

Aktien Länder/Regionen	WKN	Sparplan-gebühr	Index	Beschreibung des Index	Art der Indexpnachbildung ²	Risiko-klasse	A/T*
db x-trackers DAX UCITS ETF (DR) 1C	DBX1DA	0,00%	DAX	Spiegelt die 30 größten und umsatzstärksten, an der Börse Frankfurt gelisteten dt. Unternehmen	physisch	3	T
db x-trackers DAX UCITS ETF (DR) Income 1D	DBX0NH	0,00%	DAX	Spiegelt die 30 größten und umsatzstärksten, an der Börse Frankfurt gelisteten dt. Unternehmen	physisch	3	A
iShares Core DAX UCITS ETF	593393	1,50%	DAX	Spiegelt die 30 größten und umsatzstärksten, an der Börse Frankfurt gelisteten dt. Unternehmen	physisch	3	T
ComStage ETF DAX TR UCITS ETF I	ETF001	0,00%	DAX	Spiegelt die 30 größten und umsatzstärksten, an der Börse Frankfurt gelisteten dt. Unternehmen	synthetisch	3	T
iShares DivDAX UCITS ETF (DE)	263527	1,50%	DivDax	15 Unternehmen des DAX mit den höchsten Dividendenrenditen	physisch	3	A
ComStage DivDAX TR UCITS ETF I	ETF003	0,00%	DivDax	15 Unternehmen des DAX mit den höchsten Dividendenrenditen	synthetisch	3	T
ComStage F.A.Z. Index UCITS ETF	ETF006	0,00%	F.A.Z. Index	Spiegelt die 100 nach Marktkapitalisierung größten deutschen Unternehmen, die an der Börse Frankfurt gelistet werden	synthetisch	3	T
Amundi ETF MSCI Germany UCITS ETF	A0REJQ	1,50%	MSCI Germany	Größten und umsatzstärkste Unternehmen des deutschen Aktienmarktes	synthetisch	3	A
iShares MDAX UCITS ETF (DE)	593392	1,50%	MDAX	50 mittelgroße deutsche Unternehmen (mid caps)	physisch	4	T
ComStage MDAX TR UCITS ETF I	ETF007	0,00%	MDAX	50 mittelgroße deutsche Unternehmen (mid caps)	synthetisch	4	T
ComStage SDAX TR UCITS ETF I	ETF005	0,00%	SDAX	50 kleinere deutsche Unternehmen (small caps)	synthetisch	4	T
iShares EURO STOXX 50 UCITS ETF (DE)	593395	1,50%	EURO STOXX 50	50 größten Unternehmen der Eurozone	physisch	3	A
db x-trackers EURO STOXX 50 UCITS ETF (DR) 1D	DBX1EU	0,00%	EURO STOXX 50	50 größten Unternehmen der Eurozone	physisch	3	A
db x-trackers MSCI EMU Index UCITS ETF (DR) 1D	DBX0GJ	0,00%	EURO STOXX 50	50 größten Unternehmen der Eurozone	physisch	3	A
db x-trackers EURO STOXX 50 ex Financials UCITS ETF (DR)	DBX0NE	0,00%	EURO STOXX 50 ex Financials	Größten Unternehmen der Eurozone, ohne Unternehmen aus dem Bereich Finanzdienstleistungen	physisch	3	A
iShares EURO STOXX UCITS ETF (DE)	A0D8Q0	1,50%	EURO STOXX	Aktien aus den Staaten der Eurozone, die im STOXX® Europe 600 Index enthalten sind	physisch	3	A
iShares STOXX Europe 50 UCITS ETF	935926	1,50%	STOXX Europe 50	50 Titel des europäischen Large Cap Aktienmarkts	physisch	3	A
Lyxor UCITS ETF MSCI Europe	A0JDGC	1,50%	MSCI Europe	ca. 500 größten und umsatzstärksten Unternehmen aus den 16 europäischen Industrieländern	synthetisch	3	A
db x-trackers MSCI Europe Small Cap Index UCITS ETF (DR) 1C	DBX1AU	0,00%	MSCI Europe Small Cap	Aktien mit kleiner Marktkapitalisierung der europäischen Industrieländer	physisch	4	T
ComStage STOXX Europe 600 NR UCITS ETF I	ETF060	0,00%	STOXX Europe 600	600 Unternehmen aus 18 europäischen Ländern	synthetisch	3	T
db x-trackers MSCI World Index UCITS ETF 1C	DBX1MW	0,00%	MSCI World	Streubesitz-Marktkapitalisierung berücksichtigender Index, der die Wertentwicklung der internationalen Aktienmärkte in den Industrieländern auf Grundlage der Gesamtrendite mit reinvestierten Dividenden abbilden soll.	synthetisch	4	T

