

KRX ETF Products lineup (As of March 10, 2014.)

Code	Name	Underlying Index	Provider	AUM (bil. KRW)	TER(%)	Code	Name	Underlying Index	Provider	AUM (bil. KRW)	TER(%)		
Market Rep. (23)						76	A183700	KStar Fixed Income Balanced	KRX Conservative Balanced Index(COBI)	KB Asset	12.0	0.20	
1	A069500	KODEX 200	KOSPI 200	Samsung Asset	4,362.3	0.26	77	A145850	TREX Fundamental 200	FnGuide-RAFI Korea200 Index	Yurie asset	11.6	0.34
2	A102110	TIGER 200	KOSPI 200	Mirae Asset	1,575.4	0.09	78	A140570	KStar Exporter	MKF Exporters Index	KB Asset	10.3	0.40
3	A105190	KINDEX 200	KOSPI 200	Korea Investment	842.2	0.15	79	A183710	KStar Equity Balanced	KRX Moderates Balanced Index(MOBI)	KB Asset	10.3	0.25
4	A152870	Power K200	KOSPI 200	Kyobo AXA	678.6	0.145	80	A157650	KStar Top5&10YKT	FnGuide-KIS Top5 Group & 10Y KTB Mix Index	KB Asset	9.9	0.25
5	A152100	ARIRANG 200	KOSPI 200	Hanwha	353.8	0.14	81	A129270	ARIRANG NEO VALUE	MKF Neo Value Index	Hanwha	8.8	0.33
6	A148020	KStar 200	KOSPI 200	KB Asset	323.5	0.07	82	A120210	GREAT SRI	KRX SRI	KTB Asset	8.3	0.40
7	A069660	KOSEF 200	KOSPI 200	Woori Asset	315.8	0.15	83	A117740	ARIRANG LG GROUP&	MKF LG group	Hanwha	8.1	0.33
8	A140950	Power K100	KOSPI 100	Kyobo AXA	147.2	0.155	84	A138210	GREAT GREEN	KRX GREEN	KTB Asset	8.0	0.40
9	A108590	TREX 200	KOSPI 200	Yurie Asset	63.6	0.325	85	A131890	KINDEX Samsung Group EW	MKF SAMs EW	Korea Investment	8.0	0.15
10	A091210	TIGER KRX100	KRX 100	Mirae Asset	60.2	0.22	86	A144670	KOSEF Fundamental Large Cap	FnGuide-RAFI Korea Large Index	Woori Asset	7.3	0.40
11	A122390	TIGER KOSDAQ Premier	KOSDAQ Premier	Mirae Asset	41.2	0.46	87	A137990	TIGER GREEN	KRX GREEN	Mirae Asset	7.2	0.46
12	A153270	iKon 100	KOSPI 100	Kiwom Asset	34.9	0.195	88	A166060	KODEX Equity&Gold(H)	S&P/KRX Balanced Equity and Gold	Samsung Asset	7.0	0.58
13	A100910	KOSEF KRX100	KRX 100	Woori Asset	33.2	0.24	89	A161490	ARIRANG Defensive	FnGuide Defensive Index	Hanwha	6.7	0.23
14	A141240	ARIRANG K100EW	KOSPI 100 EWI	Hanwha	31.1	0.33	90	A147970	TIGER MOMENTUM	FnGuide Momentum Index	Mirae Asset	6.1	0.50
15	A159800	Mighty K100	KOSPI 100	Dongbu Asset	28.7	0.39	91	A148040	PIONEER SRI	KRX SRI	KDB Asset	6.0	0.42
16	A122090	ARIRANG KOSPI50	KOSPI 50	Hanwha	18.6	0.33	92	A105270	KINDEX Growth Large F15	MKF F15 VW	Korea Investment	4.3	0.15
17	A168300	KTOP50	KOSPI 50	Hana UBS	16.4	0.30	93	A138530	TIGER LG GROUP+	MKF LG Group+ FW	Mirae Asset	3.5	0.15
18	A108630	FIRST Star Bluechip	MKF Star Bluechip	Tong Yang	14.3	0.40	Foreign Stock (14)						
19	A108480	KStar KOSDAQ Elite30	MKF KOSDAQ Elite30	KB Asset	12.6	0.40	94	A169950	KODEX FTSE CHINA A50	FTSE China A50 Index	Samsung Asset	97.2	0.99
