

**2018 YILI AĞUSTOS AYINDA YABANCI BANKA/ARACI KURUM VEYA ŞAHIS NAM VE
HESABINA GERÇEKLEŞTİRİLEN İŞLEMLER
PAY PİYASASI YILDIZ PAZAR**

Pay	Alış İşlemleri			Satış İşlemleri			
	Nominal Değer (TL)	Tutarı		Nominal Değer (TL)	Tutarı		
		(TL)	ABD\$		(TL)	ABD\$	
ADANA.E	ADANA ÇİMENTO (A)	416.848	2.362.669	387.365	74.680	421.040	72.511
ADEL.E	ADEL KALEMCİLİK	30.713	411.138	66.851	65.273	891.709	149.739
AEFES.E	ANADOLU EFES	9.486.282	203.461.895	34.320.999	9.181.326	196.753.985	33.152.304
AFYON.E	AFYON ÇİMENTO	12.765.211	69.168.889	11.778.309	12.098.346	65.733.729	11.264.234
AGHOL.E	ANADOLU GRUBU HOLDING	950.851	16.887.274	2.749.230	419.807	7.396.783	1.276.031
AKBNK.E	AKBANK	519.333.011	3.266.705.534	553.038.099	549.601.046	3.441.579.248	580.032.263
AKCNS.E	AKÇANSA	656.288	5.790.684	940.193	2.892.147	25.204.545	4.290.903
AKENR.E	AK ENERJİ	4.314.930	2.853.479	495.901	5.729.621	3.817.878	689.892
AKGRT.E	AKSİGORTA	3.679.756	11.670.478	2.034.655	1.674.853	5.257.903	887.730
AKSA.E	AKSA	6.718.389	75.042.072	12.642.409	6.644.374	73.808.328	12.828.505
AKSEN.E	AKSA ENERJİ	17.272.932	71.700.062	11.774.107	25.651.336	104.293.152	16.976.610
ALARK.E	ALARKO HOLDING	10.730.301	49.525.637	8.433.891	9.699.965	44.877.995	7.786.032
ALBRK.E	ALBARAKA TÜRK	14.638.363	17.970.040	2.986.856	9.857.684	12.118.482	2.042.189
ALKIM.E	ALKİM KİMYA	577.192	12.009.515	1.990.143	525.142	10.907.604	1.887.525
ANACM.E	ANADOLU CAM	37.479.462	123.541.993	21.041.094	37.327.455	122.200.517	20.889.048
ANELE.E	ANEL ELEKTRİK	11.510.180	28.248.267	4.767.392	11.766.356	28.882.002	4.905.465
ANHYT.E	ANADOLU HAYAT EMEK.	744.442	5.129.464	821.716	169.823	1.180.860	196.154
ANSGR.E	ANADOLU SİGORTA	1.240.206	5.297.466	823.504	247.141	1.045.134	181.199
ARCLK.E	ARCELİK	57.980.790	730.620.266	122.504.161	60.181.305	756.281.699	128.968.337
ASELS.E	ASELSAN	153.340.083	4.029.015.543	684.305.903	158.862.063	4.164.972.317	702.920.734
ASUZU.E	ANADOLU İSUZU	2.388.723	21.690.329	3.740.730	2.282.178	20.731.646	3.636.189
AVISA.E	AVİVASA EMEKLİLİK HAYAT	1.794.682	22.318.064	3.844.985	1.922.857	24.166.245	4.352.413
AYEN.E	AYEN ENERJİ	12.877.734	43.444.375	7.380.958	11.335.141	38.302.547	6.631.908
AYGAZ.E	AYGAZ	3.487.349	39.324.133	6.520.333	2.806.523	31.101.730	5.060.241
BAGFS.E	BAGFAŞ	519.664	3.411.188	586.636	454.250	2.969.517	508.528
BANVT.E	BANVİT	4.474.559	55.500.825	9.600.923	4.273.914	52.763.097	9.143.282
BERA.E	BERA HOLDİNG	3.432.783	6.029.713	1.023.060	3.051.364	5.353.716	907.670
BIMAS.E	BİM MAĞAZALARI	22.816.015	1.557.966.564	258.681.180	23.467.036	1.599.265.970	266.006.971
BIZIM.E	BİZİM MAĞAZALARI	994.077	5.625.130	991.882	805.784	4.579.904	825.503
BJKAS.E	BESİKTAŞ FUTBOL YAT.	14.928.051	33.011.084	5.519.524	12.937.079	28.440.039	4.790.389
BOLUC.E	BOLU ÇİMENTO	617.518	3.176.214	546.139	568.650	2.843.930	481.748
BOYP.E	BOYNER PERAKENDE VE TEKSTİL	8.023	61.472	10.387	8.481	64.536	11.368
BRISA.E	BRISA	2.284.260	14.629.049	2.515.974	2.518.311	15.915.202	2.673.924
BRSAN.E	BORUSAN MANNESMANN	1.891.682	15.689.011	2.629.403	1.898.295	15.783.376	2.664.875
BRYAT.E	BORUSAN YAT. PAZ.	3.996	156.599	28.168	63.273	2.496.131	404.047
BSOKE.E	BATISÖKE ÇİMENTO	1.818.246	2.251.498	378.068	1.999.041	2.513.167	435.717
BTCIM.E	BATI ÇİMENTO	603.132	1.862.003	315.787	390.245	1.201.681	205.244
BUCIM.E	BURSA ÇİMENTO	500	2.450	374	6.641	32.541	4.968
CCOLA.E	COCA COLA İÇECEK	8.902.636	259.248.848	44.083.877	8.455.223	245.723.222	41.885.499
CEMAS.E	ÇEMAŞ DÖKÜM	10.000	25.100	3.832	16.244	39.568	6.654
CEMTS.E	CEMTAS	11.932.678	71.838.149	12.266.076	13.828.825	82.258.750	14.129.080
CIMSA.E	CİMSA	2.691.654	25.733.564	4.281.475	2.892.368	27.505.462	4.657.567
CLEBI.E	ÇELEBİ	304.378	12.891.229	2.174.190	353.819	15.065.540	2.525.795
CRFSA.E	CARREFOURSA	1.340.423	5.277.453	887.324	1.328.108	5.300.896	919.263
DEVA.E	DEVA HOLDİNG	6.891.321	27.984.962	4.751.350	6.799.975	27.655.281	4.786.227
DGATE.E	DATAGATE BİLGİSAYAR	1.903.081	9.299.000	1.586.517	2.386.104	11.568.849	1.977.489
DGKB.E	DOĞTAŞ KELEBEK MOBİLYA	21.906.079	28.770.131	4.882.343	29.314.093	38.071.481	6.481.141
DOAS.E	DOĞUŞ OTOMOTİV	4.294.994	25.612.314	4.360.164	3.827.561	22.388.212	3.778.772
DOCO.E	DOCO	87.827	35.321.782	5.907.553	82.008	33.508.873	5.532.436
DHOL.E	DOĞAN HOLDİNG	123.853.158	154.341.918	25.797.604	82.190.695	100.383.494	17.138.781
ECILC.E	ECZACIBAŞI İLAC	36.860.850	130.558.926	22.573.473	30.910.542	109.761.940	18.988.146
ECZYT.E	ECZACIBAŞI YATIRIM	3.324.903	28.826.877	5.070.825	3.242.431	27.986.562	4.908.289
EGEEN.E	EGE ENDÜSTRİ	342.326	114.091.660	19.048.222	316.384	103.409.253	17.580.993
EGGUB.E	EGE GÜBRE	1.381	32.315	5.002	1.253	29.931	4.888
ENJSA.E	ENERJİSA ENERJİ	39.379.889	210.562.431	35.572.786	48.653.815	260.339.527	44.046.079
ENKAI.E	ENKA İNŞAAT	26.489.865	130.021.124	22.074.710	28.326.961	138.841.346	23.466.820
ERBOS.E	ERBOSAN	123.839	8.460.344	1.422.077	142.275	9.681.831	1.652.054
EREGL.E	EREĞLİ DEMİR ÇELİK	258.791.075	2.977.098.707	505.235.514	255.942.903	2.939.653.173	497.718.336
FENER.E	FENERBAHÇE FUTBOL	1.827.694	43.647.063	7.323.522	1.529.812	36.626.442	6.235.962
FLAP.E	FLAP KONGRE TOPLANTI HİZ.	21.941.488	110.380.575	18.457.078	21.365.339	107.374.932	18.015.548
FROTO.E	FORD OTOSAN	8.834.017	519.257.149	85.611.947	8.526.574	498.246.327	82.977.413
GARAN.E	GARANTİ BANKASI	836.091.410	5.319.451.657	906.026.548	865.628.472	5.497.461.190	930.275.531
GEREL.E	GERSAN ELEKTRİK	10.525.942	43.774.037	7.249.313	10.310.717	43.094.041	7.222.328
GLYHO.E	GLOBAL YAT. HOLDİNG	23.967.641	74.128.895	12.427.974	23.428.051	72.895.727	12.689.787
GOLTS.E	GÖLTAŞ ÇİMENTO	402.475	17.553.445	2.999.258	390.470	17.098.079	2.978.066
GOODY.E	GOOD-YEAR	13.261.126	49.029.495	8.084.727	8.351.490	30.639.939	5.171.702
GSDHO.E	GSD HOLDİNG	10.220.919	7.079.075	1.199.268	15.794.556	10.871.115	1.894.090
GSRAY.E	GALATASARAY SPORTİF	12.901.753	20.271.690	3.359.092	13.152.486	20.812.850	3.619.584
GUBRF.E	GÜBRE FABRİK.	6.571.431	20.976.317	3.523.599	6.133.579	19.442.131	3.235.899
HALKB.E	T. HALK BANKASI	308.887.556	1.975.271.326	341.902.058	311.628.525	2.004.757.337	349.172.032
HEKTS.E	HEKTAŞ	2.369.498	24.402.055	4.227.311	2.903.571	30.266.535	5.427.989
HURGZ.E	HÜRRİYET GZT.	26.296.233	33.983.770	5.920.015	24.601.380	32.021.728	5.621.435
ICBCT.E	İCBC TURKEY BANK	14.533.019	74.047.747	13.075.685	14.466.578	73.771.358	13.034.025
IEYHO.E	İSİKLAR ENERJİ YAPI HOL.	9.624.584	2.303.322	391.407	8.349.327	2.047.024	354.634
IHLAS.E	IHLAS HOLDİNG	36.529.773	13.769.050	2.393.364	29.189.610	11.021.036	1.919.535
IHLGM.E	IHLAS GAYRİMENKUL	62.747.005	81.049.018	13.621.242	63.590.549	82.330.315	13.863.300
İNDES.E	İNDEKS BİLGİSAYAR	3.911.835	25.724.845	4.269.451	5.030.394	33.091.265	5.527.619
IPEKE.E	İPEK DOĞAL ENERJİ	79.586.791	407.685.648	70.491.596	78.527.615	402.555.738	69.927.690
ISCTR.E	İŞ BANKASI (C)	461.809.542	1.976.745.734	332.526.167	573.042.484	2.422.296.896	400.309.461
ISDMR.E	İSKENDERUN DEMİR ÇELİK	6.711.913	53.803.194	9.228.488	6.073.168	47.795.748	7.918.933
ISFIN.E	İŞ FİN. KİR.	6.230.891	13.922.507	2.331.465	6.218.007	14.297.015	2.433.672
ISMEN.E	İŞ Y. MEN. DEĞ.	1.967.870	3.973.581	677.678	1.294.730	2.581.072	434.526
ITTFH.E	İTTİFAK HOLDİNG	4.722.856	13.419.420	2.290.673	4.403.560	12.494.006	2.130.594
IZMDC.E	İZMİR DEMİR ÇELİK	3.256.376	7.278.722	1.223.908	3.745.775	8.338.616	1.399.026
KAREL.E	KAREL ELEKTRONİK	4.424.897	25.436.150	4.395.199	3.946.325	22.685.120	3.990.635
KARSN.E	KARSAN OTOMOTİV	53.212.493	77.821.375	13.180.645	44.333.058	64.631.042	11.127.829
KARTN.E	KARTONSAN	212.214	65.762.523	10.795.874	121.090	37.308.678	6.180.525
KATMR.E	KATMERCİLER EKİPMAN	2.019.835	16.032.993	2.744.280	1.866.699	14.878.136	2.625.494
KCHOL.E	KOÇ HOLDİNG	123.657.322	1.751.501.874	293.733.744	116.215.453	1.642.805.148	276.103.872
KERV.T.E	KEREVİTAŞ GIDA	6.829.556	13.752.361	2.298.840	6.140.949	12.434.794	2.127.327
KIPA.E	KIPA TİCARET	7.549.425	18.538.294	2.991.116	7.525.949	18.443.678	2.997.126