²**physisch:** Indexpnachbildung erfolgt über einen exakten Kauf der Indexzusammensetzung. Der ETF hält die Titel direkt.

²**physisch (optimiert):** Optimierungsverfahren hilft nur wenige Titel auszuwählen, die jedoch in der Lage sind, die Entwicklung des Index zu repräsentieren. Der ETF hält auch hier die Titel direkt.

²**synthetisch:** Indexpnachbildung erfolgt über ein Tauschgeschäft (Swap) mit einem Swap-Kontrahenten. Der ETF hält einen Wertpapierkorb mit "beliebiger" Titel-Auswahl. Im Gegenzug liefert der Swap-Kontrahent die Performance des zugrundeliegenden Index an den ETF.

***ausschüttend/thesaurierend**

Aktien Länder/Regionen	WKN	Sparplan-gebühr	Index	Beschreibung des Index	Art der Indexnachbildung ²	Risiko-klasse	A/T*
iShares MSCI World UCITS ETF	A0HGV0	1,50%	MSCI World	Streubesitz-Marktkapitalisierung berücksichtigender Index, der die Wertentwicklung der internationalen Aktienmärkte in den Industrieländern auf Grundlage der Gesamttrendite mit reinvestierten Dividenden abbilden soll.	physisch (optimiert)	4	A
iShares Core MSCI World UCITS ETF	A0RPWH	1,50%	MSCI World	Streubesitz-Marktkapitalisierung berücksichtigender Index, der die Wertentwicklung der internationalen Aktienmärkte in den Industrieländern auf Grundlage der Gesamttrendite mit reinvestierten Dividenden abbilden soll.	physisch (optimiert)	4	T
ComStage MSCI World TRN UCITS ETF I	ETF110	0,00%	MSCI World	Streubesitz-Marktkapitalisierung berücksichtigender Index, der die Wertentwicklung der internationalen Aktienmärkte in den Industrieländern auf Grundlage der Gesamttrendite mit reinvestierten Dividenden abbilden soll.	synthetisch	4	T
iShares S&P 500 UCITS ETF	622391	1,50%	S&P 500	500 der größten Unternehmen aus den USA	physisch (optimiert)	4	A
ETFS Russell 2000 US Small Cap GO UCITS ETF	A0Q8NE	1,50%	Russell 2000 Index	US Small-Caps	synthetisch	4	T
db x-trackers FTSE 100 UCITS ETF (DR) 1C	DBX0NF	0,00%	FTSE 100	100 der größten Unternehmen aus Grossbritannien	physisch	4	T
iShares Dow Jones Industrial Average UCITS ETF	628939	1,50%	Dow Jones Industrial Average	30 größten Unternehmen der USA	physisch	4	A
ComStage Dow Jones Industrial Average UCITS ETF I	ETF010	0,00%	Dow Jones Industrial Average	30 größten Unternehmen der USA	synthetisch	4	T
iShares NASDAQ-100 UCITS ETF	A0F5UF	1,50%	NASDAQ-100	100 der größten Unternehmen, die im Aktiensegment der NASDAQ (umfasst insbesondere Aktien des Technologie-, Internet- und IT-Sektors) gelistet sind und nicht der Finanzbranche angehören	physisch	5	A
