
 FFFUUUTTTUUURRROOOSSS

 Cotizaciones
Cereales, oleaginosas y energía

a 17 de diciembre de 2014

Toño catón Vázquez

Cooperativas agro-alimentarias

C E R E A L E S 18/12/2014

195,00
195,75

196,75
197,75 198,00

199,25
200,25

196,75
198,00

200,00 200,00

198,75
199,75 200,00

199,25
200,00

200,75
201,75

196,75 197,25

200,00 200,00

170,00

175,00

180,00

185,00

190,00

195,00

200,00

205,00

2015 Jan 2015 Mar 2015 May 2015 Sep 2015 Dec 2016 Mar 2016 May 2016 Sep 2016 Dec 2017 Mar 2017 May

trigo Matif

16/12/2014 17/12/2014

X:\HOJAS DE CALCULO\CEREALES\PRECIOS\F U T U R O S\Futuros graficos diarios C-O-E caton@agro-alimentarias.coop

C E R E A L E S 18/12/2014

158,50

165,50

169,25

173,50

176,75
178,00

180,00 180,00 180,00 180,50

155,75

165,00

168,75

172,50
174,75

177,00
178,50 178,50 178,50 179,00

130,00

140,00

150,00

160,00

170,00

180,00

190,00

2015 Jan 2015 Mar 2015 Jun 2015 Aug 2015 Nov 2016 Jan 2016 Mar 2016 Jun 2016 Aug 2016 Nov

maíz Matif

16/12/2014 17/12/2014

X:\HOJAS DE CALCULO\CEREALES\PRECIOS\F U T U R O S\Futuros graficos diarios C-O-E caton@agro-alimentarias.coop

C E R E A L E S 18/12/2014

134,00
136,50

139,00 138,90

144,50

147,00 147,00

149,45 149,15

135,90

138,40

140,90
140,55

145,90

147,65 147,65

150,10 149,80

100,00

110,00

120,00

130,00

140,00

150,00

160,00

2015 Jan 2015 Mar 2015 May 2015 Jul 2015 Nov 2016 Jan 2016 Mar 2016 May 2016 Jul

trigo liffe (RU) (libras/t.)

16/12/2014 17/12/2014

X:\HOJAS DE CALCULO\CEREALES\PRECIOS\F U T U R O S\Futuros graficos diarios C-O-E caton@agro-alimentarias.coop

C E R E A L E S 18/12/2014

213,50

217,00

220,50

224,00 224,00 224,00 224,00 224,00 224,00 224,00 224,00 224,00

213,50

217,00

220,50

224,00 224,00 224,00 224,00 224,00 224,00 224,00 224,00 224,00

190,00

195,00

200,00

205,00

210,00

215,00

220,00

225,00

230,00

2015 Jan 2015 Mar 2015 May 2015 Nov 2016 Jan 2016 Mar 2016 May 2016 Nov 2017 Jan 2017 Mar 2017 May 2017 Nov

Cebada matif maltera

16/12/2014 17/12/2014

X:\HOJAS DE CALCULO\CEREALES\PRECIOS\F U T U R O S\Futuros graficos diarios C-O-E caton@agro-alimentarias.coop

C E R E A L E S 18/12/2014

623,25

626,25 626,00

632,50

643,00

646,50

628,50

633,75

644,25
645,75

637,75

648,50
646,75

640,00

643,00

646,50

580,00

590,00

600,00

610,00

620,00

630,00

640,00

650,00

2015 Mar 2015 May 2015 Jul 2015 Sep 2015 Dec 2016 Mar 2016 May 2016 Jul 2016 Sep 2016 Dec 2017 Mar 2017 May

Trigo Cbot ctw/bushels

16/12/2014 17/12/2014

X:\HOJAS DE CALCULO\CEREALES\PRECIOS\F U T U R O S\Futuros graficos diarios C-O-E caton@agro-alimentarias.coop