KONYA.E	KONYA ÇİMENTO	31.659	6.172.857	992.864	29.732	5.876.712	960.197
KORDS.E	KORDSA TEKNİK TEKSTİL	12.942.182	108.303.896	17.750.566	11.899.459	99.065.105	16.265.102
KOZAA.E	KOZA MADENCİLİK	107.463.997	640.341.204	109.813.046	105.198.341	626.465.648	107.296.632
KOZAL.E	KOZA ALTIN	28.788.433	1.283.129.264	220.443.523	29.257.536	1.306.489.922	224.808.325
KRDMA.E	KARDEMİR (A)	9.436.344	30.403.728	5.199.727	10.165.996	32.561.249	5.546.211
KRDMB.E	KARDEMİR (B)	6.250.880	20.047.276	3.429.858	6.829.027	21.996.716	3.724.748
KRDMDE.E	KARDEMİR (D)	468.904.505	2.069.964.973	357.086.308	482.578.304	2.118.848.872	363.721.788
KRONT.E	KRON TELEKOMÜNİKASYON	612.468	6.750.076	1.165.341	541.368	5.932.618	1.030.721
LKMNH.E	LOKMAN HEKİM SAĞLIK	671.825	3.377.349	560.546	1.010.909	4.998.066	820.783
LOGO.E	LOGO YAZILIM	1.997.983	65.900.746	11.044.401	2.491.083	81.510.708	13.810.178
MAVİ.E	MAVİ GİYİM	6.040.916	154.313.899	25.616.084	9.118.505	228.786.074	37.559.887
METRO.E	METRO HOLDİNG	9.021.894	7.871.844	1.345.890	9.693.032	8.541.719	1.469.938
MGROS.E	MİGROS TİCARET	8.909.121	138.153.828	22.876.570	11.493.019	176.043.288	28.756.914
MNDRS.E	MENDERES TEKSTİL	13.004.052	9.204.637	1.611.484	10.545.918	7.509.080	1.378.070
MPARK.E	MLP SAĞLIK	4.092.830	52.550.421	9.091.201	4.141.062	52.734.159	9.091.484
MRDİN.E	MARDİN ÇİMENTO	40.955	143.139	23.490	38.228	132.626	22.085
NETAS.E	NETAŞ TELEKOM.	4.842.110	42.250.952	7.234.292	4.437.529	38.767.887	6.747.877
NTHOL.E	NET HOLDİNG	39.858.986	75.759.594	12.805.395	24.213.331	45.612.814	7.882.904
NUHCM.E	NUH ÇİMENTO	383	3.466	560	2.862	25.880	4.285
ODAS.E	ODAS ELEKTRİK	13.699.349	57.815.447	10.031.807	13.603.406	57.371.271	10.008.790
OTKAR.E	OTOKAR	700.599	47.770.198	8.130.453	664.518	45.187.697	7.740.729
PARSN.E	PARSAN	232.170	3.266.575	560.688	186.132	2.686.868	479.688
PETKM.E	PETKİM	587.494.875	3.191.965.415	536.215.980	530.197.916	2.901.320.599	481.195.162
PETUN.E	PINAR ET VE UN	13.200	79.844	12.454	941.399	6.091.130	1.014.697
PGSUS.E	PEGASUS	20.026.223	538.950.741	91.953.358	24.421.916	649.601.091	109.839.205
PNSUT.E	PINAR SÜT	343.381	2.899.962	500.111	547.976	4.581.899	760.704
POLHO.E	POLİSAN HOLDİNG	3.739.956	25.095.062	4.294.665	3.383.352	22.635.737	3.823.643
PRKME.E	PARK ELEK.MADENCİLİK	19.799.445	54.194.695	9.148.363	19.137.011	52.428.454	8.925.088
SAHOL.E	SABANCI HOLDİNG	156.720.689	1.182.897.233	199.804.286	155.902.502	1.171.858.496	195.965.086
SARKY.E	SAR KUYSAN	28.410	90.443	17.801	16.088	50.367	8.478
SASA.E	SASA POLYESTER	82.402.554	787.843.651	136.133.239	86.218.152	825.744.373	144.348.321
SELEC.E	SELÇUK ECZA DEPOSU	3.581.614	12.842.164	2.072.218	4.031.839	14.268.440	2.331.976
SİSE.E	SİSE CAM	112.556.531	600.593.681	100.657.775	108.604.712	578.809.576	96.656.002
SKBNK.E	ŞEKERBANK	28.276.010	30.907.053	5.263.870	30.558.463	33.371.800	5.789.117
SODA.E	SODA SANAYİİ	97.628.359	677.131.675	114.675.980	93.982.885	649.490.197	109.979.058
SOKM.E	SOK MARKETLER TİCARET	16.470.294	128.694.912	21.711.330	16.218.296	126.244.047	21.195.614
TATGD.E	TAT GIDA	8.055.316	30.436.057	5.076.980	7.713.872	29.110.231	4.932.065
TAVHL.E	TAV HAVALİMANLARI	38.504.524	1.056.184.684	178.984.707	37.891.487	1.036.718.046	176.404.576
TBORG.E	T.TUBORG	955.320	7.960.790	1.281.036	1.171.590	9.621.207	1.537.032
TCELL.E	TURKCELL	199.837.798	2.320.382.688	387.512.282	226.555.450	2.628.650.255	440.069.425
TEKTU.E	TEK-ART TURİZM	15.018.365	12.863.886	2.208.676	14.862.696	12.612.257	2.197.459
THYAO.E	TÜRK HAVA YOLLARI	553.044.572	9.282.011.647	1.603.830.748	541.285.944	9.073.356.033	1.564.650.038
TKFEN.E	TEKFEN HOLDİNG	26.433.798	522.260.662	89.360.401	26.567.888	523.926.913	89.546.651
TKNSA.E	TEKNOSA İÇ VE DIŞ TİCARET	5.846.841	27.375.215	4.605.378	6.301.529	29.170.102	4.926.962
TMSN.E	TÜMÖSAN MOTOR VE TRAKTÖR	11.894.267	58.677.904	9.891.115	10.333.984	50.775.556	8.657.908
TOASO.E	TOFAS OTO. FAB.	25.052.195	538.113.902	89.839.221	24.712.857	530.356.754	88.630.615
TRCAS.E	TURÇAS PETROL	13.922.727	23.154.607	3.965.958	14.061.326	23.225.840	3.962.540
TRKCM.E	TRAKYA CAM	47.317.986	202.978.835	34.129.799	53.248.217	228.845.772	38.287.950
TSKB.E	T.S.K.B.	92.832.566	72.326.932	12.292.134	115.233.358	87.197.809	14.539.593
TTKOM.E	TÜRK TELEKOM	95.020.295	387.352.342	65.990.094	108.264.485	436.902.637	74.462.516
TTRAK.E	TÜRK TRAKTÖR	991.682	48.072.912	8.204.707	1.132.071	54.335.285	9.258.820
TUPRS.E	TÜPRAS	28.308.997	3.263.811.765	540.191.127	27.639.725	3.176.842.828	532.669.349
ULKER.E	ÜLKER BİSKÜVİ	17.743.916	275.699.877	44.988.841	18.022.839	279.297.340	45.627.439
ULUSE.E	ULUSOY ELEKTRİK	589.674	6.321.018	1.085.118	1.320.385	13.784.440	2.289.209
VAKBN.E	VAKIFLAR BANKASI	184.656.684	695.058.964	119.946.183	200.849.284	751.563.133	129.233.304
VERUS.E	VERUSA HOLDING	907.754	24.112.313	3.922.363	179.145	4.698.044	790.661
VESBE.E	VESTEL BEYAZ EŞYA	1.191.532	13.046.263	2.368.516	1.186.707	12.706.811	2.246.299
VESTL.E	VESTEL	24.765.092	220.336.208	38.551.059	24.742.487	220.143.865	38.473.599
YATAS.E	YATAS	13.854.130	55.488.602	9.312.518	16.053.155	64.680.232	10.997.517
YKBNK.E	YAPI VE KREDİ BANK.	351.041.498	638.947.970	108.422.287	421.757.152	754.535.112	125.217.302
ZOREN.E	ZORLU ENERJİ	31.868.463	44.845.398	7.573.119	27.108.642	38.058.287	6.450.330
TOPLAM		7.318.158.133	59.596.837.129	10.117.984.624	7.520.794.813	60.537.494.108	10.258.288.535

PAY PİYASASI ANA PAZAR

Pay	Alış İşlemleri			Satış İşlemleri		
	Nominal Değer	Tutarı		Nominal Değer	Tutarı	
		(TL)	(TL)		ABD\$	(TL)
ACSEL.E	10.000	26.200	4.853	1	2	0
ADESE.E	12.827.858	24.035.953	4.030.003	12.006.974	22.467.319	3.806.344
ADNAC.E	13.009.850	14.154.335	2.359.559	11.888.273	12.832.153	2.161.518
AKGUV.E	2.372.093	5.458.810	904.163	2.300.638	5.278.623	880.013
AKSUE.E	200.090	1.360.717	239.742	188.520	1.284.225	227.826
ALCAR.E	20.631	845.712	143.974	16.129	662.851	116.348
ALCTL.E	2.115.752	11.630.074	1.957.460	1.798.293	9.809.102	1.686.483
ALKA.E	2.589.488	9.911.048	1.711.219	2.857.995	10.858.262	1.854.976
ALYAG.E	2.828.135	2.281.296	365.817	4.311.490	3.478.972	633.087
ARENA.E	196.697	563.220	93.154	235.766	718.373	134.265
ARMDA.E	231.663	2.191.093	348.319	1.100	12.625	2.177
ARSAN.E	3.047.526	5.757.377	975.302	2.755.295	5.205.418	889.173
ASLAN.E	182.351	5.433.979	909.760	181.813	5.423.508	922.272
ATEKS.E	144.946	1.225.869	211.399	154.542	1.318.274	234.531
ATPET.E	6.000	4.710	703	12.477	11.447	2.075
AVOD.E	7.899.775	8.284.133	1.463.484	7.836.973	8.183.202	1.449.810
AVOD.R	792	8	1	2.500	25	4
AVTUR.E	2.936.250	4.066.995	754.299	2.936.713	4.063.246	752.856
BFREN.E	38.601	5.986.141	984.334	34.969	5.448.869	924.978
BLCYT.E	535.485	771.571	122.269	149.068	209.037	37.458
BNTAS.E	3.731.901	7.606.880	1.260.013	3.523.066	7.219.975	1.219.722
BOSSA.E	1.516.678	10.501.255	1.850.544	1.423.081	9.882.088	1.754.572
BRKSN.E	903.530	1.584.577	272.072	926.671	1.623.103	286.762
BRMEN.E	20.489	23.312	4.546	19.489	22.223	4.318
BURCE.E	242	764	124	225	694	112
BURVA.E	91.534	168.757	26.342	91.005	167.722	26.181
CELHA.E	17.286	140.390	26.860	133.764	977.620	177.045
CMBTN.E	33.043	962.425	162.156	38.705	1.132.787	195.928
CRDFA.E	14.720	16.926	3.159	101.811	117.501	20.594
CUSAN.E	452.551	877.204	145.556	406.684	786.125	132.106