ComStage NASDAQ-100 UCITS ETF I	ETF011	0,00%	NASDAQ-100	100 der größten Unternehmen, die im Aktiensegment der NASDAQ (umfasst insbesondere Aktien des Technologie-, Internet- und IT-Sektors) gelistet sind und nicht der Finanzbranche angehören	synthetisch	4	T
UBS - MSCI Canada UCITS ETF A	A0X97V	1,50%	MSCI Canada	Größten und umsatzstärksten Unternehmen des kanadischen Aktienmarktes	physisch	4	A
iShares Nikkei 225 UCITS ETF	A0H08D	1,50%	Nikkei 225	225 meist gehandelte japanische Aktien aus dem ersten Handelssegment der Börse Tokio	physisch	5	A
db x-trackers Nikkei 225 UCITS ETF (DR) 1D	DBX0NJ	0,00%	Nikkei 225	225 meist gehandelte japanische Aktien aus dem ersten Handelssegment der Börse Tokio	physisch	4	A
ComStage Topix UCITS ETF I	ETF021	0,00%	TOPIX	Größten und umsatzstärksten japanischen Unternehmen aus dem ersten Handelssegment der Börse Tokio	synthetisch	4	T
iShares MSCI Japan EUR Hedged UCITS ETF	A1H53P	1,50%	MSCI Japan	ca. 350 der größten und umsatzstärksten Unternehmen des japanischen Aktienmarktes	physisch (optimiert)	4	T
db x-trackers FTSE China 25 UCITS ETF (DR) 1C	DBX1FX	0,00%	FTSE China 25	25 größten und liquidesten chinesischen Aktien, die an der Börse in Hongkong notiert sind	physisch	5	T
Lyxor UCITS ETF Brazil (Ibovespa) A	LYX0BE	1,50%	BOVESPA	Brasilianische Aktien, die an der Börse Sao Paulo (Bolsade Valores de Sao Paulo, Bovespa) gelistet sind	synthetisch	5	T
db x-trackers MSCI Brazil Index UCITS ETF (DR) 1C	DBX1MR	0,00%	MSCI Brazil	Größten und umsatzstärksten Unternehmen des brasilianischen Aktienmarktes	physisch	5	T
Lyxor UCITS ETF MSCI India A	LYX0BA	1,50%	MSCI India	Größten und umsatzstärksten Unternehmen des indischen Aktienmarktes	synthetisch	5	T
db x-trackers S&P CNX NIFTY UCITS ETF 1C	DBX1NN	0,00%	S&P CNX NIFTY	50 Aktien aus 22 Sektoren der indischen Wirtschaft	synthetisch	4	T

²**physisch:** Indexnachbildung erfolgt über einen exakten Kauf der Indexzusammensetzung. Der ETF hält die Titel direkt.

²**physisch (optimiert):** Optimierungsverfahren hilft nur wenige Titel auszuwählen, die jedoch in der Lage sind, die Entwicklung des Index zu repräsentieren. Der ETF hält auch hier die Titel direkt.

²**synthetisch:** Indexnachbildung erfolgt über ein Tauschgeschäft (Swap) mit einem Swap-Kontrahenten. Der ETF hält einen Wertpapierkorb mit "beliebiger" Titel-Auswahl. Im Gegenzug liefert der Swap-Kontrahent die Performance des zugrundeliegenden Index an den ETF.