20	A108440	KINDEX KOSDAQ STAR	KOSTAR	Korea Investment	12.1	0.15	95	A168580	KINDEX CHINA A CSI300	CSI 300	Korea Investment	86.6	0.70
21	A141250	ARIRANG KRX100EW	KRX 100 EWI	Hanwha	8.2	0.33	96	A192090	TIGER CHINA A300	CSI 300 Index	Mirae Asset	82.7	0.70
22	A156080	KODEX MSCI KOREA	MSCI Korea Index	Samsung Asset	6.8	0.25	97	A099140	KODEX CHINA H	HSCEI (Hang Seng China Enterprise Index)	Samsung Asset	55.3	0.37
23	A152280	KOSEF 200 Futures	F-KOSPI 200	Woori Asset	5.5	0.23	98	A174360	KStar CSI100	CSI 100	KB Asset	28.7	0.65
Sector (33)						99	A185680	KODEX SYNTH-US BIO	S&P Biotechnology Select Industry Index	Samsung Asset	25.8	0.25	
24	A091230	TIGER SEMICON	KRX Semicon	Mirae Asset	126.8	0.46	100	A143850	TIGER S&P500	S&P 500 Futures Index(ER)	Mirae Asset	21.8	0.30
25	A139260	TIGER IT	KOSPI 200 IT	Mirae Asset	72.2	0.40	101	A189400	ARIRANG SYNTH-AC World(H)	MSCI AC World Daily TR Net USD	Hanwha	17.5	0.40
26	A139290	TIGER DISCRETIONARY	KOSPI 200 Consumer Discretionary	Mirae Asset	28.0	0.40	102	A117690	TIGER CHINA	Hang Seng Mainland 25	Mirae Asset	10.4	0.49
27	A091170	KODEX BANKS	KRX Banks	Samsung Asset	27.7	0.45	103	A105020	TIGER BRIC	BNY BRIC Select ADR	Mirae Asset	7.0	0.49
28	A091180	KODEX AUTOS	KRX Autos	Samsung Asset	17.6	0.45	104	A101280	KODEX Japan	TOPIX 100	Samsung Asset	5.6	0.37
29	A117460	KODEX ENERGY&CHEMICALS	KRX Energy&Chemicals	Samsung Asset	16.7	0.45	105	A105010	TIGER LATIN	BNY Latin America 35 ADR Index	Mirae Asset	4.2	0.49
30	A139280	TIGER STAPLES	KOSPI 200 Consumer Staples	Mirae Asset	14.9	0.40	106	A133690	TIGER NASDAQ100	Nasdaq100	Mirae Asset	3.5	0.49
31	A091160	KODEX SEMICON	KRX Semicon	Samsung Asset	13.6	0.45	107	A104580	KODEX Brazil	Dow Jones Brazil Titans 20 ADR Index	Samsung Asset	1.8	0.37
32	A091220	TIGER BANKS	KRX Banks	Mirae Asset	12.3	0.46	Fixed Income (19)						
33	A102960	KODEX Shipbuild	KRX Shipbuilding	Samsung Asset	12.2	0.45	108	A153130	KODEX KRW CASH	KRW Cash Index (Total Return)	Samsung Asset	1001.8	0.15
34	A117700	KODEX Constructions	KRX Constructions	Samsung Asset	10.4	0.45	109	A157450	TIGER MONEY MARKET	KIS MSB 3M(Total Return)	Mirae Asset	370.5	0.09
35	A161530	ARIRANG Ship&Trans	FnGuide Shipbuilding and Transportation Index	Hanwha	9.1	0.23	110	A114100	KStar KTB	KTB INDEX(Gross Price)	KB Asset	267.1	0.16
36	A161540	ARIRANG Iron&Metal	FnGuide Steel and Metal+ Index	Hanwha	8.9	0.23	111	A114470	KOSEF KTB	KTB INDEX(Gross Price)	Woori Asset	240.8	0.15
37	A102970	KODEX Securities	KRX Securities	Samsung Asset	8.4	0.45	112	A190160	ARIRANG Short-term Bond	KAP Money Market Index	Hanwha	175.0	0.105
38	A161520	ARIRANG Auto	FnGuide Automobiles+	Hanwha	8.1	0.23	113	A176710	POWER KTB ETF	KTB INDEX (Gross Price)	Kyobo AXA	172.4	0.145