DAGI.E	DAGI GIYİM	748.574	1.164.156	206.457	760.739	1.184.236	210.164
DENCM.E	DENİZLİ CAM	82.129	827.188	138.853	81.147	817.638	137.276
DENIZ.E	DENİZBANK	28.293	137.019	23.667	42.560	200.881	33.908
DERIM.E	DERİMOD	75.483	759.798	135.298	82.406	837.519	153.457
DESPC.E	DESPEC BİLGİSAYAR	49.619	154.137	28.469	186.451	547.248	104.748
DGZTE.E	DEMİROREN GAZETECİLİK	445.476	3.413.398	554.435	483.902	3.410.244	577.011
DITAS.E	DİTAŞ DOĞAN	0	0	0	6.672	35.913	5.723
DMSAS.E	DEMİSAŞ DÖKÜM	8.085.333	28.118.933	4.597.533	6.780.067	23.414.821	3.820.368
DMSAS.R	DEMİSAŞ DÖKÜM RÜÇHAN	0	0	0	500	420	64
DOBUR.E	DOĞAN BURDA	116.090	322.225	57.596	93.739	264.237	47.811
DOGUB.E	DOĞUSAN	56.636	163.994	27.314	78.369	217.864	36.963
DOKTA.E	DÖKTAŞ DÖKÜMCÜLÜK	3.581	37.930	6.388	1.343	14.620	2.568
DURDO.E	DURAN DOĞAN BASIM	1.325	3.719	595	57.619	149.968	24.468
DYOB.Y.E	DYO BOYA	505.079	2.442.340	426.604	493.493	2.387.102	419.392
EDIP.E	EDİP GAYRİMENKUL	69.211	47.730	8.711	69.941	47.664	8.593
EGPRO.E	EGE PROFİL	13.113	114.930	19.901	23.354	202.858	33.488
EGSER.E	EGE SERAMİK	3.522.772	12.436.113	2.125.607	2.151.785	7.576.462	1.305.404
EMKEL.E	EMEK ELEKTRİK	1.296.082	1.499.416	242.853	1.121.577	1.299.635	219.682
ERSU.E	ERSU GIDA	2.092	1.973	356	2.092	1.983	358
ESCOM.E	ESCORT TEKNOLOJİ	296.568	179.085	28.267	215.639	128.632	21.422
EUHOL.E	EURO YATIRIM HOL.	2.993	1.706	316	85.630	47.097	8.948
FMIZP.E	F-M İZMİT PİSTON	249.328	3.885.796	636.236	229.583	3.603.253	617.934
FONET.E	FONET BİLGİ TEKNOLOJİLERİ	974.670	3.957.562	667.153	939.149	3.799.672	655.252
FORMT.E	FORMET ÇELİK KAPI SANAYİ	30.401	229.498	38.620	93.401	640.813	101.416
GARFA.E	GARANTİ FAKTORİNG	100	211	35	0	0	0
GEDZA.E	GEDİZ AMBALAJ	3.769	13.945	2.249	16.445	59.420	9.833
GENTS.E	GENTAŞ	7.480.551	19.579.711	3.245.627	5.449.447	14.095.382	2.373.897
GLRYH.E	GÜLER YAT. HOLDİNG	1.703.128	1.657.016	272.689	1.095.811	1.115.456	201.618
GUSGR.E	GÜNEŞ SİGORTA	4.493.715	6.852.175	1.128.885	4.581.959	6.995.301	1.183.888
HATEK.E	HATAY TEKSTİL	56.261	226.017	40.705	51.453	209.027	38.057
IHEVA.E	İHLAS EV ALETLERİ	3.414.200	1.241.646	212.903	3.085.186	1.132.588	200.614
IHGZT.E	İHLAS GAZETECİLİK	4.378.511	3.693.850	637.348	4.140.607	3.490.473	608.975
IHYAY.E	İHLAS YAYIN HOLDİNG	868.457	315.100	52.017	764.279	272.903	48.058
INFO.E	INFO YATIRIM	12	12	2	0	0	0
INTEM.E	İNTEMA	1.515	36.472	5.470	1.506	35.806	5.440
IZOCM.E	İZOCAM	23.425	618.551	124.846	22.411	592.976	119.710
JANTS.E	JANTSA JANT SANAYİ	226.605	5.768.195	963.074	231.018	5.853.007	999.999
KAPLM.E	KAPLAMİN	132.639	449.531	79.208	127.916	435.819	76.936
KENT.E	KENT GIDA	1.473	183.845	28.562	792	102.293	17.271
KFEIN.E	KAFEİN YAZILIM	2.241.259	14.946.356	2.599.494	2.253.733	14.999.179	2.577.147
KLMSN.E	KLİMASAN KLİMA	1.557.206	7.348.406	1.208.842	1.276.372	6.143.033	1.034.575
KLNMA.E	T. KALKINMA BANK.	517.348	2.756.312	491.751	488.732	2.612.112	468.933
KNFRT.E	KONFRUT GIDA	184.421	4.150.453	724.166	195.115	4.231.869	717.165
KRSTL.E	KRİSTAL KOLA	7.116.880	10.805.161	1.865.995	6.777.096	10.284.174	1.783.316
KUTPO.E	KÜTAHYA PORSELEN	218.437	1.236.163	208.864	253.770	1.421.002	247.260
KUYAS.E	KUYUMÇUKENT GAYRİMENKUL	126.953	287.565	53.833	137.852	302.510	54.983
LIDFA.E	LİDER FAKTORİNG	4.077	14.637	2.236	0	0	0
LINK.E	LİNK BİLGİSAYAR	347.358	3.163.026	543.656	334.009	3.042.475	527.161
MAALT.E	MARMARİS ALTINYUNUS	394	6.330	977	0	0	0
MAKTK.E	MAKİNA TAKİM	2.977.733	3.696.085	611.566	2.374.068	2.963.260	516.819
MARKA.E	MARKA YATIRIM HOLDİNG	600.461	453.605	75.180	278.252	223.566	40.315
MARTI.E	MARTI OTEL	1.414.369	1.008.741	166.901	1.324.116	961.148	172.093
MEPET.E	METRO PETROL VE TESİSLERİ	2.064.500	3.409.034	575.379	2.307.517	3.876.758	689.131
MERKO.E	MERKO GIDA	290.370	219.788	36.290	252.217	188.888	32.325
METUR.E	METEMTUR OTELCİLİK	385.197	493.208	85.088	385.227	493.191	85.078
MİPAZ.E	MİLPA	7.024.854	10.097.155	1.720.793	6.867.423	9.926.330	1.737.097
MRSHL.E	MARSHALL	76.274	3.445.133	581.680	84.874	3.920.001	674.868
NİBAS.E	NİĞBAŞ NİĞDE BETON	6.954.378	5.455.857	972.537	5.810.077	4.691.694	871.008
ORGE.E	ORGE ENERJİ ELEKTRİK	3.100.477	7.606.978	1.249.259	4.892.831	11.888.818	1.965.765
OSTİM.E	OSTİM ENDÜSTRİYEL YAT	2.981.070	4.144.742	741.354	2.828.575	3.800.098	662.538
OYLUM.E	OYLUM SİNAİ YATIRIMLAR	0	0	0	109.239	132.608	26.940
OZBAL.E	ÖZBAL ÇELİK BORU	516.243	981.925	156.227	454.467	870.572	146.540
PENGDL.E	PENGUEN GIDA	1.360.140	1.796.850	293.636	1.152.764	1.519.279	255.097
PINSU.E	PINAR SU	1.000	1.540	285	1.000	1.415	206
PKART.E	PLASTİKKART	104.165	226.849	40.464	116.141	245.404	41.633
PRKAB.E	TÜRK PRYSMİAN KABLO	493.766	880.262	145.988	513.097	912.238	153.073
PRZMA.E	PRİZMA PRESS MATBAACILIK	0	0	0	24	37	6
PSDTC.E	PERGAMON DIŞ TİCARET	18.728	150.597	25.086	19.932	160.468	26.797
QNBFB.E	QNB FİNANSBANK	8.835	53.733	8.984	19.395	107.967	17.652
QNBFL.E	QNB FİNANS FİN. KİR.	3	14	2	0	0	0
RAYSG.E	RAY SİGORTA	13.356	17.890	2.967	3.356	4.000	730
RTALB.E	RTA LABORATUVARLARI	3.428.643	7.128.251	1.152.935	2.474.673	5.066.276	841.980
RYSAS.E	REYSAŞ LOJİSTİK	1.820.389	1.554.374	270.357	2.564.078	2.261.970	407.064
SAMAT.E	SARAY MATBAACILIK	761.044	790.652	135.297	778.211	774.186	128.427
SANEL.E	SANEL MÜHENDİSLİK	186.561	259.447	46.265	192.481	266.587	47.700
SANFM.E	SANİFOAM SÜNGER	34.313	46.700	8.056	34.313	46.623	8.049
SANKO.E	SANKO PAZARLAMA	15.225	40.076	7.026	37.392	103.687	19.073
SAYAS.E	SAY REKLAMCILIK	301.184	320.773	50.868	238.073	255.908	44.913
SEKFK.E	ŞEKER FİN. KİR.	1.524	3.397	0	0	0	0
SEKFK.R	ŞEKER FİNANSAL KİRALAMA RÜÇHAN	0	0	0	1	0	0
SEKUR.E	SEKURO PLASTİK AMBALAJ	1.351.052	5.452.635	910.385	1.083.089	4.411.114	757.967
SILVR.E	SİLVERLİNE ENDÜSTRİ	2.046.183	2.684.548	453.090	2.072.234	2.742.434	475.474
SKTAS.E	SÖKTAŞ	32.731	49.298	8.689	32.731	49.291	8.681
SNKRN.E	SENKRON GÜVENLİK	534.679	711.487	113.588	525.411	701.572	117.229
SNPAM.E	SÖNMEZ PAMUKLU	701.673	2.958.113	557.323	735.664	3.113.748	587.980
SONME.E	SÖNMEZ FILAMENT	25.602	110.546	22.409	26.069	112.403	22.785
TGSAS.E	TGS DIŞ TİCARET	2.772	18.076	3.256	1.178	8.277	1.635
TIRE.E	MONDİ TİRE KUTSAN	6.249.547	10.514.745	1.725.031	4.051.316	6.835.724	1.175.293
TLMAN.E	TRABZON LİMAN	294.417	2.865.865	483.726	313.376	3.023.904	521.010
TMPOL.E	TEMAPOL POLİMER PLASTİK	16.622	54.118	9.629	29.602	99.648	18.962
TSPOR.E	TRABZONSPOR SPORTİF	1.668.942	2.032.971	336.255	1.925.678	2.354.585	419.071
TUCLK.E	TUĞÇELİK	2.061.605	4.654.468	782.226	1.834.657	4.142.740	714.741
TUKAS.E	TUKAŞ	8.973.457	13.339.439	2.207.653	8.284.850	12.287.412	2.059.168
TURGG.E	TÜRKER PROJE GAYRİMENKUL	285	9.808	1.651	550	20.475	3.793
ULAS.E	ULAŞLAR TURİZM YAT.	1	1	0	0	0	0
ULUUN.E	ULUSOY UN SANAYİ	1.826.581	3.626.462	618.528	2.022.059	4.044.192	708.754
UNYEC.E	ÜNVE ÇİMENTO	3.000	12.460	2.342	2.555	10.650	2.053
USAK.E	UŞAK SERAMİK	1.742.808	2.973.414	496.755	1.632.235	2.793.851	480.444
UTPYA.E	UTOPYA TURİZM	586.440	1.675.184	275.505	122.680	357.065	60.015
VAKFN.E	VAKİF FİN. KİR.	4.214.251	5.892.917	970.311	4.090.894	5.703.974	972.818

VAKKO.E	VAKKO TEKSTİL	14.373.544	41.609.891	6.886.042	12.506.448	36.248.298	6.076.352
VKING.E	VİKİNG KAĞIT	103	127	24	3	4	1
YAPRK.E	YAPRAK SÜT VE BESİ ÇİFT.	300	558	81	150	311	63
YAYLA.E	YAYLA EN. ÜR. TUR. VE İNŞ.	695.139	670.007	102.382	491.661	461.368	77.153
YESİL.E	YEŞİL YATIRIM HOLDİNG	122.616	2.449.975	439.307	129.403	2.569.076	457.274
YUNSA.E	YÜNİSA	3.075.992	23.417.601	4.027.297	3.928.137	29.763.163	5.167.042
YIPI.E	YEŞİL YAPI	4.571.959	1.568.031	244.456	4.101.336	1.380.394	230.021
TOPLAM		201.836.602	454.757.455	76.634.791	187.758.477	426.351.603	73.103.486

PAY PİYASASI YAKIN İZLEME PAZARI

Pay	Alış İşlemleri			Satış İşlemleri			
	Nominal Değer (TL)	Tutarı		Nominal Değer (TL)	Tutarı		
		(TL)	ABD\$		(TL)	ABD\$	
ANELT.E	ANEL TELEKOM	23.777	9.476	1.617	11.000	4.620	910
ARTI.E	ARTI YATIRIM HOLDİNG	0	0	0	300	342	50
ATSYH.E	ATLANTİS YATIRIM HOLDİNG	0	0	0	7.000	2.380	451
BMEKS.E	BİMEKS	0	0	0	9.299	930	135
DARDL.E	DARDANEL	48	58	10	0	0	0
EGCYH.E	EGELİ&CO YATIRIM HOLDİNG	23.500	2.385	364	3.529	388	74
EGCYO.E	EGELİ CO TARIM GİRİŞİM	40.000	6.900	1.213	0	0	0
EPLAS.E	EGEPLAST	1.185	4.989	762	1.185	5.072	827
ETILR.E	ETİLER GIDA	20	57	11	0	0	0
FRIGO.E	FRIGO PAK GIDA	17	24	5	0	0	0
KERVN.E	KERVANSARAY YATIRIM HOLDİNG	0	0	0	4.846	1.405	216
SELGD.E	SELÇUK GIDA	800	320	65	20.001	8.424	1.626
TOPLAM		89.347	24.208	4.046	57.160	23.562	4.288

PAY PİYASASI KOLEKTİF YATIRIM ÜRÜNLERİ VE YAPILANDIRILMIŞ ÜRÜNLER PAZARI

Pay	Alış İşlemleri			Satış İşlemleri			
	Nominal Değer (TL)	Tutarı		Nominal Değer (TL)	Tutarı		
		(TL)	ABD\$		(TL)	ABD\$	
ABDAF.V	AKBNKC3108180007.50DBL00000.5NA	245.999	22.201	4.197	610.511	53.800	9.720
ABDAG.V	AKBNKC3108180008.20DBL00000.5NA	40.816	1.427	240	106.142	6.391	1.178
ABDAH.V	AKBNKC3108180008.60DBL00000.5NA	25.706	959	172	22.513	944	186
ABDAI.V	AKBNKC3108180007.00DBL00000.5NA	206.422	43.222	8.406	203.619	42.859	8.346
ABDAJ.V	AKBNKC3108180006.50DBL00000.5NA	82.799	16.080	2.959	85.848	20.034	3.372
ABDAK.V	AKBNKC2809180007.60DBL00000.5NA	321.273	46.106	8.748	498.407	79.788	14.712
ABDAL.V	AKBNKC2809180008.10DBL00000.5NA	464.579	55.352	10.460	458.965	47.455	8.986
ABDMV.V	AKBNKC2809180008.70DBL00000.5NA	16.600	1.112	211	17.808	1.108	210
ABDAN.V	AKBNKC2809180007.00DBL00000.5NA	216.523	18.812	2.951	268.608	54.835	9.201
ABDAO.V	AKBNKC2809180006.00DBL00000.5NA	131.688	35.755	5.688	295.241	75.626	11.938
ABDAP.V	AKBNKC3110180007.20DBL0000001NA	295.452	82.969	13.376	356.914	101.080	16.209
ABDAR.V	AKBNKC3110180007.80DBL0000001NA	15.092	3.515	558	43.632	8.117	1.270
ABDAS.V	AKBNKC3110180008.40DBL0000001NA	131.984	17.780	2.964	200.772	31.636	5.339
ABDAT.V	AKBNKC3110180006.00DBL0000001NA	20.262	14.586	2.346	55.760	35.300	5.544
ABDAU.V	AKBNKC3110180006.60DBL0000001NA	712.012	318.956	51.309	726.132	328.636	52.914
ABDPF.V	AKBNKP3108180007.30DBL00000.5NA	46.715	11.042	2.006	46.060	9.473	1.748
ABDPG.V	AKBNKP3108180006.90DBL00000.5NA	39.296	5.802	1.076	33.850	5.335	964
ABDPH.V	AKBNKP3108180006.50DBL00000.5NA	43.049	4.769	848	29.002	2.780	507
ABDPI.V	AKBNKP3108180007.80DBL00000.5NA	2.501	1.150	228	1	0	0
ABDPJ.V	AKBNKP3108180006.00DBL00000.5NA	15.200	1.464	263	5.200	1.510	252
ABDPK.V	AKBNKP2809180007.50DBL00000.5NA	300.009	90.004	18.285	305.011	89.413	18.119
ABDPL.V	AKBNKP2809180007.00DBL00000.5NA	48.285	9.663	1.814	39.796	7.829	1.481
ABDPM.V	AKBNKP2809180008.10DBL00000.5NA	9.614	5.583	940	9.615	5.299	1.003
ABDPN.V	AKBNKP2809180006.40DBL00000.5NA	111.501	31.080	5.066	111.510	27.039	4.703
ABDPO.V	AKBNKP2809180005.80DBL00000.5NA	24.268	4.076	611	33.068	5.934	902
ABDPS.V	AKBNKP3110180006.40DBL0000001NA	31.959	10.483	1.852	31.959	9.147	1.631
ABDPU.V	AKBNKP3110180005.40DBL0000001NA	719	220	34	728	210	34
ABIAL.V	AKBNKC3108180007.20IYM00000.5NA	1	0	0	0	0	0
ABIAM.V	AKBNKC3108180007.50IYM00000.5NA	5.000	50	8	0	0	0
ABIAN.V	AKBNKC3108180007.90IYM00000.5NA	5.001	50	8	0	0	0
AGDBT.V	AGUSDC3108180016.00DBL00000.2NA	296.142	40.655	7.955	311.451	37.430	7.364
AGDBU.V	AGUSDC3108180017.00DBL00000.2NA	2.234.665	66.157	12.576	0	0	0
AGDBY.V	AGUSDC3108180019.00DBL00000.2NA	0	0	0	10	0	0
AGDBZ.V	AGUSDC2809180015.50DBL00000.2NA	1.261.613	348.754	61.902	1.448.420	390.801	67.914
AGDCA.V	AGUSDC2809180016.50DBL00000.2NA	96.453	8.753	1.508	81.562	11.788	1.739
AGDCB.V	AGUSDC2809180017.00DBL00000.2NA	11.000	540	90	19.100	1.236	200
AGDCD.V	AGUSDC3110180015.50DBL00000.2NA	849.894	271.799	44.701	1.007.162	325.781	52.538
AGDCE.V	AGUSDC3110180016.00DBL00000.2NA	1.174.245	336.808	60.102	1.221.926	356.461	61.896
AGDCF.V	AGUSDC3110180016.50DBL00000.2NA	325	42	7	328	58	9
AGDCG.V	AGUSDC3110180017.00DBL00000.2NA	0	0	0	83.002	14.720	2.529
AGDRU.V	AGUSDP3108180016.50DBL00000.2NA	71	97	16	71	87	16
AGDRV.V	AGUSDP3108180015.50DBL00000.2NA	44.750	19.096	3.306	44.750	18.679	3.235
AGDRY.V	AGUSDP3108180014.50DBL00000.2NA	202.900	40.446	6.824	202.900	38.967	6.625
AGDSB.V	AGUSDP2809180015.50DBL00000.2NA	19.156	9.273	1.761	19.156	9.044	1.714
AGDSC.V	AGUSDP2809180015.00DBL00000.2NA	279.672	150.094	24.536	279.672	151.457	24.923
AGDSD.V	AGUSDP3110180016.50DBL00000.2NA	1.550	3.858	592	1.550	3.497	548
AGDSF.V	AGUSDP3110180015.50DBL00000.2NA	0	0	0	300	432	66
AGDSG.V	AGUSDP3110180015.00DBL00000.2NA	11.110	8.802	1.445	14.837	11.664	1.925
AKFGY.E	AKFEN GMYO	2.393.385	4.114.940	682.683	59.900	107.686	18.750
AKSGY.E	AKİŞ GMYO	394.181	995.117	182.585	582.826	1.484.121	269.475
ALGYO.E	ALARKO GMYO	1.196.147	56.129.608	9.464.053	1.162.579	54.320.037	9.245.929
ARDBF.V	ARCLKC3108180015.50DBL00000.3NA	9.004	180	37	23.341	1.035	203
ARDBG.V	ARCLKC3108180017.00DBL00000.3NA	0	0	0	1.000	30	6
ARDBI.V	ARCLKC3108180014.00DBL00000.3NA	1.081.516	39.026	6.511	160.799	8.625	1.720
ARDBJ.V	ARCLKC2809180015.00DBL00000.3NA	954.952	97.118	16.164	825.487	71.092	12.908
ARDBK.V	ARCLKC2809180016.00DBL00000.3NA	47.573	3.270	531	9.353	468	93
ARDBL.V	ARCLKC2809180014.00DBL00000.3NA	620.170	88.986	16.003	665.822	96.359	17.413
ARDBM.V	ARCLKC2809180012.50DBL00000.3NA	813.884	239.348	42.591	781.153	226.023	42.225
ARDBN.V	ARCLKC3110180013.00DBL00000.5NA	16.581	14.192	2.241	53.236	40.452	6.483
ARDBO.V	ARCLKC3110180014.00DBL00000.5NA	74.596	40.900	6.572	75.298	26.379	4.483
ARDBR.V	ARCLKC3110180015.00DBL00000.5NA	6.009	2.514	392	11.009	4.043	650
ARDRF.V	ARCLKP3108180015.00DBL00000.3NA	0	0	0	400	200	32
ARDRH.V	ARCLKP3108180016.50DBL00000.3NA	600	684	120	400	446	71