***ausschüttend/thesaurierend**

Aktien Länder/Regionen	WKN	Sparplan-gebühr	Index	Beschreibung des Index	Art der Indexnachbildung ²	Risiko-klasse	A/T*
Lyxor UCITS ETF Russia (Dow Jones Russia GDR) C	LYX0AF	1,50%	Dow Jones Russia	Liquidesten und größten Blue Chip Aktien Russlands	synthetisch	5	T
Lyxor UCITS ETF China Enterprise (HSCEI) C	A0F5BW	1,50%	HSCEI	Wichtigste H-Aktien chinesischer Unternehmen, die an der Hongkonger Börse gehandelt werden (H-Shares)	synthetisch	5	T
iShares BRIC 50 UCITS ETF	A0MSAE	1,50%	FTSE BRIC 50	50 größten Aktien der BRIC-Staten	physisch	5	A
iShares MSCI Emerging Markets UCITS ETF	A0HGWC	1,50%	MSCI Emerging Markets	Aktien aus Schwellenländern der ganzen Welt (Schlusskurse)	physisch (optimiert)	5	A
iShares Core MSCI Emerging Markets IMI UCITS ETF	A111X9	1,50%	MSCI Emerging Markets	Aktien aus Schwellenländern der ganzen Welt (Schlusskurse)	physisch (optimiert)	5	T
db x-trackers MSCI Emerging Markets Index UCITS ETF	DBX1EM	0,00%	MSCI Emerging Markets	Aktien aus Schwellenländern der ganzen Welt (Schlusskurse)	synthetisch	5	T
ComStage MSCI Emerging Markets TRN UCITS ETF I	ETF127	0,00%	MSCI Emerging Markets	Aktien aus Schwellenländern der ganzen Welt (Schlusskurse)	synthetisch	5	T
db x-trackers MSCI Emerging Markets EMEA Index UCITS ETF 1C	DBX1EA	0,00%	MSCI Emerging Markets EMEA	Große und mittelgroße Unternehmen der Schwellenländer aus der EMEA Region (Europa, Mittlerer Osten und Afrika)	synthetisch	5	T
db x-trackers MSCI Emerging Markets LATAM Index UCITS ETF 1C	DBX1ML	0,00%	MSCI Emerging Markets Latin America	Bietet Zugang zu den Aktienmärkten der Schwellenländern Lateinamerikas	synthetisch	5	T
db x-trackers S&P Select Frontier UCITS ETF 1C	DBX1A9	0,00%	S&P Select Frontier	Größten und liquidesten Titeln aus Grenzmärkten (Märkte, die kleinere Volkswirtschaften oder weniger entwickelte Kapitalmärkte als normale Schwellenmärkte haben)	synthetisch	5	T
iShares MSCI AC Far East ex. Japan UCITS ETF	A0HGZS	1,50%	MSCI All Cap Far East ex Japan	Bietet Zugang zu den Aktienmärkten der Industrie- und Schwellenländer Ostasiens (ohne Japan)	physisch (optimiert)	5	A
ComStage MSCI Pacific ex. Japan TRN UCITS ETF I	ETF115	0,00%	MSCI Pacific ex Japan	Bietet Zugang zu den Aktienmärkten der Pazifik-Region (ohne Japan)	synthetisch	5	T
ComStage S&P SMIT 40 Index TRN UCITS ETF I	ETF129	0,00%	S&P SMIT 40	Bietet Zugang zu den 40 führenden Unternehmen aus Südkorea, Mexiko, Indonesien und Türkei	synthetisch	5	T
iShares MSCI Eastern Europe Capped UCITS ETF	A0HGZV	1,50%	MSCI Eastern Europe 10/40	Aktien aus den Schwellenländern Osteuropas. Die 10/40 Regel begrenzt die Gewichtung eines einzelnen Unternehmens auf 10% des Index. Die Summe aller Unternehmen mit einer Gewichtung zwischen 5% und 10% beträgt maximal 40%	physisch (optimiert)	5	A

Aktien Branchen	WKN	Sparplan-gebühr	Index	Beschreibung des Index	Art der Indexnachbildung ²	Risiko-klasse	A/T*
AMUNDI ETF S&P GLOBAL LUXURY UCITS ETF	A0REJ4	1,50%	S&P Global Luxury Index (USD)	Zugang zu den rund 80 wichtigsten Aktien des Luxussektors	synthetisch	4	T
db x-trackers STOXX Europe 600 Basic Resources UCITS ETF	DBX1SB	0,00%	STOXX Europe 600 Basic Resources	Zugang zur europäischen Grundstoffindustrie (Basic Resources)	synthetisch	4	T
db x-trackers STOXX Europe 600 Oil & Gas UCITS ETF	DBX1SG	0,00%	STOXX Europe 600 Oil & Gas	Zugang zum europäischen Erdöl- und Erdgas-Sektor	synthetisch	5	T
iShares Global Infrastructure UCITS ETF	A0LGQM	1,50%	Macquarie Global Infrastructure 100	100 größten Aktien im Infrastruktursektor weltweit	physisch	4	A
EasyETF NMX30 Infrastructure Global A	A0ND6R	1,50%	NMX 30 Infrastructure Global	30 größten Unternehmen des weltweiten Infrastruktursektors	synthetisch	5	T

