

Binance Stock Tokens Trading Service Agreement

1. Stock tokens means tokens of stocks that trade on traditional stock exchanges. The trading of stock tokens is highly risky. As a trader, you acknowledge and agree that you shall access and use the purchase and sale of stock tokens service at your own risks;
2. You should fully understand the risks associated with the trading of stock tokens and are solely responsible and liable for any and all trading and non-trading activity on your Binance account. Do not enter into transactions or investments that are beyond your financial abilities;
3. You are solely responsible and liable for knowing the true status of any position, even if presented incorrectly by Binance at any time;
4. You agree to deposit and/or maintain a sufficient amount of BUSD for the purpose of purchasing the stock tokens.
5. During Binance system maintenance, you agree that you are solely responsible and liable for managing your stock tokens exposure under risk, including but not limited to, keeping or closing your positions.
6. You agree that you conduct all stock tokens trading on your own account and claim full responsibility for your activities. Binance does not take any responsibility for any loss or damage incurred as a result of your use of any services or your failure to understand the risks involved associated with assets used generally or your use of our services.
7. You agree that all investment operations conducted on Binance.com represent your true investment intentions and unconditionally accept the potential risks and benefits of your investment decisions.
8. Binance.com reserves the right to suspend or terminate Binance stock tokens trading service without notice. If necessary, Binance.com has the right to suspend and terminate Binance stock tokens trading service at any time.
9. Binance.com will use commercially reasonable efforts to ensure that Binance stock tokens service execution system runs stably and effectively. Under the circumstances of network delay, computer system failures, technical problems associated with the use of computers or data feed systems relied upon by Binance or otherwise, failure of hardware, software or communication lines or systems or other force majeure events, which may lead to delay, suspension, interruption of service or deviation of Binance stock tokens trading service execution causing final execution that does not match your expectations, Binance.com does not take any responsibility.

I have read and agreed to the Binance Stock Tokens Trading Service Agreement and have agreed to use Binance stock tokens trading service. I am aware of these risks and confirm to use this service.