ARDRI.V	ARCLKP3108180012.00DBL00000.3NA	1.000	100	19	4.031	730	118
ARDRL.V	ARCLKP2809180012.50DBL00000.3NA	12.866	2.298	393	13.587	2.343	370
ARDRM.V	ARCLKP2809180011.50DBL00000.3NA	76	9	2	10.077	703	110
ARDRN.V	ARCLKP3110180013.00DBL00000.5NA	7.371	2.872	443	7.871	2.861	454
ARDRR.V	ARCLKP3110180014.00DBL00000.5NA	2.200	1.364	208	3.700	2.182	350
ASDAA.V	ASELSC2809180026.00DBL00000.3NA	676.884	501.197	81.959	973.346	728.738	120.483
ASDAB.V	ASELSC2809180030.00DBL00000.3NA	1.353.452	462.692	84.742	1.778.613	648.335	116.943
ASDAC.V	ASELSC2809180033.00DBL00000.3NA	4.217.874	869.799	165.195	4.373.586	829.435	158.523
ASDAD.V	ASELSC2809180024.00DBL00000.3NA	3.320	3.518	578	3.171	3.153	522
ASDAE.V	ASELSC2809180035.00DBL00000.3NA	16.490	2.346	462	224.762	22.656	3.760
ASDAF.V	ASELSC2809180038.00DBL00000.3NA	164.136	8.495	1.475	268.663	20.780	4.018
ASDAG.V	ASELSC3110180028.00DBL00000.2NA	318.685	154.925	25.203	608.041	302.068	48.926
ASDAH.V	ASELSC3110180030.00DBL00000.2NA	265.262	95.473	15.513	319.608	105.607	17.497
ASDAI.V	ASELSC3110180032.00DBL00000.2NA	318.031	82.664	13.716	1.007.627	272.043	46.502
ASDAJ.V	ASELSC3110180026.00DBL00000.2NA	66.729	41.977	6.505	69.979	46.006	7.313
ASDAK.V	ASELSC3110180024.00DBL00000.2NA	47.429	42.579	6.621	74.426	60.227	9.773
ASDPA.V	ASELSP2809180029.00DBL00000.3NA	76.978	83.501	14.260	75.988	77.454	13.203
ASDPB.V	ASELSP2809180026.00DBL00000.3NA	114.260	52.341	9.979	109.034	48.377	9.234
ASDPC.V	ASELSP2809180023.00DBL00000.3NA	456.432	113.944	19.516	360.520	86.706	15.777
ASDPD.V	ASELSP2809180020.00DBL00000.3NA	52.905	7.461	1.111	53.665	5.697	1.115
ASDPE.V	ASELSP2809180024.50DBL00000.3NA	31.093	11.331	2.230	4.443	1.689	276
ASDPF.V	ASELSP2809180032.00DBL00000.3NA	500	859	162	500	858	163
ASDPG.V	ASELSP3110180028.00DBL00000.2NA	31.762	19.361	3.285	31.768	17.234	3.113
ASDPH.V	ASELSP3110180026.00DBL00000.2NA	158.235	58.266	10.710	158.240	54.269	9.839
ASDPI.V	ASELSP3110180024.00DBL00000.2NA	41.557	10.812	1.805	95.509	30.209	5.011
ASDPJ.V	ASELSP3110180022.00DBL00000.2NA	2.000	360	55	13.001	2.590	418
ASDPK.V	ASELSP3110180030.00DBL00000.2NA	0	0	0	5	5	1
ASIAE.V	ASELSC3108180024.90IYM00000.5NA	3.000	4.170	826	3.001	4.651	916
ASIPP.V	ASELSP3108180023.60IYM00000.5NA	55.000	7.350	1.474	55.000	8.600	1.690
ATLAS.E	ATLAS YAT. ORT.	1.233.781	966.484	163.866	1.925.201	1.532.777	275.692
AUDBU.V	AUUSDC3108181325.00DBL000.005NA	139.001	3.910	774	8.051	242	47
AUDBV.V	AUUSDC3108181350.00DBL000.005NA	19	0	0	0	0	0
AUDCB.V	AUUSDC2809181225.00DBL000.005NA	3.493.647	1.652.284	297.511	2.497.121	1.114.686	206.297
AUDCC.V	AUUSDC2809181275.00DBL000.005NA	1.506.883	229.246	43.575	1.554.891	240.536	46.269
AUDCD.V	AUUSDC2809181300.00DBL000.005NA	492.088	54.849	10.796	229.274	23.691	4.576
AUDCE.V	AUUSDC2809181350.00DBL000.005NA	101	4	1	0	0	0
AUDCF.V	AUUSDC2809181400.00DBL000.005NA	513	15	2	6.542	262	52
AUDCG.V	AUUSDC3110181200.00DBL000.005NA	704.462	580.088	93.115	854.539	779.609	124.808
AUDCH.V	AUUSDC3110181250.00DBL000.005NA	901.930	356.962	63.742	1.021.129	393.045	70.307
AUDCI.V	AUUSDC3110181275.00DBL000.005NA	185.265	35.645	5.878	239.470	45.391	7.544
AUDCJ.V	AUUSDC3110181300.00DBL000.005NA	109.231	17.541	2.874	185.394	28.327	4.636
AUDCK.V	AUUSDC3110181350.00DBL000.005NA	30.698	2.959	472	186.698	20.152	3.420
AUDRZ.V	AUUSDP3108181225.00DBL000.005NA	4.088	3.125	562	3.253	1.877	351
AUDSA.V	AUUSDP3108181200.00DBL000.005NA	35.518	10.349	1.885	26.676	8.602	1.550
AUDSE.V	AUUSDP2809181225.00DBL000.005NA	269.385	153.176	30.633	269.385	149.015	29.855
AUDSF.V	AUUSDP2809181200.00DBL000.005NA	255.989	125.981	21.617	329.089	161.023	27.295
AUDSG.V	AUUSDP3110181175.00DBL000.005NA	286.320	179.622	29.974	290.485	167.736	27.475
AUDSH.V	AUUSDP3110181200.00DBL000.005NA	190.053	83.194	15.991	207.838	111.421	21.080
AUDSI.V	AUUSDP3110181225.00DBL000.005NA	25.491	28.410	4.611	25.491	27.798	4.511
AUDSK.V	AUUSDP3110181300.00DBL000.005NA	400	1.187	190	400	1.136	185
AVGYO.E	AVRASYA GMYO	4.831.957	5.263.285	882.911	4.254.258	4.619.359	812.107
BNKTR.F	FINANS PORTFÖY TÜRKİYE YÜKSEK Pİ	2.040	24.392	4.639	560	6.981	1.317
DADCE.V	DAXC31081812750.0DBL00.0005NA	4.514.126	1.288.852	237.822	4.601.005	1.705.494	304.741
DADCF.V	DAXC31081813250.0DBL00.0005NA	4.971.830	372.786	72.790	5.872.596	436.504	86.090
DADCG.V	DAXC31081813750.0DBL00.0005NA	31	1	0	0	0	0
DADCI.V	DAXC31081813500.0DBL00.0005NA	166.578	7.943	1.564	484.810	23.012	4.625
DADCK.V	DAXC31081813000.0DBL00.0005NA	10.967.542	1.967.931	376.813	12.213.186	2.095.573	398.451
DADCL.V	DAXC31081812500.0DBL00.0005NA	898.649	401.458	68.366	920.025	432.436	73.270
DADCM.V	DAXC31081812000.0DBL00.0005NA	1.501	3.587	682	1.501	3.137	610
DADCN.V	DAXC28091812500.0DBL00.0005NA	248.847	201.861	32.643	270.593	217.647	34.406
DADCO.V	DAXC28091813000.0DBL00.0005NA	6.198.368	1.633.414	284.755	7.206.844	1.838.774	319.998
DADCP.V	DAXC28091813500.0DBL00.0005NA	5.595.570	535.642	100.235	7.571.581	689.391	128.088
DADCS.V	DAXC28091814000.0DBL00.0005NA	6.005	120	19	6.005	240	40
DADCT.V	DAXC28091811500.0DBL00.0005NA	40	152	26	40	148	26
DADCU.V	DAXC31101812600.0DBL00.0005NA	40.459	42.108	6.945	40.562	42.340	7.032
DADCV.V	DAXC31101813000.0DBL00.0005NA	2.352.488	1.271.879	219.024	2.533.822	1.286.413	220.557
DADCY.V	DAXC31101813400.0DBL00.0005NA	937.000	175.021	28.602	1.066.416	194.668	32.152
DADCC.V	DAXC31101812300.0DBL00.0005NA	0	0	0	5.002	7.903	1.207
DADCD.V	DAXC31101812000.0DBL00.0005NA	200	446	74	400	854	138
DADDA.V	DAXC31101813700.0DBL00.0005NA	31.950	3.754	590	112.653	14.243	2.252
DADTL.V	DAXP31081812750.0DBL00.0005NA	128.010	111.805	21.552	63.748	58.874	11.097
DADTM.V	DAXP31081812250.0DBL00.0005NA	3.413.049	1.209.495	225.701	2.994.020	1.044.303	193.698
DADTN.V	DAXP31081811750.0DBL00.0005NA	1.068.106	189.409	35.532	761.491	128.878	24.237
DADTO.V	DAXP31081811250.0DBL00.0005NA	23.730	2.597	496	2	0	0
DADTP.V	DAXP31081813500.0DBL00.0005NA	95	309	52	5	13	2
DADTR.V	DAXP31081813000.0DBL00.0005NA	14.612	42.959	7.167	3	8	1
DADTS.V	DAXP31081812500.0DBL00.0005NA	1.211.725	708.506	137.521	1.127.005	582.958	113.954
DADTT.V	DAXP31081812000.0DBL00.0005NA	1.389.974	375.999	66.332	933.937	201.845	38.250
DADTU.V	DAXP28091812500.0DBL00.0005NA	803.301	694.108	130.082	659.283	560.129	103.408
DADTV.V	DAXP28091812000.0DBL00.0005NA	6.595.961	3.466.617	611.357	6.596.375	3.416.455	603.093
DADTY.V	DAXP28091811500.0DBL00.0005NA	534.969	137.868	25.141	478.306	118.194	21.296
DADTZ.V	DAXP28091813000.0DBL00.0005NA	0	0	0	13.473	42.787	7.138
DADUA.V	DAXP28091811000.0DBL00.0005NA	183.045	30.940	5.307	273.045	45.660	7.908
DADUB.V	DAXP28091810500.0DBL00.0005NA	44.596	3.879	675	60.690	5.728	989
DADUD.V	DAXP31101812400.0DBL00.0005NA	511	558	105	3.011	4.164	656
DADUE.V	DAXP31101812000.0DBL00.0005NA	1.710.964	1.247.419	234.790	1.713.067	1.246.747	235.288
DADUG.V	DAXP31101811700.0DBL00.0005NA	1.161.076	750.992	114.709	1.189.098	758.657	116.146
DADUH.V	DAXP31101811400.0DBL00.0005NA	78.509	32.886	5.138	81.622	32.103	5.148
DGGYO.E	DOĞUŞ GMYO	544.394	1.134.451	190.124	483.233	1.036.934	183.377
DJDGG.V	DWJNSC31081826500.0DBL00.0002NA	34.000	3.080	584	10.000	600	119
DJDGH.V	DWJNSC31081825500.0DBL00.0002NA	50.096	16.702	3.250	47.409	15.221	2.962
DJDGI.V	DWJNSC31081825000.0DBL00.0002NA	11.400	7.375	1.431	11.400	6.931	1.315
DJDGJ.V	DWJNSC31081824000.0DBL00.0002NA	470	822	147	470	825	156
DJDGK.V	DWJNSC28091826500.0DBL00.0002NA	53.684	14.481	2.377	88.834	21.749	3.486
DJDGL.V	DWJNSC28091825500.0DBL00.0002NA	858.683	506.473	94.545	858.683	505.751	96.218
DJDGM.V	DWJNSC28091825000.0DBL00.0002NA	112	122	20	120	127	24
DJDHA.V	DWJNSC31101826000.0DBL00.0002NA	60	46	7	60	44	7
DJDHF.V	DWJNSP31081825500.0DBL00.0002NA	353.056	171.383	33.819	197.975	97.409	19.308
DJDHG.V	DWJNSP31081824500.0DBL00.0002NA	276.153	39.243	7.150	156.836	31.280	5.848
DJDHS.V	DWJNSP31081824000.0DBL00.0002NA	156.263	25.925	5.097	144.863	24.729	4.888