39	A161550	ARIRANG Chem	FnGuide Chemical+ Index	Hanwha	7.1	0.23	114	A190150	ARIRANG Barbell Bond	KAP Barbell Index	Hanwha	151.1	0.135
40	A117680	KODEX STEELS	KRX Steels	Samsung Asset	6.5	0.45	115	A130730	KOSEF Enhanced Cash	MK Money Market Index(Total Return)	Woori Asset	149.7	0.15
41	A143860	TIGER HEALTH CARE	KRX Health Care	Mirae Asset	6.2	0.40	116	A122260	KOSEF MSB	MK MSB Index(Total Return)	Woori Asset	110.9	0.15
42	A091200	KOSEF IT	KRX IT	Woori Asset	6.0	0.40	117	A114820	TIGER KTB3Y	KTB INDEX(Gross Price)	Mirae Asset	95.5	0.15
43	A139270	TIGER FINANCIALS	KOSPI 200 Financials	Mirae Asset	5.2	0.40	118	A190620	KINDEX Money Market	KIS MSB Short-term Index	Korea Investment	82.5	0.15
44	A136280	KODEX Consumer Goods	Essential Consumer Index	Samsung Asset	5.1	0.45	119	A148070	KOSEF 10YKT	KIS 10Y KTB Index(Total Return)	Woori Asset	57.8	0.15
45	A152180	TIGER CONSUMER	FnGuide Consumer Index	Mirae Asset	5.0	0.40	120	A136340	KStar Credit	KOBI Credit Index(Total Return)	KB Asset	54.2	0.25
46	A157520	TIGER CHEMICALS	FnGuide Chemicals Index	Mirae Asset	4.6	0.40	121	A114260	KODEX TBOND	MKF TB Index (Total Return)	Samsung Asset	48.4	0.15
47	A157490	TIGER SOFTWARE	FnGuide Softwae Index	Mirae Asset	4.6	0.40	122	A167860	KOSEF 10YKT LEVERAGE	KIS 10Y KTB Index(Total Return)	Woori Asset	22.5	0.30
48	A139250	TIGER ENERGY&	KOSPI 200 Energy & Chemicals	Mirae Asset	4.5	0.40	123	A114460	KINDEX TB	KTB INDEX(Gross Price)	Korea Investment	18.5	0.15
49	A140710	KODEX TRANSPORTATION	KRX Transportation	Samsung Asset	4.3	0.45	124	A176950	KODEX 10Y F-LKT	F-LKT Index	Samsung Asset	11.6	0.25
50	A157500	TIGER SECURITIES	FnGuide Security Index	Mirae Asset	4.3	0.40	125	A181450	KINDEX SYNTH-HIGH YIELD(H)	Market iBoxx USD Liquid High Yield Index	Korea Investment	6.3	0.30
51	A157510	TIGER AUTOMOBILES	FnGuide Automobiles	Mirae Asset	3.8	0.40	126	A152380	KODEX 10Y F-LKT	F-LKT Index	Samsung Asset	5.6	0.25
52	A140700	KODEX INSURANCE	KRX Insurance	Samsung Asset	3.1	0.45	Inverse/ Leverage (9)						
53	A139240	TIGER STEEL&	KOSPI 200 Steels & Materials	Mirae Asset	2.4	0.40	127	A122630	KODEX Leverage	KOSPI 200	Samsung Asset	2268.1	0.64
54	A098560	TIGER MEDIA&TELCM	KRX Media & Telecom	Mirae Asset	1.9	0.46	128	A114800	KODEX Inverse	F-KOSPI 200	Samsung Asset	504.8	0.64
55	A139220	TIGER CONSTRUCTION&	KOSPI 200 Constructions & Machinery	Mirae Asset	1.8	0.40	129	A123320	TIGER200 Leverage	KOSPI 200	Mirae Asset	118.2	0.59
56	A139230	TIGER SHIPBUILDING&	KOSPI 200 Shipbuilding & Transportation	Mirae Asset	1.6	0.40	130	A137930	MIDAS COVERED CALL	C-KOSPI 200	Midas Asset	34.5	0.45
Style (3)						131	A123760	KStar Leverage	KOSPI 200	KB Asset	22.3	0.50	
57	A097750	TREX MSVALUE	MKF Middle Small Value	Yurie Asset	5.9	0.46	132	A166400	TIGER C200	C-KOSPI 200	Mirae Asset	18.7	0.38