²**physisch:** Indexnachbildung erfolgt über einen exakten Kauf der Indexzusammensetzung. Der ETF hält die Titel direkt.

²**physisch (optimiert):** Optimierungsverfahren hilft nur wenige Titel auszuwählen, die jedoch in der Lage sind, die Entwicklung des Index zu repräsentieren. Der ETF hält auch hier die Titel direkt.

²**synthetisch:** Indexnachbildung erfolgt über ein Tauschgeschäft (Swap) mit einem Swap-Kontrahenten. Der ETF hält einen Wertpapierkorb mit "beliebiger" Titel-Auswahl. Im Gegenzug liefert der Swap-Kontrahent die Performance des zugrundeliegenden Index an den ETF.

***ausschüttend/thesaurierend**

Aktien Themen & Strategien	WKN	Sparplan-gebühr	Index	Beschreibung des Index	Art der Indexpnachbildung ²	Risiko-klasse	A/T*
Lyxor UCITS ETF Daily LevDAX	LYX0AD	1,50%	LevDAX (2x)	Der LevDAX (2x) ist mit einem Hebel von zwei an die Bewegungen des Leitindex DAX geknüpft	synthetisch	4	T
db x-trackers Portfolio Total Return UCITS ETF 1C	DBX0BT	0,00%	Portfolio Total Return	Global diversifiziertes Aktien-/Renten-Portfolio. Das Portfolio wird bis zu achtmal jährlich überprüft und die Aktien-/Rentenquote neu festgelegt. Aktienanteil: mindestens 50%, maximal 70%. Rentenanteil: mindestens 30%, maximal 50%	synthetisch	5	T
db x-trackers Euro STOXX Select Dividend 30 UCITS ETF (DR) 1D	DBX1D3	0,00%	Euro STOXX Select Dividend 30	30 Aktien mit den höchsten Dividendenzahlungen aus der Eurozone	physisch	3	A
iShares STOXX Global Select Dividend 100 UCITS ETF	A0F5UH	1,50%	STOXX Global Select Dividend 100	Bildet die Wertentwicklung der Unternehmen mit der höchsten Dividendenrendite in Europa, Amerika und Asien ab	physisch	4	A
iShares Dow Jones Asia/Pacific Select Dividend 30 UCITS ETF	A0H074	1,50%	Dow Jones Asia/Pacific Select Dividend 30	30 Aktien mit den höchsten Dividendenzahlungen aus den entwickelten Volkswirtschaften der Region Asien-Pazifik	physisch	5	A
iShares S&P Global Clean Energy UCITS ETF	A0M5X1	1,50%	S&P Global Clean Energy	30 größten und liquidesten Unternehmen weltweit, die im Geschäftsfeld Clean Energy tätig sind	physisch	5	A
iShares S&P Global Water UCITS ETF	A0MSAG	1,50%	S&P Global Water	50 größten und liquidesten börsennotierten Unternehmen weltweit, die in der Wasserversorgung und -aufbereitung tätig sind	physisch	5	A

Geldmarkt	WKN	Sparplan-gebühr	Index	Beschreibung des Index	Art der Indexpnachbildung ²	Risiko-klasse	A/T*
db x-trackers II EONIA UCITS ETF 1C	DBX0AN	0,00%	EONIA (Euro Overnight Index Average)	Täglich rollierte Einlage zum EONIA-Satz (der Euro Over Night Index Average) ab. Dabei handelt es sich um einen von der Europäischen Zentralbank festgestellten effektiven Tagesgeldsatz, der als gewichteter Durchschnitt aller unbesicherten Tagesgeldauleihungen im Interbankenmarkt berechnet wird.	synthetisch	2	T