C E R E A L E S 18/12/2014

406,00

414,50

421,00
424,00

430,75

439,00

445,25

449,25

437,50

430,00

437,75
440,75

446,50

408,25

416,50

423,25
425,25

432,00

440,25

446,00
449,75

437,75

428,75

436,25
439,25

445,50

360,00

370,00

380,00

390,00

400,00

410,00

420,00

430,00

440,00

450,00

460,00

2015 Mar 2015 May 2015 Jul 2015 Sep 2015 Dec 2016 Mar 2016 May 2016 Jul 2016 Sep 2016 Dec 2017 Mar 2017 May 2017 Jul

Maíz Cbot ctw/bushels

16/12/2014 17/12/2014

X:\HOJAS DE CALCULO\CEREALES\PRECIOS\F U T U R O S\Futuros graficos diarios C-O-E caton@agro-alimentarias.coop

C E R E A L E S 18/12/2014

654,75
658,00

660,50

669,25

682,00

687,50

673,50

655,75

662,50

669,50 668,75 668,75

681,50

684,50
684,00

691,25
693,50

672,50

679,25

686,25 685,50 685,50

600,00

610,00

620,00

630,00

640,00

650,00

660,00

670,00

680,00

690,00

700,00

2015 Mar 2015 May 2015 Jul 2015 Sep 2015 Dec 2016 Mar 2016 May 2016 Jul 2016 Sep 2016 Dec 2017 Mar 2017 May

Trigo Kansas (HRW) ctw/bushels

16/12/2014 17/12/2014

X:\HOJAS DE CALCULO\CEREALES\PRECIOS\F U T U R O S\Futuros graficos diarios C-O-E caton@agro-alimentarias.coop

C E R E A L E S 18/12/2014

634,20

639,40

646,60

652,60

665,00

673,60

659,60

663,60

668,00
671,20

580,00

590,00

600,00

610,00

620,00

630,00

640,00

650,00

660,00

670,00

680,00

2015 Mar 2015 May 2015 Jul 2015 Sep 2015 Dec 2016 Mar

Trigo Mineapolis (MGE HRS) ctw/bushels

16/12/2014 17/12/2014

X:\HOJAS DE CALCULO\CEREALES\PRECIOS\F U T U R O S\Futuros graficos diarios C-O-E caton@agro-alimentarias.coop

C E R E A L E S 18/12/2014

41.200

42.100

41.450

42.350

40.600

40.800

41.000

41.200

41.400

41.600

41.800

42.000

42.200

42.400

42.600

2015 Mar 2015 May

Maíz hungaro (Huf/t.)

16/12/2014 17/12/2014

X:\HOJAS DE CALCULO\CEREALES\PRECIOS\F U T U R O S\Futuros graficos diarios C-O-E caton@agro-alimentarias.coop

C E R E A L E S 18/12/2014

306,50

308,30

310,00

312,50 312,50

306,50 306,50

308,30

310,00

312,50 312,50

306,50

303,00

304,00

305,00

306,00

307,00

308,00

309,00

310,00

311,00

312,00

313,00

2015 Jan 2015 Mar 2015 May 2015 Jul 2015 Sep 2016 Jan

trigo West Australiano $Aut/t.

16/12/2014 17/12/2014

X:\HOJAS DE CALCULO\CEREALES\PRECIOS\F U T U R O S\Futuros graficos diarios C-O-E caton@agro-alimentarias.coop

C E R E A L E S 18/12/2014

311,00
312,00

315,70

317,40 317,40

321,00

312,50
313,00

315,30 315,30 315,30

320,00

300,00

305,00

310,00

315,00

320,00

325,00

2015 Jan 2015 Mar 2015 May 2015 Jul 2015 Sep 2016 Jan

trigo molinero Australiano $Aut/t.

16/12/2014 17/12/2014

X:\HOJAS DE CALCULO\CEREALES\PRECIOS\F U T U R O S\Futuros graficos diarios C-O-E caton@agro-alimentarias.coop

C E R E A L E S 18/12/2014

268,50

272,00 272,30

275,30 275,30 275,30

265,00

271,50

276,00

279,50

282,50 282,50 282,50

272,20

255,00

260,00

265,00

270,00

275,00

280,00

285,00

2015 Jan 2015 Mar 2015 May 2015 Jul 2015 Sep 2015 Nov 2016 Jan

Cebada pienso Australiana $Aut/t.

