	08:00 – 19:00	12:30	20:00
CONF Futures ^{1,5} (CONF)	08:30 – 17:00	12:30	20:00
Money Market Derivatives			
One-Month EONIA Futures (FEO1)	08:00 – 19:00	19:00	–
Three-Month EURIBOR Futures (FEU3)	08:00 – 19:00	11:00	–
Options on Three-Month EURIBOR Futures (OEU3)	08:00 – 19:00	11:00	20:00
Equity Derivatives			
Single Stock Futures	08:53 ¹ – 17:45	17:45 ¹	–
Brazilian, Canadian and U.S. Single Stock Futures	08:56 – 22:00	15:30 ¹	–
Equity Options/LEPOs	08:50 ² – 17:30	17:30 ²	20:00
Russian Equity Options	09:05 – 16:30	16:30	17:40
Equity Index Derivatives			
EURO STOXX 50 [®] Index Futures ⁵ (FESX)	07:50 – 22:00	12:00	–
EURO STOXX 50 [®] Index Options (OESX)	08:50 – 17:30	12:00	21:00
EURO STOXX 50 [®] Index Weekly Options (OES1, OES2, OES4, OES5)	08:50 – 17:30	12:00	21:00
EURO STOXX [®] Index Futures ⁵ (FXXE)	07:50 – 22:00	12:00	–
EURO STOXX [®] Index Options (OXXE)	09:00 – 17:30	12:00	21:00
EURO STOXX [®] Large/Mid/Small Futures ⁵ (FLCE, FMCE, FSCE)	07:50 – 22:00	12:00	–
EURO STOXX [®] Large/Mid/Small Options (OLCE, OMCE, OSCE)	09:00 – 17:30	12:00	21:00
EURO STOXX [®] Select Dividend 30 Index Futures ⁵ (FEDV)	07:50 – 22:00	12:00	–
EURO STOXX [®] Select Dividend 30 Index Options (OEDV)	08:50 – 17:30	12:00	21:00
EURO STOXX [®] /STOXX [®] Europe 600 Sector Index Futures ⁵	07:50 – 22:00	12:00	–
EURO STOXX [®] /STOXX [®] Europe 600 Sector Index Options	08:50 – 17:30	12:00	21:00
STOXX [®] Europe 50 Index Futures ⁵ (FSTX)	07:50 – 22:00	12:00	–
STOXX [®] Europe 50 Index Options (OSTX)	08:50 – 17:30	12:00	21:00
STOXX [®] Europe 600 Index Futures ⁵ (F600, FXXP)	07:50 – 22:00	12:00	–
STOXX [®] Europe 600 Index Options (O600, OXXP)	09:00 – 17:30	12:00	21:00
STOXX [®] Europe Large/Mid/Small 200 Index Futures ⁵	07:50 – 22:00	12:00	–
STOXX [®] Europe Large/Mid/Small 200 Index Options	09:00 – 17:30	12:00	21:00
STOXX [®] Europe 600 Sector Index Options	09:00 – 17:30	12:00	21:00
Dow Jones Sector Titans/Global Titans 50 Index SM Futures ⁵ (FGTI, FT50)	07:50 – 22:00	17:00	–
Dow Jones Global Titans 50 Index SM Options (OGTI)	08:50 – 17:30	17:00	21:00
DAX [®] Futures ⁵ (FDAX [®])	07:50 – 22:00	13:00	–
DAX [®] Options (ODAX)	08:50 – 17:30	13:00	21:00
DAX [®] Weekly Options (ODX1, ODX2, ODX4, ODX5)	08:50 – 17:30	13:00	21:00
DivDAX [®] Futures ⁵ (FDIV)	07:50 – 22:00	13:00	–
DivDAX [®] Options (ODIV)	08:50 – 17:30	13:00	21:00
MDAX [®] Futures ⁵ (F2MX)	07:50 – 22:00	13:05	–
MDAX [®] Options (O2MX)	08:50 – 17:30	13:05	21:00
TecDAX [®] Futures ⁵ (FTDX)	07:50 – 22:00	13:00	–
TecDAX [®] Options (OTDX)	08:50 – 17:30	13:00	21:00
SMI [®] Futures ⁵ (FSMI)	07:50 – 22:00	09:00	–
SMI [®] Options (OSMI)	08:50 – 17:20	17:20	21:00
SMIM [®] Futures ⁵ (FSMM)	07:50 – 22:00	09:00	–
SMIM [®] Options (OSMM)	08:50 – 17:20	17:20	21:00
SLI Swiss Leader Index [®] Futures ⁵ (FSLI)	07:50 – 22:00	09:00	–