Renten	WKN	Sparplan-gebühr	Index	Beschreibung des Index	Art der Indexpnachbildung ²	Risiko-klasse	A/T*
ComStage iBoxx EUR Sov. Infl.-Linkd Euro-Inflation UCITS ETF I	ETF530	0,00%	iBoxx EUR Sovereigns Inflation-Linked	Bildet die wichtigsten auf Euro lautenden staatlichen inflationsgebundenen Anleihenmärkte ab	synthetisch	4	T
db x-trackers II iBoxx EUR Germany Covered UCITS ETF 1C	DBX0AX	0,00%	iBoxx EUR Germany Covered	Zugang zum deutschen Pfandbriefuniversum („Covered Bonds“) mit allen Laufzeiten	synthetisch	4	T
iShares eb.rexx Government Germany UCITS ETF	628946	1,50%	eb.rexx Government Germany	25 größten und liquidesten in Euro denominierten Staatsanleihen aus Deutschland, die an der Eurex Bonds Plattform gehandelt werden. Restlaufzeit: 1,5-10,5 Jahre. Rating: Investment Grade.	physisch	2	A
iShares Core Euro Government Bond UCITS ETF	A0YBRZ	1,50%	Barclays Euro Treasury Bond Index	Bildet auf Euro lautende Staatsanleihen ab, die in einem der Heimatmärkte der Eurozone börsennotiert sind	physisch (optimiert)	4	A
iShares eb.rexx Jumbo Pfandbriefe UCITS ETF	263526	1,50%	Markit iBoxx Pfandbriefe	Auf Euro lautenden Pfandbriefe deutscher Emittenten mit einer Restlaufzeit von mindestens einem Jahr. Rating: Investment Grade.	physisch (optimiert)	3	A
db x-trackers II iBoxx Global Inflation-Linked UCITS ETF 1C	DBX0AL	0,00%	iBoxx Global Inflation-Linked	Wichtigste staatliche und quasi-staatliche inflationsgebundene Anleihen. Währungsgesichert in Euro. Rating: Investment Grade.	synthetisch	5	T

²**physisch:** Indexpnachbildung erfolgt über einen exakten Kauf der Indexzusammensetzung. Der ETF hält die Titel direkt.

²**physisch (optimiert):** Optimierungsverfahren hilft nur wenige Titel auszuwählen, die jedoch in der Lage sind, die Entwicklung des Index zu repräsentieren. Der ETF hält auch hier die Titel direkt.

²**synthetisch:** Indexpnachbildung erfolgt über ein Tauschgeschäft (Swap) mit einem Swap-Kontrahenten. Der ETF hält einen Wertpapierkorb mit "beliebiger" Titel-Auswahl. Im Gegenzug liefert der Swap-Kontrahent die Performance des zugrundeliegenden Index an den ETF.

***ausschüttend/thesaurierend**

Renten	WKN	Sparplan-gebühr	Index	Beschreibung des Index	Art der Indexnachbildung ²	Risiko-klasse	A/T*
iShares Core Euro Corporate Bond UCITS ETF	A0RGEP	1,50%	Barclays Euro Corporate Bond	In Euro denominated Unternehmensanleihen, die von Industrieunternehmen, Versorgern oder Finanzunternehmen emittiert wurden und in den Märkten der Eurozone börsennotiert sind. Rating: Investment Grade.	physisch (optimiert)	4	A
iShares Markt iBoxx Euro Corporate Bond Large Cap UCITS ETF	251124	1,50%	iBoxx EUR Liquid Corporates Large Cap	Liquideste in Euro denominated Unternehmensanleihen. Rating: Investment Grade.	physisch (optimiert)	3	A
Lyxor UCITS ETF EuroMTS Inflation Linked Investment Grade	A0F7AM	1,50%	EuroMTS Investment Grade Inflation-Linked Bond	Inflationsgebundene Staatsanleihen von Mitgliedstaaten der Eurozone. Rating: Investment Grade.	synthetisch	3	T