16/12/2014 17/12/2014

X:\HOJAS DE CALCULO\CEREALES\PRECIOS\F U T U R O S\Futuros graficos diarios C-O-E caton@agro-alimentarias.coop

C E R E A L E S 18/12/2014

2.370

2.320

2.398

2.372

2.425

2.286

2.366

2.316

2.393

2.372

2.419

2.283

2.200

2.250

2.300

2.350

2.400

2.450

2015 Jan 2015 Mar 2015 May 2015 Jul 2015 Sep 2015 Nov

Maíz Chino (DCE) Yuan/t.

16/12/2014 17/12/2014

X:\HOJAS DE CALCULO\CEREALES\PRECIOS\F U T U R O S\Futuros graficos diarios C-O-E caton@agro-alimentarias.coop

18/12/2014

344,00

342,00 342,00

346,00

348,25

346,00

344,00

345,50 345,50

346,50

344,75

341,75
341,25

345,75

348,00

345,75

343,75

345,25 345,25

346,25

335,00

337,00

339,00

341,00

343,00

345,00

347,00

349,00

2015 Feb 2015 May 2015 Aug 2015 Nov 2016 Feb 2016 May 2016 Aug 2016 Nov 2017 Feb 2017 May

Colza Matif

16/12/2014 17/12/2014

X:\HOJAS DE CALCULO\CEREALES\PRECIOS\F U T U R O S\Futuros graficos diarios C-O-E caton@agro-alimentarias.coop

18/12/2014

1.023,50

1.031,25

1.036,50

1.041,50 1.039,50

1.018,75

1.002,00

1.007,75

1.013,25

1.016,25

1.021,75 1.021,50

1.009,25

1.027,00

1.035,25

1.041,00

1.046,75

1.044,50

1.025,00

1.009,50

1.015,25

1.021,00
1.023,75

1.029,25 1.029,00

1.015,25

970,00

980,00

990,00

1.000,00

1.010,00

1.020,00

1.030,00

1.040,00

1.050,00

1.060,00

2015 Jan 2015 Mar 2015 May 2015 Jul 2015 Aug 2015 Sep 2015 Nov 2016 Jan 2016 Mar 2016 May 2016 Jul 2016 Aug 2016 Sep

Soja Cbot

16/12/2014 17/12/2014

X:\HOJAS DE CALCULO\CEREALES\PRECIOS\F U T U R O S\Futuros graficos diarios C-O-E caton@agro-alimentarias.coop

18/12/2014

31,77

31,99

32,22

32,43 32,44 32,42

32,18

32,08

32,20

32,39

32,53

32,67
32,66

31,77

31,97

32,19

32,40 32,40 32,38

32,13

32,05

32,15

32,36

32,50

32,64 32,63

31,20

31,40

31,60

31,80

32,00

32,20

32,40

32,60

32,80

2015 Jan 2015 Mar 2015 May 2015 Jul 2015 Aug 2015 Sep 2015 Oct 2015 Dec 2016 Jan 2016 Mar 2016 May 2016 Jul 2016 Aug

Aceite de Soja Cbot

16/12/2014 17/12/2014

X:\HOJAS DE CALCULO\CEREALES\PRECIOS\F U T U R O S\Futuros graficos diarios C-O-E caton@agro-alimentarias.coop

18/12/2014

356,60

348,50
343,30

341,90 341,00
338,40

332,00
329,70 330,10

331,30 332,20
333,50 333,00 332,80 331,70

359,30

349,70

345,20
344,00

343,20
341,00

335,00

332,90 333,20
334,50 335,20 336,20 335,70 335,50

334,40

300,00

310,00

320,00

330,00

340,00

350,00

360,00

370,00

2015 Jan 2015 Mar 2015
May

2015 Jul 2015 Aug 2015 Sep 2015 Oct 2015 Dec 2016 Jan 2016 Mar 2016
May

2016 Jul 2016 Aug 2016 Sep 2016 Oct

harina de Soja Cbot

16/12/2014 17/12/2014

X:\HOJAS DE CALCULO\CEREALES\PRECIOS\F U T U R O S\Futuros graficos diarios C-O-E caton@agro-alimentarias.coop