58	A097710	TIGER PURE VALUE	MKF Pure Value	Mirae Asset	2.9	0.46	133	A152500	KINDEX Leverage	KOSPI 200	Korea Investment	13.9	0.30
59	A097720	TIGER MID VALUE	MKF Middle Value	Mirae Asset	1.3	0.46	134	A123310	TIGER200 Inverse	F-KOSPI200	Mirae Asset	10.0	0.59
Theme (34)						135	A145670	KINDEX Inverse	F-KOSPI 200	Korea Investment	4.7	0.15	
60	A102780	KODEX Samsung	Samsung Group	Samsung Asset	778.7	0.40	Commodity (9)						
61	A150460	TIGER CHINA CONSUMER	FnGuide China Consumption Theme Index	Mirae Asset	142.4	0.50	136	A132030	KODEX Gold Futures(H)	S&P GSCI Gold Index(TR)	Samsung Asset	42.5	0.68
62	A108450	KINDEX Samsung Group SW	MKF SAMs SW	Korea Investment	101.0	0.15	137	A137610	TIGER Agriculture	S&P GSCI Agriculture Enhanced Index(ER)	Mirae Asset	20.3	0.70
63	A105780	KStar Top5 Group	MKF Top5 Group	KB Asset	54.1	0.40	138	A144600	KODEX SILVER FUTURES(H)	S&P GSCI Silver Index(TR)	Samsung Asset	17.0	0.68
64	A143460	KINDEX RAFI Large	FnGuide-RAFI Korea Large Index	Korea Investment	37.7	0.15	139	A160580	TIGER PHYSICAL COPPER	S&P CSCI Cash Copper Index	Mirae Asset	8.6	0.85
65	A138520	TIGER SAMSUNG GROUP	MKF SAMs FW	Mirae Asset	36.9	0.15	140	A138920	KODEX Soybeans Futures(H)	S&P GSCI Soybeans Index(TR)	Samsung Asset	5.6	0.68
66	A192720	Power LVHD	KOSPI 200 Low Volatility High Dividend Index	Kyobo AXA	36.1	0.23	141	A138910	KODEX Copper Futures(H)	S&P GSCI North American Copper Index(TR)	Samsung Asset	5.6	0.68
67	A170350	TIGER BETA PLUS	FnGuide BetaPlus Index	Mirae Asset	33.9	0.40	142	A130680	TIGER WTI Futures	S&P GSCI Crude Oil Enhanced Index (ER)	Mirae Asset	5.4	0.70
68	A161510	ARIRANG Dividend	FnGuide Dividend Index	Hanwha	31.0	0.23	143	A139320	TIGER GOLD&SILVER	S&P GSCI Precious Metals Index(TR)	Mirae Asset	5.1	0.70
69	A174350	TIGER LOW VOLATILITY	FnGuide Low Vol Index	Mirae Asset	29.6	0.40	144	A139310	TIGER METAL	S&P GSCI Industrial Metals Select(TR)	Mirae Asset	3.7	0.70
70	A107560	GIANT Hyundai Motor	MKF Hyundai Motor Group	Daishin Asset	22.7	0.40	Currency (2)						
71	A104520	KOSEF Bluechip	MKF Blue chip	Woori Asset	15.5	0.40	145	A138230	KOSEF USD FUTURES	F-USDKRW	Woori Asset	22.8	0.37
72	A140580	KStar Prime Industry	MKF Leading Industry Blue Chip Index	KB Asset	15.4	0.40	146	A139660	KOSEF USD Inverse Futures	F-USDKRW	Woori Asset	3.7	0.66
73	A104530	KOSEF H Dividend	MKF Wealth High Dividend	Woori Asset	15.0	0.40	Real Estate (2)						
74	A161500	ARIRANG Leader	FnGuide Cyclical Index	Hanwha	13.3	0.23	147	A182480	TIGER SYNTH-MSCI US REIT(H)	MSCI US REIT Index	Mirae Asset	10.7	0.49
75	A138540	TIGER HYUNDAI GROUP+	MKF Hyundai Motor Group+ FW	Mirae Asset	11.9	0.15	148	A181480	KINDEX SYNTH-USREIT(H)	Dow Jones US Real Estate Index	Korea Investment	5.1	0.30