DJDSI.V	DWJNSP31081823000.0DBL00.0002NA	28.506	2.089	364	15.461	1.033	181
DJDSJ.V	DWJNSP28091825000.0DBL00.0002NA	2.007.213	752.624	143.452	2.362.999	874.157	164.575
DJDSK.V	DWJNSP28091824000.0DBL00.0002NA	901.292	171.470	28.733	1.010.698	232.441	39.870
DJDSL.V	DWJNSP28091823000.0DBL00.0002NA	29.985	2.804	461	97.986	11.516	1.960
DJDSM.V	DWJNSP31101825000.0DBL00.0002NA	84.243	34.192	5.374	95.277	41.479	6.675
DJDSN.V	DWJNSP31101824000.0DBL00.0002NA	255.117	67.129	10.276	291.100	81.040	13.115
DJDSO.V	DWJNSP31101823000.0DBL00.0002NA	5.001	900	137	131.501	24.920	3.815
DJIST.F	FINANS PORTFÖY DOW JONES İSTANB	1.000	32.800	5.523	492	15.525	2.514
DZGYO.E	DENİZ GMYO	46.341	127.578	21.386	36.595	102.630	18.538
EDDAC.V	EREGLC3108180011.00DBL00000.5NA	610.066	285.915	54.591	437.743	182.680	34.960
EDDAD.V	EREGLC3108180012.00DBL00000.5NA	1.792.357	465.632	86.665	1.763.923	474.111	87.819
EDDAE.V	EREGLC3108180013.00DBL00000.5NA	860.266	99.405	18.810	761.186	96.381	18.215
EDDAF.V	EREGLC3108180010.20DBL00000.5NA	71.638	60.213	10.835	57.412	54.712	10.226
EDDAG.V	EREGLC3108180009.40DBL00000.5NA	16.011	18.591	3.505	6.000	6.000	917
EDDAH.V	EREGLC2809180011.00DBL00000.5NA	260.974	170.507	32.438	261.971	154.541	29.165
EDDAI.V	EREGLC2809180011.80DBL00000.5NA	3.093.388	1.508.801	280.255	2.960.154	1.432.912	265.776
EDDAJ.V	EREGLC2809180012.60DBL00000.5NA	1.826.046	495.262	84.339	1.965.968	545.846	95.238
EDDAK.V	EREGLC2809180013.40DBL00000.5NA	369.296	58.400	10.245	391.603	72.308	13.126
EDDAL.V	EREGLC2809180010.00DBL00000.5NA	63.018	66.527	11.682	63.168	62.926	11.124
EDDAM.V	EREGLC3110180011.60DBL00000.5NA	151.091	90.073	15.022	159.959	85.544	14.140
EDDAN.V	EREGLC3110180012.50DBL00000.5NA	374.585	162.665	28.061	411.210	167.980	29.104
EDDAO.V	EREGLC3110180013.50DBL00000.5NA	53.970	15.680	2.476	66.434	16.028	2.584
EDDAR.V	EREGLC3110180009.80DBL00000.5NA	1	1	0	1.361	1.901	304
EDDPC.V	EREGLP3108180011.00DBL00000.5NA	978.787	115.399	22.291	918.186	113.044	21.959
EDDPD.V	EREGLP3108180010.00DBL00000.5NA	257.643	13.848	2.619	192.108	11.944	2.371
EDDPE.V	EREGLP3108180009.00DBL00000.5NA	61.000	630	109	1.000	70	10
EDDPF.V	EREGLP3108180012.00DBL00000.5NA	2.642.492	694.777	130.881	2.642.498	668.875	128.028
EDDPG.V	EREGLP3108180010.50DBL00000.5NA	588.659	46.296	8.644	521.783	47.679	9.468
EDDPH.V	EREGLP2809180010.80DBL00000.5NA	1.130.037	215.041	38.608	1.193.584	220.127	41.048
EDDPI.V	EREGLP2809180010.00DBL00000.5NA	258.293	27.234	4.416	235.404	22.797	3.923
EDDPJ.V	EREGLP2809180011.60DBL00000.5NA	1.992.166	572.855	105.262	2.068.222	564.288	104.171
EDDPK.V	EREGLP2809180012.40DBL00000.5NA	2.523.101	1.183.740	229.210	2.523.543	1.171.495	227.304
EDDPL.V	EREGLP2809180009.00DBL00000.5NA	209.539	12.809	2.227	209.539	12.610	2.355
EDDPM.V	EREGLP3110180011.00DBL00000.5NA	65.730	19.731	3.180	73.165	21.234	3.363
EDDPN.V	EREGLP3110180010.20DBL00000.5NA	236.006	45.587	7.385	259.241	46.481	7.709
EDDPO.V	EREGLP3110180012.60DBL00000.5NA	469.901	318.856	49.302	469.901	319.020	49.357
EDDPP.V	EREGLP3110180011.80DBL00000.5NA	6.824	2.957	462	7.074	3.036	488
EDDPR.V	EREGLP3110180009.40DBL00000.5NA	7.933	952	149	60.755	9.922	1.617
EGDAC.V	EKGYOC3108180002.00DBL0000002NA	845.284	27.448	4.608	3.081	223	40
EGDAD.V	EKGYOC3108180002.20DBL0000002NA	101.195	1.012	155	5.002	150	30
EGDAH.V	EKGYOC3108180001.80DBL0000002NA	653.833	69.786	12.055	332.345	35.680	6.685
EGDAI.V	EKGYOC2809180002.00DBL0000002NA	351.466	53.088	8.560	576.963	67.338	11.336
EGDAJ.V	EKGYOC2809180002.20DBL0000002NA	67.517	4.287	746	36.631	3.219	534
EGDAK.V	EKGYOC2809180002.40DBL0000002NA	0	0	0	10	1	0
EGDAL.V	EKGYOC2809180001.70DBL0000002NA	29.971	10.045	1.614	64.058	15.409	2.498
EGDAM.V	EKGYOC2809180001.50DBL0000002NA	1.493	885	137	1.441	965	147
EGDAN.V	EKGYOC3110180001.80DBL0000002NA	85.155	25.323	4.055	184.384	61.353	10.225
EGDAO.V	EKGYOC3110180002.00DBL0000002NA	110.556	23.651	3.901	155.244	30.963	5.120
EGDAP.V	EKGYOC3110180001.60DBL0000002NA	91.105	57.374	9.269	91.112	57.235	9.249
EGDAR.V	EKGYOC3110180002.20DBL0000002NA	45.001	6.750	1.085	53.278	7.992	1.285
EGDAS.V	EKGYOP3108180002.00DBL0000002NA	51.804	31.600	6.257	0	0	0
EGDAD.V	EKGYOP3108180001.80DBL0000002NA	488	78	16	0	0	0
EGDAE.V	EKGYOP3108180001.60DBL0000002NA	1.659	299	43	1.762	141	22
EGDAF.V	EKGYOP2809180002.00DBL0000002NA	62.549	30.024	5.561	62.549	35.653	7.021
EGDAG.V	EKGYOP2809180001.80DBL0000002NA	20.000	4.200	707	20.000	4.200	778
EGDAH.V	EKGYOP2809180001.60DBL0000002NA	11.274	1.598	247	11.274	1.528	237
EGDAI.V	EKGYOP2809180001.40DBL0000002NA	1.277	38	6	1.277	115	17
EGDAJ.V	EKGYOP3110180001.60DBL0000002NA	15.139	2.464	389	15.148	2.393	374
EGDAK.V	EKGYOP3110180001.40DBL0000002NA	0	0	0	2.500	200	31
EGDAL.V	EKGYOP3110180002.00DBL0000002NA	45.000	25.650	4.144	45.011	25.656	4.145
EGDAM.V	EKGYOC3108180001.90IYM0000002NA	3.571	250	46	14.682	147	22
EGDAN.V	EMLAK KONUT GMYO	299.694.131	522.134.615	87.982.540	240.090.242	416.331.494	70.157.320
EGDAO.V	ENJSAC3108180005.80IYM0000001NA	92.002	9.320	1.707	2	0	0
EGDAP.V	ENJSAC2809180005.60IYM0000001NA	1	0	0	1	0	0
EGDAR.V	ENJSAC2809180006.30IYM0000001NA	2.222	192	36	2.222	190	36
EGDAS.V	ENJSAC2809180006.60IYM0000001NA	1	0	0	10	1	0
EGDAD.V	ENJSAP2809180005.60IYM0000001NA	1	0	0	1	0	0
EGDAE.V	EREGLC3108180011.80IYM00000.5NA	5.000	300	52	5.000	350	58
EGDAF.V	EUROC3108180005.60DBL0000005NA	516	1.104	216	100	230	45
EGDAG.V	EUROC3108180005.90DBL0000005NA	30.258	50.384	9.108	28.958	28.441	5.607
EGDAH.V	EUROC3108180006.20DBL0000005NA	51.967	56.123	10.444	43.967	42.867	8.049
EGDAI.V	EUROC2809180005.70DBL0000005NA	643	1.017	206	24	46	9
EGDAJ.V	EUROP3108180005.30DBL0000005NA	9.669	193	38	0	0	0
EGDAK.V	EUROP2809180005.60DBL0000005NA	91.397	9.629	1.863	111.591	17.448	3.422
EGDAL.V	EUROP2809180005.30DBL0000005NA	78.773	2.743	517	27.773	1.189	228
EGDAM.V	EUROP3110180005.50DBL0000005NA	104.758	10.580	1.936	107.181	14.627	2.852
EGDAN.V	EUROP3110180005.80DBL0000005NA	61.371	11.863	2.124	62.534	15.073	2.846
EGDAO.V	EUROP3110180006.10DBL0000005NA	432.376	276.250	51.971	445.635	279.298	52.650
EGDAP.V	EURO TREND YAT. ORT.	0	0	0	100.000	69.350	12.508
EGDAR.V	STOXXC3108183600.00DBL000.002NA	3	1	0	3	1	0
EGDAS.V	STOXXC2809183500.00DBL000.002NA	522	509	97	522	408	79
EGDAD.V	STOXXC2809183600.00DBL000.002NA	79.900	15.598	2.453	79.850	15.331	2.583
EGDAE.V	STOXXC3110183600.00DBL000.002NA	0	0	0	9.671	2.128	325
EGDAF.V	STOXXP3108183450.00DBL000.002NA	2.858	1.363	257	430	499	73
EGDAG.V	STOXXP3108183350.00DBL000.002NA	50.976	15.042	2.552	50.976	13.505	2.293
EGDAH.V	STOXXP2809183400.00DBL000.002NA	3.116	2.079	392	917	653	124
EGDAI.V	STOXXP3110183300.00DBL000.002NA	3	3	1	103	74	12
EGDAJ.V	EUROP2809180006.00IYM0000005NA	5.492	1.922	356	5.492	1.593	295
EGDAK.V	EURO KAPITAL YAT. ORT.	251.575	190.759	32.407	295.442	224.216	39.862
EGDAL.V	EURO YAT. ORT.	10.000	6.700	1.273	10.000	6.900	1.311
EGDAM.V	FTSEC3108187500.00DBL000.001NA	1.000	930	155	0	0	0
EGDAN.V	FTSEC3108187700.00DBL000.001NA	984	739	138	984	711	133
EGDAO.V	FTSEC3108187900.00DBL000.001NA	464.367	52.944	10.479	464.366	50.401	10.064
EGDAP.V	FTSEC2809188000.00DBL000.001NA	769.860	117.824	21.190	891.709	104.362	18.679
EGDAR.V	FTSEC2809187800.00DBL000.001NA	66.938	24.758	4.324	92.988	27.204	4.680
EGDAS.V	FTSEC2809187600.00DBL000.001NA	21.536	17.351	2.915	25.594	18.162	2.926
EGDAD.V	FTSEC3110187800.00DBL000.001NA	1.000	580	91	6.068	3.606	561
EGDAE.V	FTSEC3110188000.00DBL000.001NA	20.272	3.873	592	159.148	27.499	4.207
EGDAF.V	FTSEP3108187700.00DBL000.001NA	576	549	96	576	511	89
EGDAG.V	FTSEP3108187500.00DBL000.001NA	36.001	15.006	2.978	4.001	1.871	331