18/12/2014

441,10

436,00
435,20

436,50

433,20

438,00

445,00

446,60 446,60 446,60

443,40

437,70
437,00

438,10

434,30

438,90

445,00

446,60 446,60 446,60

425,00

430,00

435,00

440,00

445,00

450,00

2015 Jan 2015 Mar 2015 May 2015 Jul 2015 Nov 2016 Jan 2016 Mar 2016 May 2016 Jul 2016 Nov

Canola Winnipeg (Canadá) $Can/t.

16/12/2014 17/12/2014

X:\HOJAS DE CALCULO\CEREALES\PRECIOS\F U T U R O S\Futuros graficos diarios C-O-E caton@agro-alimentarias.coop

18/12/2014

2.113
2.120 2.121 2.121 2.123

2.117
2.110

2.100
2.096

2.119

2.139

2.157 2.160 2.160
2.156

2.123 2.126
2.131

2.138 2.137 2.134
2.127

2.119
2.112

2.128

2.149

2.166

2.174 2.174
2.170

2.000

2.020

2.040

2.060

2.080

2.100

2.120

2.140

2.160

2.180

2.200

2015 Jan 2015 Feb 2015 Mar 2015 Apr 2015
May

2015 Jun 2015 Jul 2015 Sep 2015 Nov 2016 Jan 2016 Mar 2016
May

2016 Jul 2016 Sep 2016 Nov

Kuala Lumpur Palm Oil Myr/t.

16/12/2014 17/12/2014

X:\HOJAS DE CALCULO\CEREALES\PRECIOS\F U T U R O S\Futuros graficos diarios C-O-E caton@agro-alimentarias.coop

18/12/2014

470,00

477,50

479,50

481,50 481,50 481,50

470,00

477,50

479,50

481,50 481,50 481,50

464,00

466,00

468,00

470,00

472,00

474,00

476,00

478,00

480,00

482,00

484,00

2015 Jan 2015 Mar 2015 May 2015 Jul 2015 Sep 2016 Jan

Canola Australia $Aus/t.

16/12/2014 17/12/2014

X:\HOJAS DE CALCULO\CEREALES\PRECIOS\F U T U R O S\Futuros graficos diarios C-O-E caton@agro-alimentarias.coop

18/12/2014

4.624

4.331 4.324
4.314

4.337

4.310

4.376

4.434

4.377

4.619

4.336
4.317 4.308

4.327 4.324

4.368

4.434

4.378

4.150

4.200

4.250

4.300

4.350

4.400

4.450

4.500

4.550

4.600

4.650

2015 Jan 2015 Mar 2015 May 2015 Jul 2015 Sep 2015 Nov 2016 Jan 2016 Mar 2016 May

Soja China No.1 (DCE) Yuan/t.

16/12/2014 17/12/2014

X:\HOJAS DE CALCULO\CEREALES\PRECIOS\F U T U R O S\Futuros graficos diarios C-O-E caton@agro-alimentarias.coop

18/12/2014

3.407

3.330

3.289

3.313
3.321

3.474
3.468

3.330

3.298

3.313
3.321

3.395

3.200

3.250

3.300

3.350

3.400

3.450

3.500

2015 Jan 2015 Mar 2015 May 2015 Jul 2015 Sep 2015 Nov

Soja China No.2 (DCE) Yuan/t.

16/12/2014 17/12/2014

X:\HOJAS DE CALCULO\CEREALES\PRECIOS\F U T U R O S\Futuros graficos diarios C-O-E caton@agro-alimentarias.coop

18/12/2014

3.049 3.047

2.917
2.928

2.952

2.903

2.882
2.866

3.032

3.000

2.872
2.885

2.920

2.858

2.828
2.839

2.700

2.750

2.800

2.850

2.900

2.950

3.000

3.050

3.100

2015 Jan 2015 Mar 2015 May 2015 Jul 2015 Aug 2015 Sep 2015 Nov 2015 Dec

harina de soja China Yuan/t.