SLI Swiss Leader Index [®] Options (OSLI)	08:50 – 17:20	17:20	21:00
OMXH25 Futures ⁵ (FFOX)	07:50 – 22:00	17:30	–
OMXH25 Options (OFOX)	08:50 – 17:30	17:30	21:00
MSCI Japan Index Futures ⁵ (FMJP)	07:50 – 22:00	22:00	–
MSCI Russia Index Futures ⁵ (FMXR)	07:50 – 22:00	15:45	–
MSCI Russia Index Options (OMXR)	08:50 – 17:30	15:45	21:00
SENSEX Futures ⁵ (FSEN)	07:50 – 22:00	11:00 ⁹	–
SENSEX Options (OSEN)	08:00 – 17:30	11:00 ⁹	21:00
Eurex KOSPI Product (OKS2)	09:00 – 21:00 ⁸	21:00	–
Dividend Derivatives			
Single Stock Dividend Futures ⁵	08:30 – 17:30	12:00	–
EURO STOXX 50 [®] Index Dividend Futures ⁵ (FEXD, FEX1)	08:30 – 22:00	12:00	–
Options on EURO STOXX 50 [®] Index Dividend Futures (OEXD)	08:30 – 17:00	12:00	20:30
EURO STOXX [®] Select Dividend 30 Index Dividend Futures ⁵ (FD3D)	08:30 – 18:30	12:00	–
DAX [®] Price Index Dividend Futures ⁵ (FDXD)	08:30 – 18:30	12:00	–
DivDAX [®] Dividend Futures ⁵ (FDVD)	08:30 – 18:30	12:00	–
SMI [®] Dividend Futures ⁵ (FSMD)	08:30 – 17:27	09:00	–
Volatility Index Derivatives			
VSTOXX [®] Mini-Futures (FVS)	08:50 – 17:30	12:00	–
VSTOXX [®] Options (OVS)	08:50 – 17:30	12:00	20:00
Exchange Traded Funds Derivatives			
Futures on EUR ETFs (EUNF, EXSF)	08:51 – 17:30	17:30	–
Options on EUR ETFs (DBX1, DBXA, DBXW, EUN2, EXS1, L8I1, L8I2, LYM7, LYME, LYE, SCOG, SCOQ, SCOS, SCOU, SCOV, SCOW, SCOZ)	08:51 – 17:30	17:30	20:00 ⁷
Futures on CHF ETFs (XMTF)	08:51 – 17:20	17:20	–
Options on CHF ETFs (XMT)	08:51 – 17:20	17:20	20:00
Credit Derivatives			
iTraxx [®] Europe 5-year Index Futures (F5E0)	08:30 – 17:30	17:00	–
iTraxx [®] Europe HiVol 5-year Index Futures (F5H0)	08:30 – 17:30	17:00	–
iTraxx [®] Europe Crossover 5-year Index Futures (F5C0)	08:30 – 17:30	17:00	–
Inflation Derivatives			
Euro-Inflation Futures (HICP)	09:45 – 17:00	10:00	–
Commodity Derivatives			
Dow Jones-UBS Commodity (Sub-) Index SM Futures	09:00 – 18:00	18:00	–
European Processing Potato Futures ⁵ (FEPP), London Potato Futures ⁵ (FLPI)	09:50 – 16:00	16:00	–
Piglet Futures ⁵ (FPIG), Hog Futures ⁵ (FHOG)	09:45 – 16:00	16:00	–
Butter Futures ⁵ (FBUT), Skimmed Milk Powder Futures ⁵ (FSMP)	09:50 – 18:30	12:00	–
Xetra-Gold [®] Futures ⁵ (FXGL)	09:00 – 17:30	17:30	–
Xetra-Gold [®] Options (OXGL)	09:00 – 17:30	17:30	20:00
Gold Futures (FGFX)	08:00 – 22:00	11:30	–
Gold Options (OGFX)	08:00 – 20:00	11:30	21:00
Silver Futures (FSFX)	08:00 – 22:00	13:00	–
Silver Options (OSFX)	08:00 – 20:00	13:00	21:00
EUA Futures (F2PE, F2EA, FEUA), CER Futures (FCER, F2CR)	08:00 – 18:00	18:00	–
Phelix Base [®] & (Off-)Peak [®] Futures (Week, Month, Quarter, Year)	08:30 – 16:00	12:00	–
Options on Phelix Base [®] Futures (O1BM, O1BQ, O1BY)	08:30 – 16:00	16:00	15:00
Weather Derivatives			
Hurricane Futures	10:00 – 22:00	18:00	–
Property Derivatives			
IPD UK Annual All Property Index Futures (PUKA)	08:30 – 17:30	12:00	–