FTDRO.V	FTSEP3108187300.00DBL000.001NA	432.015	113.266	22.389	294.935	87.494	17.192
FTDSA.V	FTSEP2809187700.00DBL000.001NA	12.303	16.590	3.255	2.734	4.498	764
FTDSB.V	FTSEP2809187500.00DBL000.001NA	93.426	70.841	12.763	55.548	43.280	7.315
FTDSC.V	FTSEP2809187300.00DBL000.001NA	52.533	20.044	3.662	46.123	17.939	3.299
FTDSD.V	FTSEP3110187600.00DBL000.001NA	50	78	12	50	76	12
FTDSE.V	FTSEP3110187400.00DBL000.001NA	2	3	0	2	3	0
FTDSF.V	FTSEP3110187200.00DBL000.001NA	16	13	2	16	15	3
FXDCI.V	EUUSXC3108180001.16DBL0000005NA	771.645	197.226	36.116	771.078	200.759	37.254
FXDCJ.V	EUUSXC3108180001.18DBL0000005NA	1.106.215	84.352	15.354	971.260	126.788	24.705
FXDCK.V	EUUSXC3108180001.20DBL0000005NA	4	0	0	4	0	0
FXDCM.V	EUUSXC3108180001.24DBL0000005NA	0	0	0	252	8	1
FXDCN.V	EUUSXC2809180001.16DBL0000005NA	825.080	309.175	53.327	827.300	301.376	52.389
FXDCO.V	EUUSXC2809180001.18DBL0000005NA	543.333	91.343	16.443	554.485	125.850	23.332
FXDCP.V	EUUSXC2809180001.20DBL0000005NA	128.326	14.729	2.609	138.326	15.019	2.647
FXDCS.V	EUUSXC2809180001.24DBL0000005NA	1	0	0	0	0	0
FXDCT.V	EUUSXC3110180001.14DBL0000005NA	310.174	214.973	35.501	310.180	213.880	35.084
FXDCU.V	EUUSXC3110180001.16DBL0000005NA	335.962	185.086	30.073	338.862	183.785	29.801
FXDCV.V	EUUSXC3110180001.18DBL0000005NA	282.914	97.894	18.273	291.196	101.718	18.903
FXDCY.V	EUUSXC3110180001.20DBL0000005NA	148.658	23.977	4.193	158.658	26.910	4.703
FXDCZ.V	EUUSXC3110180001.22DBL0000005NA	501	30	5	501	35	6
FXDSI.V	EUUSXP3108180001.18DBL0000005NA	106.208	64.754	12.185	40.711	23.874	4.450
FXDSJ.V	EUUSXP3108180001.16DBL0000005NA	317.881	68.570	12.119	297.597	65.852	11.573
FXDSK.V	EUUSXP3108180001.14DBL0000005NA	4.337	692	126	1.987	393	65
FXDSL.V	EUUSXP3108180001.12DBL0000005NA	10.500	1.135	192	30.905	4.507	754
FXDSM.V	EUUSXP3108180001.10DBL0000005NA	0	0	0	1.000	80	13
FXDSN.V	EUUSXP2809180001.20DBL0000005NA	336	355	59	276	501	84
FXDSO.V	EUUSXP2809180001.18DBL0000005NA	8.160	5.284	1.009	7.160	4.599	879
FXDSP.V	EUUSXP2809180001.16DBL0000005NA	130.474	44.889	7.228	188.677	59.851	9.628
FXDSR.V	EUUSXP2809180001.14DBL0000005NA	265.080	76.321	12.328	256.083	75.630	12.146
FXDSS.V	EUUSXP2809180001.12DBL0000005NA	25.983	2.630	417	61.507	9.128	1.418
FXDST.V	EUUSXP3110180001.12DBL0000005NA	243.694	80.943	13.369	386.841	122.735	20.407
FXDSU.V	EUUSXP3110180001.14DBL0000005NA	154.134	54.316	8.764	284.764	106.795	17.628
FXDSV.V	EUUSXP3110180001.16DBL0000005NA	324.950	145.238	23.368	354.456	153.193	25.628
FXDSY.V	EUUSXP3110180001.18DBL0000005NA	11.365	10.980	1.957	23.932	22.244	3.839
FXDSZ.V	EUUSXP3110180001.20DBL0000005NA	2.804	3.202	502	3.382	3.819	607
FXIJH.V	EUUSXC3108180001.14IYM0000005NA	84.000	24.030	3.757	84.000	26.760	4.273
FXIJO.V	EUUSXC2809180001.18IYM0000005NA	441	146	30	441	44	6
FXIVD.V	EUUSXP3108180001.18IYM0000005NA	2	2	0	0	0	0
FXIVE.V	EUUSXP3108180001.16IYM0000005NA	120.210	13.729	2.218	120.000	1.200	183
FXIVF.V	EUUSXP3108180001.14IYM0000005NA	52.000	11.060	1.845	52.000	11.800	1.969
GLDTR.F	FINANS PORTFÖY ALTIN BORSA YATIR	7.053	162.302	24.617	13.698	319.724	49.027
GMSTR.F	FINANS PORTFÖY GÜMÜŞ BORSA YATI	81	1.602	264	178	3.869	573
GOLDP.F	BİZİM PORTFÖY YÖNETİMİ ALTIN KATIL	53	11.615	1.892	53	11.344	1.884
GOZDE.E	GÖZDE GİRİŞİM	8.406.384	19.682.053	3.363.333	9.112.081	21.240.687	3.611.699
GRDCI.V	GARANC3108180008.40DBL00000.5NA	1.346.736	24.785	4.481	515	21	4
GRDCJ.V	GARANC3108180009.10DBL00000.5NA	179.291	2.833	553	0	0	0
GRDCK.V	GARANC3108180009.80DBL00000.5NA	547	5	1	0	0	0
GRDCM.V	GARANC3108180007.70DBL00000.5NA	2.122.204	117.337	22.460	1.050.719	68.497	13.419
GRDCN.V	GARANC2809180008.20DBL00000.5NA	1.222.519	135.125	26.072	1.399.053	146.759	27.588
GRDCO.V	GARANC2809180008.90DBL00000.5NA	845.766	32.132	5.938	321.532	23.819	4.408
GRDCP.V	GARANC2809180007.60DBL00000.5NA	704.843	108.049	20.206	1.206.402	181.575	33.045
GRDCR.V	GARANC2809180007.00DBL00000.5NA	656.161	151.447	27.721	889.280	201.734	36.171
GRDCS.V	GARANC2809180006.40DBL00000.5NA	849.400	181.827	29.721	1.356.052	319.174	50.484
GRDCT.V	GARANC3110180007.20DBL0000001NA	246.118	99.630	16.082	361.103	141.427	22.596
GRDCU.V	GARANC3110180007.80DBL0000001NA	612.406	248.417	45.770	800.204	291.409	52.680
GRDCV.V	GARANC3110180008.40DBL0000001NA	108.876	20.960	3.505	295.912	51.674	8.437
GRDCY.V	GARANC3110180006.60DBL0000001NA	8.000	4.220	681	8.300	3.673	604
GRDCZ.V	GARANC3110180006.00DBL0000001NA	23.204	18.787	3.008	35.404	27.372	4.364
GRDDA.V	GARANC3110180005.50DBL0000001NA	0	0	0	1.000	1.050	160
GRDSI.V	GARANP3108180008.20DBL00000.5NA	1	1	0	1	1	0
GRDSJ.V	GARANP3108180007.50DBL00000.5NA	1.209.260	422.129	82.867	1.177.967	413.023	81.232
GRDSK.V	GARANP3108180006.80DBL00000.5NA	1.187.881	179.005	32.052	948.070	141.526	26.488
GRDSM.V	GARANP3108180009.00DBL00000.5NA	4.865	4.962	836	4.865	4.622	856
GRDSN.V	GARANP2809180008.00DBL00000.5NA	28.234	16.998	3.086	25.234	14.255	2.614
GRDSO.V	GARANP2809180007.40DBL00000.5NA	52.174	17.295	3.271	41.532	12.610	2.422
GRDSR.V	GARANP2809180006.80DBL00000.5NA	326.148	80.634	14.014	309.156	69.394	12.485
GRDSS.V	GARANP2809180006.20DBL00000.5NA	364.928	77.273	12.285	374.964	78.007	12.547
GRDSU.V	GARANP3110180007.00DBL0000001NA	15.086	9.121	1.582	15.087	8.256	1.480
GRDSV.V	GARANP3110180006.50DBL0000001NA	35.328	17.418	2.889	35.328	17.054	2.867
GRDSY.V	GARANP3110180006.00DBL0000001NA	211.515	107.293	16.399	211.525	107.009	16.357
GRDSZ.V	GARANP3110180005.50DBL0000001NA	203.500	65.380	10.562	206.503	66.276	10.706
GRDTA.V	GARANP3110180005.00DBL0000001NA	53.786	9.936	1.556	58.786	10.761	1.738
GRIDN.V	GARANC3108180008.50IYM00000.5NA	3	0	0	203.397	3.005	589
GRIEF.V	GARANC2809180008.30IYM0000001NA	52.000	9.560	1.684	52.000	9.229	1.623
GRIPB.V	GARANP2809180006.50IYM0000001NA	55.313	17.364	3.087	55.313	16.013	2.809
GRNYO.E	GARANTI YAT. ORT.	0	0	0	1.106.518	698.631	133.927
GUITU.V	GBUSXP3108180001.37IYM0000005NA	2	5	1	0	0	0
HBDAA.V	HALKBC3108180007.20DBL00000.5NA	2.142.009	275.536	52.384	3.140.839	355.977	68.365
HBDAP.V	HALKBC3108180008.00DBL00000.5NA	287.103	12.869	2.471	207.065	12.567	2.497
HBDAR.V	HALKBC3108180008.80DBL00000.5NA	166.968	3.399	630	30.011	1.200	236
HBDAS.V	HALKBC3108180010.00DBL00000.5NA	199.380	1.994	378	94.489	2.835	561
HBDAT.V	HALKBC3108180006.50DBL00000.5NA	926.190	214.847	40.028	914.101	234.921	43.478
HBDAA.V	HALKBC2809180007.80DBL00000.5NA	502.167	81.594	15.095	883.400	123.101	22.150
HBDAY.V	HALKBC2809180008.60DBL00000.5NA	176.860	15.687	2.766	530.541	57.884	10.532
HBDAY.V	HALKBC2809180007.20DBL00000.5NA	788.824	142.369	25.969	1.302.264	243.420	44.185
HBDAA.V	HALKBC2809180006.60DBL00000.5NA	316.633	81.612	14.556	493.475	133.384	23.033
HBDAA.V	HALKBC2809180006.00DBL00000.5NA	216.119	74.953	12.666	299.958	114.601	19.116
HBDAB.V	HALKBC3110180007.00DBL0000001NA	176.927	75.364	12.309	227.889	98.963	16.334
HBDAB.V	HALKBC3110180007.70DBL0000001NA	211.552	93.865	17.500	248.397	107.240	20.102
HBDAB.V	HALKBC3110180008.40DBL0000001NA	234.855	63.703	11.199	591.390	149.280	25.097
HBDAB.V	HALKBC3110180006.40DBL0000001NA	17.632	11.050	1.771	123.165	73.837	11.655
HBDAB.V	HALKBC3110180005.80DBL0000001NA	6.872	5.666	915	7.323	6.044	1.003
HBDPO.V	HALKBP3108180007.20DBL00000.5NA	101.216	35.887	6.430	84.324	25.866	4.772
HBDPP.V	HALKBP3108180006.60DBL00000.5NA	1.336.293	292.520	53.651	496.859	90.835	16.496
HBDPR.V	HALKBP3108180006.00DBL00000.5NA	176.967	19.422	3.403	182.552	22.316	3.952
HBDPS.V	HALKBP3108180008.00DBL00000.5NA	500	337	67	500	293	60
HBDPT.V	HALKBP3108180009.00DBL00000.5NA	1.140	1.814	297	1.140	1.724	286
HBDPU.V	HALKBP2809180007.70DBL00000.5NA	33.058	21.657	3.744	44.058	31.069	5.253
HBDPV.V	HALKBP2809180007.00DBL00000.5NA	137.924	40.192	7.500	207.212	74.661	14.235
HBDPZ.V	HALKBP2809180006.30DBL00000.5NA	185.732	47.058	7.955	532.710	156.632	26.681