16/12/2014 17/12/2014

X:\HOJAS DE CALCULO\CEREALES\PRECIOS\F U T U R O S\Futuros graficos diarios C-O-E caton@agro-alimentarias.coop

18/12/2014

5.528

5.684

5.638

5.760 5.758

5.700 5.702

5.752

5.506

5.662

5.616

5.738 5.746

5.678

5.702

5.752

5.350

5.400

5.450

5.500

5.550

5.600

5.650

5.700

5.750

5.800

2015 Jan 2015 Mar 2015 May 2015 Jul 2015 Aug 2015 Sep 2015 Nov 2015 Dec

Aceite de Soja China Yuan/t.

16/12/2014 17/12/2014

X:\HOJAS DE CALCULO\CEREALES\PRECIOS\F U T U R O S\Futuros graficos diarios C-O-E caton@agro-alimentarias.coop

18/12/2014

4.924

5.064

5.018

4.968

4.988

5.096

5.140

5.104

5.036

5.070

5.138

5.060

4.870

5.010

4.964

5.008

4.946

5.026

5.070

5.034

4.998

5.032

5.066

4.990

4.700

4.750

4.800

4.850

4.900

4.950

5.000

5.050

5.100

5.150

5.200

2015 Jan 2015 Feb 2015 Mar 2015 Apr 2015 May 2015 Jun 2015 Jul 2015 Aug 2015 Sep 2015 Oct 2015 Nov 2015 Dec

Acite de Palma China (DCE) Yuan/t.

16/12/2014 17/12/2014

X:\HOJAS DE CALCULO\CEREALES\PRECIOS\F U T U R O S\Futuros graficos diarios C-O-E caton@agro-alimentarias.coop

18/12/2014

101.000

102.000

101.000

102.000

85.000

87.000

89.000

91.000

93.000

95.000

97.000

99.000

101.000

103.000

2015 Mar 2015 Aug

Colza Hungara Huf/t.

16/12/2014 17/12/2014

X:\HOJAS DE CALCULO\CEREALES\PRECIOS\F U T U R O S\Futuros graficos diarios C-O-E caton@agro-alimentarias.coop

18/12/2014

103.500 103.500

0

20.000

40.000

60.000

80.000

100.000

120.000

2015 Mar

Girasol Hungaro Huf/t.

16/12/2014 17/12/2014

X:\HOJAS DE CALCULO\CEREALES\PRECIOS\F U T U R O S\Futuros graficos diarios C-O-E caton@agro-alimentarias.coop

18/12/2014

1,589

1,620

1,560

1,546 1,544

1,553
1,558 1,559 1,557

1,550 1,549
1,553 1,552 1,552 1,552 1,552 1,552 1,552

1,500

1,520

1,540

1,560

1,580

1,600

1,620

1,640

2015
Jan

2015
Feb

2015
Mar

2015
Apr

2015
May

2015
Jun

2015 Jul 2015
Aug

2015
Sep

2015
Oct

2015
Nov

2015
Dec

2016
Jan

2016
Feb

2016
Mar

2016
Apr

2016
May

Etanol Cbot $/galon

16/12/2014 17/12/2014

X:\HOJAS DE CALCULO\CEREALES\PRECIOS\F U T U R O S\Futuros graficos diarios C-O-E caton@agro-alimentarias.coop

18/12/2014

55,93
56,26

56,55
56,85

57,16
57,44

57,70
57,98

58,33
58,71

59,13
59,56

59,88
60,22

60,56
60,89

56,47
56,79

57,13

57,46
57,77

58,04
58,28

58,55
58,89

59,25
59,64

60,04
60,34

60,67
61,01

61,34

53,00

54,00

55,00

56,00

57,00

58,00

59,00

60,00

61,00

62,00

2015 Jan 2015 Feb 2015
Mar

2015 Apr 2015
May

2015 Jun 2015 Jul 2015
Aug

2015 Sep 2015 Oct 2015
Nov

2015 Dec 2016 Jan 2016 Feb 2016
Mar

2016 Apr

Petróleo Nymex (NY) $/barril

16/12/2014 17/12/2014

X:\HOJAS DE CALCULO\CEREALES\PRECIOS\F U T U R O S\Futuros graficos diarios C-O-E caton@agro-alimentarias.coop