¹ Russian Single Stock Futures: 16:40; Brazilian and U.S. Single Stock Futures: 14:30 for all March contracts.

² Austrian Equity Options/LEPOs: 09:05–17:36; Belgian and Dutch Equity Options/LEPOs: 08:53–17:33; British Equity Options/LEPOs: 09:00–17:30; Finnish and Swedish Equity Options/LEPOs: 08:52–17:32; French Equity Options/LEPOs: 08:54–17:34; German Equity Options/LEPOs: 08:51–17:31; Italian and Spanish Equity Options/LEPOs: 08:50–17:35; Swiss Equity Options/LEPOs: 08:52–17:20.

³ On each Last Trading Day, the Post-Trading Full Period starts at 12:30 and closes at 20:00.

⁴ Dutch/Finnish/French/German/Italian and Spanish Single Stock Futures: 08:55; British and Russian Single Stock Futures: 08:56.

⁵ An auction phase will be started at the end of continuous trading. It will last for at least three minutes.

⁶ On the Last Trading Day of the expiration month of an option series trading for all other option series ends at 17:15.

⁷ DBX1, DBXA, DBXW: Options can only be exercised on the Final Settlement Day.

⁸ 10:00–21:00 CEST

⁹ 12:00 CEST

Symbols for Last Trading Days

- Fixed Income Derivatives**
- Fixed Income Futures**
- ➔ Last Trading Day
 - ➕ Delivery Day
- Options on Fixed Income Futures**
- Last Trading Day
 - Delivery Day
- Money Market Derivatives**
- Money Market Futures**
- ▲ Last Trading Day / Settlement Calculation Day
- Three-Month EURIBOR Futures (FEU3)**
- ▾ Last Trading Day / Settlement Calculation Day
- Options on Money Market Futures**
- Options on Three-Month EURIBOR Futures (OEU3)
 - Last Trading Day
 - Delivery Day
- Equity Derivatives**
- Single Stock Futures – Eurex Standard Maturity**
- Last Trading Day
- Exceptions**
- Futures on Italian equities
 - ➔ Last Trading Day
- Equity Options/LEPOs – Eurex Standard Expiration**
- Last Trading Day
 - Expiration Day
- Exceptions**
- Options/LEPOs on Italian equities (OSTK)
 - ➔ Last Trading Day
 - ➔ Expiration Day
- Equity Index Derivatives**
- Equity Index Futures – Eurex Standard Maturity**
- ◆ Last Trading Day
 - ◆ EDSP-Day
- Exceptions**
- MSCI Japan Index Futures
 - ➔ Last Trading Day
- SENSEX Futures**
- Last Trading Day
- Equity Index Options – Eurex Standard Expiration**
- ▼ Last Trading Day
 - ▼ Expiration Day
- Weekly Options**
- (ODX1, ODX2, ODX4, ODX5, OES1, OES2, OES4, OES5)
 - ▼ Last Trading Day
 - ▼ Expiration Day
- Exceptions**
- SMI[®] Options (OSMI), SMIM[®] Options (OSMM), SLI[®] Options (OSLI)
 - ◆ Last Trading Day
 - ◆ Expiration Day
- SENSEX Options**
- Last Trading Day
- Each exchange day of the Eurex KOSPI Product is the Last Trading Day as well.
- Dividend Derivatives**
- Single Stock Dividend Futures and Equity Index Dividend Derivatives**
- ⊛ Last Trading Day
- Volatility Index Derivatives**
- Volatility Index Futures and Options**
- * Last Trading Day