HBDRA.V	HALKBP2809180005.60DBL00000.5NA	10.281	1.300	205	48.986	6.550	1.010
HBDRB.V	HALKBP3110180007.70DBL0000001NA	0	0	0	3.015	5.151	822
HBDRC.V	HALKBP3110180007.00DBL0000001NA	5.368	4.235	680	15.368	16.462	2.667
HBDRD.V	HALKBP3110180006.30DBL0000001NA	45.917	26.880	4.366	81.961	46.983	7.385
HBDRF.V	HALKBP3110180005.80DBL0000001NA	5.392	2.703	435	8.062	4.018	643
HDFGS.E	HALKBP3110180005.30DBL0000001NA	4.000	1.000	156	15.314	4.268	677
HLGYO.E	HEDEF GİRİŞİM	1.442.581	2.268.935	381.071	1.032.360	1.551.296	256.103
IBDAV.V	HALK GMYO	6.010.840	3.941.494	663.273	4.446.960	2.878.601	506.450
IBDAY.V	ISCTRC3108180005.60DBL0000001NA	82.084	5.205	992	23.085	1.541	296
IBDAZ.V	ISCTRC3108180006.20DBL0000001NA	0	0	0	7.020	291	58
IBDBA.V	ISCTRC3108180006.80DBL0000001NA	1	0	0	3	0	0
IBDBB.V	ISCTRC3108180005.20DBL0000001NA	337.267	60.832	12.028	256.261	47.379	9.280
IBDBC.V	ISCTRC3108180007.50DBL0000001NA	0	0	0	1	0	0
IBDDV.V	ISCTRC2809180005.80DBL0000001NA	223.391	18.344	3.493	197.090	21.073	3.931
IBDBE.V	ISCTRC2809180006.20DBL0000001NA	0	0	0	2.003	120	17
IBDBF.V	ISCTRC2809180005.40DBL0000001NA	277.300	60.722	11.878	313.300	69.518	13.503
IBDBG.V	ISCTRC2809180005.00DBL0000001NA	61.495	7.435	1.304	103.169	27.773	4.864
IBDBH.V	ISCTRC2809180004.60DBL0000001NA	406.723	65.965	10.357	545.374	102.224	16.025
IBDBI.V	ISCTRC3110180005.20DBL0000001NA	181.836	27.549	4.474	286.675	53.001	8.073
IBDBJ.V	ISCTRC3110180005.60DBL0000001NA	116.947	12.765	2.093	176.812	23.835	3.964
IBDBK.V	ISCTRC3110180004.80DBL0000001NA	30.001	1.700	1.142	55.809	11.762	1.851
IBDBL.V	ISCTRC3110180004.40DBL0000001NA	116.718	37.867	6.112	119.230	38.938	6.311
IBDPV.V	ISCTRC3110180004.00DBL0000001NA	22.454	11.868	1.838	51.458	26.456	4.223
IBDPZ.V	ISCTRP3108180005.60DBL0000001NA	1	1	0	0	0	0
IBDRC.V	ISCTRP3108180004.60DBL0000001NA	7.971	953	188	7.971	1.033	204
IBDRD.V	ISCTRP2809180005.60DBL0000001NA	500	374	74	0	0	0
IBDRF.V	ISCTRP2809180005.20DBL0000001NA	5.319	2.446	476	1.100	468	89
IBDRG.V	ISCTRP2809180004.80DBL0000001NA	1.255	329	64	1.255	271	55
IBDRH.V	ISCTRP2809180004.40DBL0000001NA	3.051	1.548	235	3.051	1.386	202
IBDRI.V	ISCTRP3110180005.00DBL0000001NA	4.000	2.640	417	4.001	1.530	298
IBDLV.V	ISCTRP3110180004.60DBL0000001NA	1.000	240	47	1.000	250	49
IBIGV.V	ISCTRP3110180003.80DBL0000001NA	90.000	26.100	4.216	90.011	26.103	4.217
ISGSY.E	ISCTRC2809180004.90IYM0000001NA	94.421	4.746	777	0	0	0
ISGYO.E	İŞ GİRİŞİM	4.408.720	7.696.175	1.400.503	5.078.261	8.870.096	1.644.159
IST30.F	İŞ GMYO	12.228.920	11.267.293	1.883.302	9.229.399	8.632.500	1.523.341
ISY30.F	FINANS PORTFÖY BIST-30 ENDEKSİ HİS	0	0	0	133	6.484	1.092
ISYAT.E	İŞ PORTFÖY BIST 30 HİSSE SENEDİ YO	922	29.958	4.576	0	0	0
KCDLE.V	İŞ YAT. ORT.	53.407	40.387	6.934	1.075	839	142
KCDLF.V	KCHOLC3108180014.00DBL00000.3NA	46.605	9.180	1.526	38.506	7.352	1.275
KCDLH.V	KCHOLC3108180015.00DBL00000.3NA	97.920	5.020	904	48.432	2.949	587
KCDLI.V	KCHOLC2809180014.00DBL00000.3NA	91.903	20.943	3.964	86.170	21.142	4.095
KCDLJ.V	KCHOLC2809180015.00DBL00000.3NA	48.258	7.234	1.298	41.188	6.318	1.174
KCDLK.V	KCHOLC2809180013.00DBL00000.3NA	22.849	8.980	1.416	22.849	9.792	1.626
KCDLL.V	KCHOLC3110180014.00DBL00000.5NA	92.699	90.551	14.511	94.899	81.624	13.322
KCDLN.V	KCHOLC3110180016.50DBL00000.5NA	0	0	0	5.000	1.800	289
KCDZA.V	KCHOLP3108180014.00DBL00000.3NA	23.135	4.610	806	12.000	2.630	382
KCDZB.V	KCHOLP3108180013.00DBL00000.3NA	9.024	455	82	5.024	513	97
KCDZC.V	KCHOLP3108180015.00DBL00000.3NA	2.000	385	58	5.378	1.397	232
KCDZD.V	KCHOLP2809180014.00DBL00000.3NA	196.157	36.134	6.267	285.552	55.400	9.543
KCDZE.V	KCHOLP2809180013.00DBL00000.3NA	49.146	7.395	1.432	32.968	4.915	901
KCDZH.V	KCHOLP3110180014.00DBL00000.5NA	1.505	382	59	7.908	2.071	321
KCDZI.V	KCHOLP3110180013.00DBL00000.5NA	1	0	0	149.014	25.723	4.034
KCDZK.V	KCHOLP3110180012.00DBL00000.5NA	0	0	0	2.882	288	45
KLGYO.E	KILER GMYO	9.462.461	17.059.294	2.873.253	8.883.999	16.064.938	2.722.846
KRDDF.V	KRDMDC3108180004.60DBL0000001NA	4.331.952	1.020.324	197.334	3.144.321	870.957	165.354
KRDDG.V	KRDMDC3108180005.10DBL0000001NA	1.705.611	241.479	45.107	1.518.791	203.853	38.210
KRDDH.V	KRDMDC3108180005.60DBL0000001NA	1.647.069	81.454	15.346	159.736	10.513	2.121
KRDDI.V	KRDMDC3108180004.20DBL0000001NA	287.957	116.995	21.117	198.605	77.123	13.991
KRDDJ.V	KRDMDC3108180003.80DBL0000001NA	11.524	2.716	448	11.456	7.231	1.162
KRDDK.V	KRDMDC2809180005.50DBL0000001NA	547.990	115.213	21.149	736.946	135.405	24.485
KRDDL.V	KRDMDC2809180006.00DBL0000001NA	1.701.729	189.841	35.844	2.058.108	224.971	42.134
KRDDM.V	KRDMDC2809180005.00DBL0000001NA	3.248.577	1.036.100	193.550	3.948.018	1.156.631	213.929
KRDDN.V	KRDMDC2809180004.50DBL0000001NA	655.077	292.414	57.674	919.705	354.541	67.482
KRDDO.V	KRDMDC2809180004.00DBL0000001NA	70.187	42.745	7.618	65.378	33.596	5.545
KRDDP.V	KRDMDC3110180004.50DBL0000001NA	39.162	23.097	3.606	91.906	39.462	6.596
KRDDR.V	KRDMDC3110180004.90DBL0000001NA	478.202	206.265	39.586	720.194	288.881	54.687
KRDDT.V	KRDMDC3110180004.10DBL0000001NA	40.405	22.844	3.637	40.664	21.166	3.426
KRDDU.V	KRDMDC3110180005.40DBL0000001NA	6.215	1.057	164	16.654	2.866	448
KRDTE.V	KRDMDC3110180005.90DBL0000001NA	504	65	11	249.115	34.850	5.605
KRDTF.V	KRDMDP3108180004.30DBL0000001NA	1.610.260	273.280	48.864	1.134.981	158.467	29.908
KRDTH.V	KRDMDP3108180003.80DBL0000001NA	94.336	7.682	1.546	29.513	2.646	536
KRDTI.V	KRDMDP3108180003.30DBL0000001NA	0	0	0	1	0	0
KRDTJ.V	KRDMDP3108180004.70DBL0000001NA	79.863	18.575	3.268	80.078	17.348	3.261
KRDTK.V	KRDMDP3108180005.20DBL0000001NA	20.512	11.324	1.982	20.512	10.207	1.811
KRDTL.V	KRDMDP2809180005.00DBL0000001NA	13.502	10.025	1.603	13.983	14.527	2.428
KRDTM.V	KRDMDP2809180004.50DBL0000001NA	3.154.107	1.085.477	207.958	3.139.617	1.052.517	202.489
KRDTO.V	KRDMDP2809180004.00DBL0000001NA	725.209	110.828	18.615	828.201	146.120	24.616
KRDTP.V	KRDMDP2809180003.00DBL0000001NA	0	0	0	9.000	630	125
KRDTR.V	KRDMDP3110180004.50DBL0000001NA	33.532	14.218	2.523	33.535	12.170	2.217
KRDTS.V	KRDMDP3110180004.10DBL0000001NA	630.927	135.730	22.725	633.377	131.961	23.238
KRGYO.E	KRDMDP3110180003.70DBL0000001NA	22.500	4.690	716	22.900	4.680	752
MIRGYO.E	KÖRFEZ GMYO	3.794	4.778	788	1.794	2.159	352
MSGYO.E	MARTI GMYO	909.866	541.961	85.206	1.299.746	825.642	152.165
MTRYO.E	MISTRAL GMYO	234.799	502.452	87.672	193.665	411.125	73.228
NADGL.V	METRO YAT. ORT.	1.139.116	1.248.730	209.741	348.408	372.507	62.254
NADGM.V	NASDQC3108187200.00DBL000.001NA	400	479	95	0	0	0
NADGN.V	NASDQC3108187300.00DBL000.001NA	2.290	2.989	568	39	38	7
NADGO.V	NASDQC3108187500.00DBL000.001NA	229.566	78.676	15.763	28.852	13.505	2.559
NADHA.V	NASDQC2809187800.00DBL000.001NA	267.829	72.118	13.222	171.778	50.885	9.071
NADHB.V	NASDQC2809187600.00DBL000.001NA	256.469	192.326	31.872	219.961	172.791	28.154
NADHC.V	NASDQC2809187400.00DBL000.001NA	27.509	29.473	5.544	24.008	25.237	4.782
NADHE.V	NASDQC3110187400.00DBL000.001NA	3.520	8.199	1.280	3.540	7.823	1.258
NADSH.V	NASDQC3110187800.00DBL000.001NA	59	45	7	60	46	7
NADSG.V	NASDQP3108187300.00DBL000.001NA	289.199	139.734	25.277	287.697	138.198	26.564
NADSI.V	NASDQP3108187100.00DBL000.001NA	458.557	153.157	27.992	458.222	167.580	30.534
NADSK.V	NASDQP3108186900.00DBL000.001NA	325.424	51.790	9.966	324.924	69.602	13.496
NADSL.V	NASDQP3108186700.00DBL000.001NA	19.725	2.446	456	17.183	3.535	709
NADSM.V	NASDQP2809187400.00DBL000.001NA	15.301	15.408	2.527	43.019	29.309	4.650
	NASDQP2809187200.00DBL000.001NA	184.586	98.829	16.469	368.276	152.251	25.518
	NASDQP2809187000.00DBL000.001NA	3.563.479	1.964.947	382.467	3.525.506	1.868.403	364.081

