

High-Performance Market Data and
Electronic Trading Application

CQG Trader

CQG Trader is the perfect execution platform for traders who do not require technical analysis tools.

View market activity

Place orders

Track orders and positions

Professional Electronic Trading Front End

CQG Trader offers real-time quotes, trading, and order management.

High-Performance Front End

CQG Trader provides customers with a high-performance market data and electronic trading platform. Traders can take advantage of this powerful application to view market activity, place orders, and track orders and positions.

Rapid Deployment

Whether you have five or five hundred traders, we'll have you up and running in under twenty-four hours. Ease of implementation and dedicated CQG support increase your operational efficiency.

Fully Customizable

CQG's risk engine gives you maximum control over accounts. The CQG Trader platform can be white-labeled to further establish your brand. CQG Trader is available in English, Chinese, Japanese, Russian, and Turkish versions. We partner with more than one hundred Futures Commission Merchant environments that offer CQG Trader as an order entry and account management front end.

Available for individual and large-scale trading worldwide.

Professional Tools

Customizable Trading Applications

- DOMTrader®: Provides market transparency and intermarket and multi-market trading.
- Order Ticket: Includes buy and sell buttons and enhanced visibility of the net change and volume.
- Quote Board: Displays open, high, low, and close values.

Orders and Reports

The Orders and Reports window displays:

- Account summary
- Parked orders
- Cancelled orders
- Purchases
- Exceptions
- Sales
- Filled orders
- Working orders
- Open positions

CQG News

Real-Time Market Releases

With news feeds in CQG Trader, customers can track market-moving events.

- This cutting-edge feature displays headlines with varying font sizes, highlighting the most current news releases.

- Keyword search allows traders to browse news releases based on their trading needs.
- Traders can adjust CQG News preferences to display the story pane, timeline, and recent headlines in scroll mode; to adjust color schemes; and to highlight keyword searches.

Available Services

- Dow Jones Newswires
- The Hightower Report
- Market News International

Additional Features

Consolidated Electronic Trading

- CQG supports these order types and durations:
 - Bracket
 - Day
 - Fill and kill
 - Fill or kill
 - Good-till-cancelled
 - Manual fills
 - Order-cancels-order
 - Stop
 - Stop limit
 - Trailing stop
 - Trailing stop limit
- DOM ladder compression is available for thinly-traded electronic markets.

- Fills executed outside the CQG Hosted Exchange Gateways, such as pit trades, can be entered in the Orders and Reports window.
- Net open trade equity for related futures and options positions can be displayed.

Multilingual

A World of Trading Possibilities

CQG has your key to opening the world of business. Trading is a universal passion. Non-English speakers can take advantage of using trading applications in their languages.

Available Languages

- English
- Chinese
- Japanese
- Russian
- Turkish

CQG: Everything Your Traders Need

Quality, Innovation, and Superior Service

Consolidated Market Data

CQG delivers a high-speed consolidated market data feed covering multiple asset classes. Dedicated teams in five locations across the globe actively maintain real-time and historical data quality. We handle ever-increasing market data volumes, so you don't have to.

Decision-Making Tools

Powerful, flexible, and easy to use, CQG charts and studies combine with the best real-time and historical market data in the business to provide traders with critical insight into market activity.

Server-Side Tools

Spread orders, orders into aggregated markets, and smart orders are managed on CQG servers co-located with exchange-matching engines.

Electronic Trade Routing

Today's traders need reliable, high-speed access to electronic markets. The CQG Hosted Exchange Gateways provide our customers with low-latency connections to major cash and futures exchanges.

Risk Management

CQG's risk management module enables FCMs to perform pre-trade and post-trade risk evaluation using CQG's industry-leading proprietary margining system.

Enterprise Data Solutions

CQG software combines the world's most sophisticated analysis tools with our high-performance market data feed to enable your decision making and execution.

Contact Us

www.cqg.com | tellmemore@cqg.com

US 1-800-525-7082 | **Japan** +81 (0) 3-3286-6633 | **UK** +44 (0) 20-7827-9500 | **Russia** +7 495-795-2410

Hong King +852 3051-8122 | **Germany** +49 (0) 69-6677-7558-0 | **Singapore** +65 6494-4911 | **Australia** +61 (2) 9235-2009