- Exchange Traded Funds Derivatives**
- Futures on ETFs**
- ◆ Last Trading Day
 - ◆ EDSP-Day
- Options on ETFs**
- Last Trading Day
 - Expiration Day
- Credit Derivatives**
- Eurex iTraxx[®] Credit Futures**
- ⚡ Last Trading Day
- Inflation Derivatives**
- Euro-Inflation Futures**
- * Last Trading Day
- Commodity Derivatives**
- Commodity Index Futures**
- ⚡ Last Trading Day
- European Processing Potato Futures**
- ▾ Last Trading Day
- London Potato Futures**
- ▾ Last Trading Day
- Piglet Futures / Hog Futures**
- Last Trading Day
- Butter Futures / Skimmed Milk Powder Futures**
- ⊛ Last Trading Day
- Xetra-Gold[®] Futures / Gold Futures / Silver Futures**
- Last Trading Day
- Xetra-Gold[®] Options / Gold Options / Silver Options**
- Last Trading Day
 - Expiration Day
- CO₂ Futures (EarlyDec)**
- Last Trading Day
 - Delivery Day
- CO₂ Futures (MidDec)**
- Last Trading Day
 - Delivery Day
- Phelix Base[®] Week Futures/Phelix Peak[®] Week Futures**
- Last Trading Day for Phelix Base[®] Week Futures is the Friday, for Phelix Peak[®] Week Futures the Thursday of the current delivery week. Detailed specifications of all Last Trading and Delivery Days for every single product can be found under www.eurexchange.com > **Trading > Products > Commodity Derivatives > Power Derivatives.**
- Phelix Base[®] Month Futures/Phelix (Off-)Peak[®] Month Futures**
- ↑ Last Trading Day
 - ↑ Delivery Day
- Phelix Base[®] Quarter Futures/Phelix (Off-)Peak[®] Quarter Futures**
- ⬅ Last Trading Day
 - ⬅ Delivery Day
- Phelix Base[®] Year Futures/Phelix (Off-)Peak[®] Year Futures**
- ⬅ Last Trading Day
 - ⬅ Delivery Day
- Options on Phelix Base[®] Month Futures**
- ⬅ Last Trading Day
 - ⬅ Delivery Day
- Options on Phelix Base[®] Quarter Futures**
- ↓ Last Trading Day
 - ↓ Delivery Day
- Options on Phelix Base[®] Year Futures**
- ▾ Last Trading Day
 - ▾ Delivery Day
- Weather Derivatives**
- Hurricane Futures**
- ⏪ June 30, 2011 is the Last Trading Day for Hurricane Futures of risk period 2009.
- Property Derivatives**
- IPD UK Annual All Property Index Futures**
- ⚡ Last Trading Day

Eurex trading calendar 2010

¹ February 24, 2010 is the expiration day for MSCI Russia Index Options.
² May 25, 2010 is the expiration day for Austrian and Swiss equity options.
³ May 25, 2010 is the expiration day for Swiss equity index options.

Contacts

- Capital Markets Academy**
- www.deutsche-boerse.com/academy
T +49-69-211-137 67, F +49-69-211-137 63
e-mail: academy@eurexchange.com
- Publication Ordering**
- T +49-69-211-115 10, F +49-69-211-115 11
e-mail: publications@eurexchange.com
- Helpdesk Trading**
- T +49-69-211-112 10, F +49-69-211-112 11
e-mail: trading.helpdesk@eurexchange.com
- Helpdesk Clearing**
- T +49-69-211-112 50, F +49-69-211-112 51
e-mail: clearing.helpdesk@eurexchange.com