18/12/2014

60,01 60,61
61,28 61,97

62,63 63,23 63,71 64,13
64,59 65,05 65,50 65,96 66,43

0,00

61,18
61,73

62,37 63,05 63,71 64,29 64,76
65,17

65,59 66,04 66,49 66,94 67,40
67,83

0,00

10,00

20,00

30,00

40,00

50,00

60,00

70,00

80,00

2015 Feb 2015 Mar 2015 Apr 2015 May 2015 Jun 2015 Jul 2015 Aug 2015 Sep 2015 Oct 2015 Nov 2015 Dec 2016 Jan 2016 Feb 2016 Mar

Petróleo Brent (ICE) $/barril

16/12/2014 17/12/2014

X:\HOJAS DE CALCULO\CEREALES\PRECIOS\F U T U R O S\Futuros graficos diarios C-O-E caton@agro-alimentarias.coop

18/12/2014

154,10
155,44

157,49

177,66
178,66 178,10

176,77
175,02

173,04

161,29

156,62
157,93

159,92

179,97
180,99 180,46

179,12
177,38

175,31

163,61

140,00

145,00

150,00

155,00

160,00

165,00

170,00

175,00

180,00

185,00

2015 Jan 2015 Feb 2015 Mar 2015 Apr 2015 May 2015 Jun 2015 Jul 2015 Aug 2015 Sep 2015 Oct

Gasolina NYMEX RBOB Ctw/galon

16/12/2014 17/12/2014

X:\HOJAS DE CALCULO\CEREALES\PRECIOS\F U T U R O S\Futuros graficos diarios C-O-E caton@agro-alimentarias.coop

18/12/2014

3,619
3,635

3,600

3,405 3,399
3,433

3,472 3,480 3,463
3,491

3,578

3,753

3,894 3,886

3,834

3,641

3,702 3,724

3,679

3,451 3,444
3,474

3,511 3,517
3,498

3,526

3,614

3,791

3,933 3,925

3,872

3,674

3,100

3,200

3,300

3,400

3,500

3,600

3,700

3,800

3,900

4,000

2015 Jan 2015 Feb 2015
Mar

2015 Apr 2015
May

2015 Jun 2015 Jul 2015
Aug

2015 Sep 2015 Oct 2015
Nov

2015 Dec 2016 Jan 2016 Feb 2016
Mar

2016 Apr

Gas Natural Nymes $/mmBtu

16/12/2014 17/12/2014

X:\HOJAS DE CALCULO\CEREALES\PRECIOS\F U T U R O S\Futuros graficos diarios C-O-E caton@agro-alimentarias.coop

18/12/2014

1.214,00

1.237,00
1.245,00 1.245,00

1.200,00
1.214,00

1.237,00
1.245,50 1.245,00

1.200,00

1.000,00

1.050,00

1.100,00

1.150,00

1.200,00

1.250,00

1.300,00

2014 Dec 2015 Jan 2015 Feb 2015 Mar 2015 Apr

Etanol hidratado Brasil real/m3

16/12/2014 17/12/2014

X:\HOJAS DE CALCULO\CEREALES\PRECIOS\F U T U R O S\Futuros graficos diarios C-O-E caton@agro-alimentarias.coop

18/12/2014

120,00 120,00 120,00 120,00 120,00 120,00 120,00 120,00 120,00 120,00 120,00 120,00

0,00

20,00

40,00

60,00

80,00

100,00

120,00

140,00

2015 Jan 2015 Feb 2015 Mar 2015 Apr 2015 May 2015 Jun 2015 Jul 2015 Aug 2015 Sep 2015 Oct 2015 Nov 2015 Dec

DDG CBOT Ctw/t. corta

16/12/2014 17/12/2014

X:\HOJAS DE CALCULO\CEREALES\PRECIOS\F U T U R O S\Futuros graficos diarios C-O-E caton@agro-alimentarias.coop