Rohstoffe	WKN	Sparplan-gebühr	Index	Beschreibung des Index	Art der Indexnachbildung ²	Risiko-klasse	A/T*
ComStage NYSE Arca Gold BUGS UCITS ETF I	ETF091	0,00%	NYSE Arca Gold BUGS	Index mit Unternehmen aus dem Goldabbau, die ihre Goldproduktion nicht über einen Zeitraum von mehr als eineinhalb Jahren absichern	synthetisch	5	T
ComStage CB Commodity ex-Agriculture EW Index TR UCITS ETF I	ETF090	0,00%	Commerzbank Commodity (CoCo) ex-Agriculture EW	Bietet Zugang zu den 12 liquidesten und bedeutendsten Rohstoffen, die durch Terminkontrakte abgebildet werden	synthetisch	5	T
db x-trackers DLBCI - OY Balanced UCITS ETF 1C	DBX1LC	0,00%	DBLCI Optimum Yield Balanced	Bildet die Wertentwicklung von 14 Rohstoffen ab: WTI Crude Oil, Brent Crude Oil, Heizöl, RBOB Gasoline, Erdgas, Aluminium, Kupfer, Zink, Gold, Silber, Weizen, Getreide, Sojabohnen und Zucker. Der Index versucht die Roll-Rendite zu optimieren. Währungsbesichert in Euro (EUR).	synthetisch	5	T
RBS Market Access Rogers International Commodity Index UCITS E	A0JK68	1,50%	Rogers International Commodity (RICI)	Rohstoffindex, der Zugang zu 39 Rohstoffen bietet. Die Zusammensetzung orientiert sich am weltweiten Verbrauch und der Bedeutung im Welthandel	synthetisch	5	T
S&P GSCI Capped Component 35/20 Theam Easy UCITS ETF A	A0EAZC	1,50%	S&P GSCI Capped Commodity 35/20	Rohstoffindex der Zugang zu 24 Rohstoffen bietet. Die Indexgewichtung orientiert sich an der Weltproduktion. Der Rohstoff mit dem höchsten Gewicht darf maximal einen Anteil von 35% und alle anderen Rohstoffe einen Anteil von maximal 20% auf Quartalsbasis haben	synthetisch	5	T
ETFS DAXglobal Gold Mining GO UCITS ETF	A0Q8NC	1,50%	DAXglobal Gold Miners Index	Zugang zu den Top-Unternehmen der Goldbergbau Branche, die mind. 50% ihres Umsatzes mit Goldminen verdienen	synthetisch	4	T
Lyxor UCITS ETF Commodities Thomson Reuters/Corecommodity C	A0JC8F	1,50%	Thomson Reuters/Jefferies CRB	Rohstoffindex, der Zugang zu 19 Rohstoffen bietet. Abhängig von ihrer Liquidität werden bei diesem Index die Rohstoffe in vier Gruppen eingeteilt und innerhalb derer gleichgewichtet.	synthetisch	5	T

²**physisch:** Indexnachbildung erfolgt über einen exakten Kauf der Indexzusammensetzung. Der ETF hält die Titel direkt.

²**physisch (optimiert):** Optimierungsverfahren hilft nur wenige Titel auszuwählen, die jedoch in der Lage sind, die Entwicklung des Index zu repräsentieren. Der ETF hält auch hier die Titel direkt.

²**synthetisch:** Indexnachbildung erfolgt über ein Tauschgeschäft (Swap) mit einem Swap-Kontrahenten. Der ETF hält einen Wertpapierkorb mit "beliebiger" Titel-Auswahl. Im Gegenzug liefert der Swap-Kontrahent die Performance des zugrundeliegenden Index an den ETF.

***ausschüttend/thesaurierend**