www.eurexchange.com > **Trading > Trading Calendar**

Overview of holidays by countries

- Eurex is closed for trading and clearing (exercise, settlement and cash) in all derivatives: January 1, April 2, April 5
- Eurex is closed for trading in all derivatives: December 24, December 31
- Eurex is closed for trading and exercise in Austrian equity derivatives: January 6, May 13, May 24, June 3, October 26, November 1, December 8
- Eurex is closed for trading and exercise in gold and silver derivatives (not effective for Xetra-Gold[®] derivatives) as well as British equity derivatives; no cash payment in GBP: May 3, May 31, August 30, December 27, December 28
- Eurex is closed for trading and exercise in Finnish equity and equity index derivatives: January 6, May 13, June 25, December 6
- Eurex is closed for trading and exercise in Greek equity derivatives: January 6, February 15, March 25, May 24, October 28
- Eurex is closed for trading and exercise in Irish equity derivatives: May 3, June 7, December 27, December 28
- Eurex is closed for trading and exercise in Norwegian equity derivatives: April 1, May 13, May 17, May 24
- Eurex is closed for trading and exercise in Russian equity and equity index derivatives (MSCI Russia Index rules see below): May 3, May 31, August 30, December 27, December 28
- Eurex is closed for trading and exercise in MSCI Russia Index derivatives: January 1 to 8, February 22, February 23, March 8, May 3, May 10, June 14, November 4, November 5
- Eurex is closed for trading and exercise in Swedish equity derivatives: January 6, May 13, June 25
- Eurex is closed for trading and clearing (exercise and settlement) in Swiss fixed income as well as equity and equity index derivatives; no cash payment in CHF: May 13, May 24
- Eurex is closed for trading and exercise in commodity index futures as well as Brazilian, Canadian and U.S. equity derivatives; no cash payment in USD: January 18, February 15, May 31, July 5, September 6, November 25
- Eurex is closed for trading and exercise in Hurricane Futures: January 18, February 15, May 31, July 5, August 30, September 6, November 25, December 27, December 28
- No cash payment in USD: October 11, November 11
- Eurex is closed for trading in the Eurex KOSPI Product: September 21 to 23

Eurex Frankfurt AG Mergenthalerallee 61 65760 Eschborn Germany	Eurex Zürich AG Selnaustrasse 30 8021 Zurich Switzerland
--	--

ARBN Number
Eurex Frankfurt AG ARBN 100 999 764

© Eurex 2010
Deutsche Börse AG (DBAG), Clearstream Banking AG (Clearstream), Eurex Frankfurt AG, Eurex Clearing AG (Eurex Clearing) as well as Eurex Bonds GmbH (Eurex Bonds) and Eurex Repo GmbH (Eurex Repo) are corporate entities and are registered under German law. Eurex Zürich AG is a corporate entity and is registered under Swiss law. Clearstream Banking S.A. is a corporate entity and is registered under Luxembourg law. U.S. Exchange Holdings, Inc. and International Securities Exchange Holdings, Inc. (ISE) are corporate entities and are registered under U.S. American law. Eurex Frankfurt AG (Eurex) is the administering and operating institution of Eurex Deutschland, Eurex Deutschland and Eurex Zürich AG are in the following referred to as the "Eurex Exchanges".

All intellectual property, proprietary and other rights and interests in this publication and the subject matter hereof (other than certain trademarks and service marks listed below) are owned by DBAG and its affiliates and subsidiaries including, without limitation, all patent, registered design, copyright, trademark and service mark rights. While reasonable care has been taken in the preparation of this publication to provide details that are accurate and not misleading at the time of publication DBAG, Clearstream, Eurex, Eurex Clearing, Eurex Bonds, Eurex Repo as well as the Eurex Exchanges and their respective servants and agents (a) do not make any representations or warranties regarding the information contained herein, whether express or implied, including without limitation any implied warranty of merchantability or fitness for a particular purpose or any warranty with respect to the accuracy, correctness, quality, completeness or timeliness of such information, and (b) shall not be responsible or liable for any third party's use of any information contained herein under any circumstances, including, without limitation, in connection with actual trading or otherwise or for any errors or omissions contained in this publication.

This publication is published for information purposes only and shall not constitute investment advice respectively does not constitute an offer, solicitation or recommendation to acquire or dispose of any investment or to engage in any other transaction. This publication is not intended for solicitation purposes but only for use as general information. All descriptions, examples and calculations contained in this publication are for illustrative purposes only.

