
智行理财网
上证指数etf代码是多少？

上证指数etf代码是510210，它既是场内基金也是场外基金，即投资者可以通过股
票账户在二级市场上交易它，也可以通过一些第三方代销平台，比如，天天基金网
、爱基金交易它。

投资者可以利用etf基金场内价格和场外净值之间的差值来进行套利操作，其套利方
法如下：

当市场上的etf价格大于净值时，即基金溢价时，散户可以从二级市场买入一篮子股
票，然后在一级市场按净值转换为etf基金份额，再在二级市场将etf高价卖掉，完
成套利；当市场上的etf价格小于净值时，即基金折价时，散户可以在二级市场低价
买入etf基金份额，然后在一级市场按净值将份额赎回，再在二级市场将股票抛售，
完成套利。

需要注意的是，散户利用etf基金场内价格和场外净值之间的差值进行套利，所获得
的收益，一定要大于交易成本，否则得不偿失。

Powered by TCPDF (www.tcpdf.org)

 1 / 1

http://www.tcpdf.org