Eurex and Eurex Clearing offer services directly to members of the Eurex exchanges respectively to clearing members of Eurex Clearing. Those who desire to trade any products available on the Eurex market or who desire to offer and sell any such products to others or who desire to possess a clearing license of Eurex Clearing in order to participate in the clearing process provided by Eurex Clearing, should consider legal and regulatory requirements of those jurisdictions relevant to them, as well as the risks associated with such products, before doing so.

Eurex derivatives (other than EURO STOXX 50[®] Index Futures contracts, EURO STOXX[®] Select Dividend 30 Index Futures contracts, STOXX[®] Europe 50 Index Futures contracts, STOXX[®] Europe 600 Index Futures contracts, STOXX[®] Europe Large/Mid/Small 200 Index Futures contracts, EURO STOXX[®] Banks Futures contracts, STOXX[®] Europe 600 Banks/Industrial Goods & Services/Insurance/Media/Personal & Household Goods/Travel & Leisure/Utilities Futures contracts, Dow Jones Global Titans 50 Index[™] Futures contracts, DAX[®] Futures contracts, MDAX[®] Futures contracts, TecDAX[®] Futures contracts, SMIM[®] Futures contracts, SLI Swiss Leader Index[®] Futures contracts, Eurex inflation/commodity/weather/property and interest rate derivatives) are currently not available for offer, sale or trading in the United States or by United States persons.

Trademarks and Service Marks
Bux[®], DAX[®], DvDAX[®], eb rex[™], Eurex[®], Eurex Bonds[®], Eurex Repo[®], Eurex Strategy Wizard[™], Euro GC Pooling[®], FDAX[®], FWB[®], GC Pooling[®], GCFI[®], MDAK[®], ODAX[®], SDAX[®], TecDAX[®], USD GC Pooling[®], VDAK[®], VDAK-NEW[®] and Xetra[®] are registered trademarks of DBAG.

Phelix Base[®] and Phelix Peak[®] are registered trademarks of European Energy Exchange AG (EEX).

The service marks MSCI Russia and MSCI Japan are the exclusive property of MSCI Barra.

iTraxx[®] is a registered trademark of International Index Company Limited (IIC) and has been licensed for the use by Eurex. IIC does not approve, endorse or recommend Eurex or iTraxx[®] Europe 5-year Index Futures, iTraxx[®] Europe HiVol 5-year Index Futures and iTraxx[®] Europe Crossover 5-year Index Futures.

Eurex is solely responsible for the creation of the Eurex iTraxx[®] Credit Futures contracts, their trading and market surveillance. ISDA[®] neither sponsors nor endorses the product's use. ISDA[®] is a registered trademark of the International Swaps and Derivatives Association, Inc.

IPD UK Annual All Property Index is a registered trademark of Investment Property Databank Ltd. IPD and has been licensed for the use by Eurex for derivatives.

SLI[®], SMI[®] and SMIM[®] are registered trademarks of SIX Swiss Exchange AG.

The STOXX[®] indexes, the data included therein and the trademarks used in the index names are the intellectual property of STOXX Limited and/or its licensors. Eurex derivatives based on the STOXX[®] indexes are in no way sponsored, endorsed, sold or promoted by STOXX and its licensors and neither STOXX nor its licensors shall have any liability with respect thereto.

Dow Jones, Dow Jones Global Titans 50 Index[™] and Dow Jones Sector Titans Indexes[™] are service marks of Dow Jones & Company, Inc. and UBS AG. All derivatives based on these indexes are not sponsored, endorsed, sold or promoted by Dow Jones & Company, Inc. or UBS AG, and neither party makes any representation regarding the advisability of trading or of investing in such products.

All references to London Gold and Silver Fixing prices are used with the permission of The London Gold Market Fixing Limited as well as The London Silver Market Fixing Limited, which for the avoidance of doubt has no involvement with and accepts no responsibility whatsoever for the underlying product to which the Fixing prices may be referenced.

PCS[®] and Property Claim Services[®] are registered trademarks of ISO Services, Inc.

Korea Exchange, KRX, KOSPI and KOSPI 200 are registered trademarks of Korea Exchange, Inc.

The names of other companies and third party products may be trademarks or service marks of their respective owners.