NADSN.V	NASDQP3110187000.00DBL000.001NA	106.612	47.115	7.246	146.388	69.243	10.781
NADSO.V	NASDQP3110187200.00DBL000.001NA	111	69	11	17.278	10.955	1.705
NADTA.V	NASDQP3110187400.00DBL000.001NA	13.371	11.762	1.796	48.211	47.498	7.522
NKDGH.V	NIKKEC31081822000.0DBL0000.05NA	6	7	1	6	7	1
NKDGI.V	NIKKEC31081823000.0DBL0000.05NA	89.908	51.153	10.037	49.054	21.242	4.101
NKDGJ.V	NIKKEC31081824000.0DBL0000.05NA	1.520	105	19	1.004	30	5
NKDGK.V	NIKKEC28091825000.0DBL0000.05NA	10	1	0	10	1	0
NKDGL.V	NIKKEC28091824000.0DBL0000.05NA	330.823	56.824	9.257	330.823	53.283	9.623
NKDG M.V	NIKKEC28091823000.0DBL0000.05NA	36.178	16.163	2.573	36.179	16.123	2.662
NKDGO.V	NIKKEC31101823000.0DBL0000.05NA	511	676	106	511	603	98
NKDHA.V	NIKKEC31101824000.0DBL0000.05NA	2.271	1.065	163	2.271	1.088	167
NKDSD.V	NIKKEP31081823000.0DBL0000.05NA	5.504	9.410	1.863	3.504	4.579	930
NKDSE.V	NIKKEP31081822000.0DBL0000.05NA	44.601	29.461	5.821	44.602	19.186	3.894
NKDSF.V	NIKKEP31081821000.0DBL0000.05NA	32.139	7.700	1.399	25.938	5.282	1.037
NKDSG.V	NIKKEP28091822500.0DBL0000.05NA	320	368	63	1.820	1.716	273
NKDSH.V	NIKKEP28091821000.0DBL0000.05NA	23.358	4.660	725	47.358	9.851	1.566
NKDSI.V	NIKKEP28091820000.0DBL0000.05NA	9.857	2.798	549	24.080	4.019	740
NKDSK.V	NIKKEP31101821000.0DBL0000.05NA	6.804	4.150	634	11.804	7.082	1.108
NKDSL.V	NIKKEP31101820000.0DBL0000.05NA	17.501	5.875	897	27.501	8.850	1.388
NUGYO.E	NUROL GMYO	123.948	356.755	56.584	255.084	806.866	149.241
OYAYO.E	OYAK YAT. ORT.	1.612.928	1.808.188	320.022	1.680.347	1.884.084	335.368
OZKGY.E	ÓZAK GMYO	6.860.352	15.658.462	2.644.517	7.224.944	16.289.449	2.707.241
PAGYO.E	PANORA GYO	28.257	120.759	20.328	48.074	205.753	34.683
PEDBY.V	PETKMC3108180004.18DBL001.100NA	17.253	10.054	1.918	13.925	7.890	1.527
PEDBZ.V	PETKMC3108180004.63DBL001.100NA	1.014.844	314.607	59.215	785.717	201.211	38.145
PEDCA.V	PETKMC3108180005.09DBL001.100NA	920.745	453.125	78.618	466.550	271.564	46.660
PEDCB.V	PETKMC3108180005.63DBL001.100NA	1.194.395	380.795	62.217	1.226.012	493.140	81.052
PEDCC.V	PETKMC3108180003.81DBL001.100NA	906	1.743	306	4.088	7.756	1.237
PEDCD.V	PETKMC2809180004.50DBL0000001NA	289.511	137.206	25.938	285.190	132.115	25.284
PEDCE.V	PETKMC2809180005.00DBL0000001NA	931.109	316.599	57.842	672.219	225.832	41.180
PEDCF.V	PETKMC2809180006.00DBL0000001NA	2.371.551	823.110	131.289	2.925.350	1.046.659	168.892
PEDCG.V	PETKMC2809180005.50DBL0000001NA	829.680	285.920	51.061	794.717	266.984	47.429
PEDCH.V	PETKMC2809180004.00DBL0000001NA	200	190	36	0	0	0
PEDCI.V	PETKMC3110180004.60DBL0000001NA	60.197	79.925	12.802	118.818	170.020	26.829
PEDCJ.V	PETKMC3110180005.00DBL0000001NA	297.274	199.471	34.607	297.374	181.564	31.947
PEDCK.V	PETKMC3110180005.60DBL0000001NA	12.046	8.303	1.291	19.276	13.507	2.087
PEDCL.V	PETKMC3110180006.30DBL0000001NA	456.849	211.437	33.392	465.202	212.843	33.618
PEDCM.V	PETKMC3110180007.10DBL0000001NA	113.754	27.664	4.430	159.387	38.433	6.088
PEDRY.V	PETKMP3108180003.91DBL001.100NA	65.002	1.350	250	65.002	4.850	956
PEDSB.V	PETKMP3108180004.37DBL001.100NA	384.427	38.962	7.507	378.262	44.249	8.555
PEDSC.V	PETKMP3108180005.00DBL001.100NA	624.940	77.873	13.012	624.940	49.918	9.168
PEDSD.V	PETKMP2809180004.50DBL0000001NA	407.521	39.309	6.823	426.521	43.800	8.104
PEDSE.V	PETKMP2809180004.00DBL0000001NA	12.100	1.140	212	12.100	1.333	239
PEDSF.V	PETKMP2809180005.00DBL0000001NA	2.341.416	419.239	68.422	2.358.255	314.668	56.652
PEDSH.V	PETKMP2809180003.00DBL0000001NA	0	0	0	2.000	90	15
PEDSI.V	PETKMP3110180004.40DBL0000001NA	469.783	53.264	8.708	482.784	50.940	9.395
PEDSJ.V	PETKMP3110180004.00DBL0000001NA	194.690	15.420	2.451	203.106	17.553	3.202
PEDSK.V	PETKMP3110180005.00DBL0000001NA	35.031	10.810	1.650	35.041	10.363	1.597
PEDSL.V	PETKMP3110180005.60DBL0000001NA	102.007	56.909	9.005	102.019	56.801	9.007
PEGYO.E	PERA GMYO	681.520	337.470	52.971	464.948	225.600	38.292
PEIVU.V	PETKMP2809180004.20IYM0000001NA	61.736	2.432	434	61.736	1.369	230
PEKGY.E	PEKER GMYO	96.920	809.056	132.614	94.396	713.599	121.797
PGDAR.V	PGSUSC3108180029.00DBL00000.2NA	160.979	82.267	15.754	386.842	123.363	22.021
PGDAS.V	PGSUSC3108180032.00DBL00000.2NA	900.659	165.841	30.681	638.932	141.248	26.980
PGDAT.V	PGSUSC3108180026.00DBL00000.2NA	38.679	25.896	4.710	36.879	21.786	3.493
PGDAU.V	PGSUSC3108180023.00DBL00000.2NA	1.003	351	56	3.071	1.121	188
PGDAV.V	PGSUSC2809180026.00DBL00000.2NA	67.794	21.430	3.431	142.697	41.152	6.583
PGDAY.V	PGSUSC2809180029.00DBL00000.2NA	141.426	36.982	6.434	220.180	53.621	8.729
PGDAZ.V	PGSUSC2809180032.00DBL00000.2NA	120.211	29.373	5.342	230.873	55.066	9.736
PGDBA.V	PGSUSC2809180035.00DBL00000.2NA	251.626	21.334	3.481	326.122	74.137	14.125
PGDBB.V	PGSUSC3110180030.00DBL00000.2NA	80.880	18.470	2.898	190.082	44.733	7.287
PGDBC.V	PGSUSC3110180033.00DBL00000.2NA	143.236	50.989	9.400	266.793	72.651	13.238
PGDBD.V	PGSUSC3110180027.00DBL00000.2NA	10.761	3.159	523	12.636	3.765	621
PGDBE.V	PGSUSC3110180023.00DBL00000.2NA	314.687	217.629	33.333	314.687	260.701	41.960
PGDPR.V	PGSUSP3108180025.00DBL00000.2NA	32.002	6.480	951	1	0	0
PGDPS.V	PGSUSP3108180022.00DBL00000.2NA	165	8	1	0	0	0
PGDPT.V	PGSUSP3108180028.00DBL00000.2NA	984.621	136.255	25.734	981.603	135.268	25.752
PGDPV.V	PGSUSP2809180026.00DBL00000.2NA	18.536	4.867	764	10.000	2.000	291
PGDPY.V	PGSUSP2809180023.00DBL00000.2NA	14.492	1.980	329	4.107	487	81
PGDPZ.V	PGSUSP2809180029.00DBL00000.2NA	270.336	77.523	14.651	470.097	287.719	46.795
PGDRA.V	PGSUSP2809180020.00DBL00000.2NA	16.682	2.242	369	15.682	3.203	528
PGDRB.V	PGSUSP3110180030.00DBL00000.2NA	38.349	15.754	2.913	38.349	17.035	3.170
PGDRC.V	PGSUSP3110180027.00DBL00000.2NA	13.159	3.285	593	13.159	3.090	569
PGDRD.V	PGSUSP3110180024.00DBL00000.2NA	2.000	940	144	4.436	2.109	322
PGDRE.V	PGSUSP3110180021.00DBL00000.2NA	0	0	0	10.000	2.765	446
PGIBE.V	PGSUSC2809180029.00IYM00000.2NA	60.216	12.920	1.922	0	0	0
PMVR3.G	TOKI PARK MAVERA 3 PROJESI GAYRI	20.856	701.728	119.488	0	0	0
PXDDC.V	BRENTC2808180075.00DBL00000.1NA	876.885	338.940	59.655	854.925	300.779	53.401
PXDDD.V	BRENTC2808180077.50DBL00000.1NA	15.990.732	4.192.855	806.617	16.163.507	4.341.186	839.990
PXDDE.V	BRENTC2808180080.00DBL00000.1NA	3.800.241	457.340	88.100	3.640.402	453.872	88.792
PXDDF.V	BRENTC2808180082.50DBL00000.1NA	744.551	39.115	7.530	745.907	39.190	7.682
PXD DG.V	BRENTC2808180085.00DBL00000.1NA	38.246	750	143	16.123	643	130
PXD DH.V	BRENTC2808180087.50DBL00000.1NA	1.785	18	4	10	0	0
PXD DI.V	BRENTC2808180090.00DBL00000.1NA	6.074	61	12	276	11	2
PXD DJ.V	BRENTC2509180075.00DBL00000.1NA	202.333	217.521	37.252	202.463	188.399	32.867
PXD DK.V	BRENTC2509180080.00DBL00000.1NA	5.434.937	2.183.441	363.020	5.418.582	2.190.145	367.533
PXD DL.V	BRENTC2509180082.50DBL00000.1NA	2.387.954	724.444	116.808	2.433.738	664.416	107.571
PXD DM.V	BRENTC2509180085.00DBL00000.1NA	626.241	100.118	16.354	625.922	99.839	16.538
PXD DN.V	BRENTC2509180087.50DBL00000.1NA	186.234	17.160	2.866	190.244	17.699	3.067
PXD DO.V	BRENTC2509180090.00DBL00000.1NA	169.275	9.285	1.432	167.939	10.026	1.611
PXD DP.V	BRENTC2610180070.00DBL00000.1NA	1.209	5.394	859	1.289	5.223	848
PXD DR.V	BRENTC2610180075.00DBL00000.1NA	5.314	9.744	1.714	5.315	8.294	1.574
PXD DS.V	BRENTC2610180077.50DBL00000.1NA	36.345	42.643	7.956	36.346	41.138	7.815
PXD DT.V	BRENTC2610180080.00DBL00000.1NA	735.423	498.379	87.391	736.923	512.860	90.485
PXD DU.V	BRENTC2610180082.50DBL00000.1NA	27.282	14.408	2.522	28.382	15.565	2.710
PXD DV.V	BRENTC2610180087.50DBL00000.1NA	489.180	130.143	21.463	515.686	139.455	23.326
PXD TC.V	BRENTP2808180077.50DBL00000.1NA	7.110	7.002	1.139	7.103	7.267	1.181
PXD TD.V	BRENTP2808180075.00DBL00000.1NA	18.484	25.411	4.992	5.911	3.570	666
PXD TE.V	BRENTP2808180072.50DBL00000.1NA	483.561	353.920	62.360	472.129	336.455	59.728
PXD TF.V	BRENTP2808180070.00DBL00000.1NA	4.826.556	1.748.518	332.168	4.328.253	1.495.177	283.367

PXDTG.V	BRENTP2808180067.50DBL00000.1NA	2.549.133	426.895	76.528	2.316.865	366.079	66.920
PXDTH.V	BRENTP2808180065.00DBL00000.1NA	560.816	52.143	10.196	270.765	20.787	3.959
PXDTI.V	BRENTP2808180062.50DBL00000.1NA	91.680	3.371	609	2.003	120	24
PXDTJ.V	BRENTP2509180085.00DBL00000.1NA	80	412	65	80	404	64
PXDTK.V	BRENTP2509180080.00DBL00000.1NA	16	48	7	16	42	7
PXDTL.V	BRENTP2509180077.50DBL00000.1NA	473	830	129	1.824	2.889	456
PXDTM.V	BRENTP2509180075.00DBL00000.1NA	54.364	57.676	9.117	125.378	113.489	17.915
PXDTN.V	BRENTP2509180072.50DBL00000.1NA	118.137	113.300	19.024	192.734	138.143	22.793
PXDTO.V	BRENTP2509180067.50DBL00000.1NA	1.810.094	613.945	103.220	2.797.462	737.263	121.951
PXDTP.V	BRENTP2610180080.00DBL00000.1NA	5.650	21.412	4.054	5.650	20.185	3.864
PXDTR.V	BRENTP2610180075.00DBL00000.1NA	493	736	114	844	1.348	209
PXDTS.V	BRENTP2610180072.50DBL00000.1NA	13.636	19.689	3.717	54.095	55.784	9.196
PXDTT.V	BRENTP2610180070.00DBL00000.1NA	493.194	440.071	83.279	532.014	469.536	88.135
PXDTU.V	BRENTP2610180067.50DBL00000.1NA	329.652	150.089	24.053	881.816	374.621	60.022
PXDTV.V	BRENTP2610180065.00DBL00000.1NA	395.801	97.621	15.598	490.482	120.967	19.347
RHEAG.E	RHEA GIRIŞİM	0	0	0	6	4	1
RYGYO.E	REYSAŞ GMYO	404.572	397.138	77.818	218.529	171.691	28.081
SADJK.V	SAHOLC3108180009.00DBL00000.5NA	18.194	857	166	10.194	910	184
SADJL.V	SAHOLC3108180009.70DBL00000.5NA	1.000	20	4	1.093	33	6
SADJM.V	SAHOLC3108180008.20DBL00000.5NA	455.572	55.606	10.722	497.252	71.952	14.187
SADJN.V	SAHOLC2809180008.70DBL00000.5NA	88.203	12.609	2.414	141.909	19.710	3.661
SADJO.V	SAHOLC2809180009.30DBL00000.5NA	65.100	5.208	1.026	67.100	6.489	1.291
SADKA.V	SAHOLC2809180009.90DBL00000.5NA	19.500	920	174	31.500	1.575	309
SADKB.V	SAHOLC2809180008.00DBL00000.5NA	261.228	71.562	13.517	285.881	69.155	13.192
SADKC.V	SAHOLC3110180008.50DBL0000001NA	43.588	16.697	2.719	73.239	25.717	4.185
SADKD.V	SAHOLC3110180009.20DBL0000001NA	28.850	6.770	1.297	28.850	6.971	1.333
SADKE.V	SAHOLC3110180007.80DBL0000001NA	2.000	1.140	184	2.100	913	153
SADKF.V	SAHOLC3110180007.20DBL0000001NA	27.515	25.502	4.208	33.048	23.927	3.935
SADJV.V	SAHOLP3108180008.60DBL00000.5NA	1.515	500	99	0	0	0
SADVK.V	SAHOLP3108180008.00DBL00000.5NA	12.001	1.280	254	15.001	1.794	354
SADVM.V	SAHOLP2809180008.50DBL00000.5NA	2	1	0	6.040	2.196	420
SADYA.V	SAHOLP2809180007.20DBL00000.5NA	0	0	0	200	42	6
SADYB.V	SAHOLP3110180008.50DBL0000001NA	1.000	1.325	202	1.500	1.790	288
SADYC.V	SAHOLP3110180007.80DBL0000001NA	1	0	0	18.001	16.380	2.825
SADYD.V	SAHOLP3110180007.20DBL0000001NA	2.000	1.060	162	2.000	1.100	168
SIDBO.V	SISEC3108180004.20DBL0000001NA	8.550	8.038	1.508	8.550	7.435	1.383
SIDBR.V	SISEC3108180005.00DBL0000001NA	54.716	14.265	2.596	38.215	11.523	2.060
SIDBT.V	SISEC2809180004.30DBL0000001NA	10.203	12.576	1.954	10.213	12.103	2.065
SIDBV.V	SISEC2809180005.50DBL0000001NA	84.425	14.894	2.864	85.575	15.403	2.923
SIDBY.V	SISEC2809180005.10DBL0000001NA	5.792	3.836	631	5.792	2.847	505
SIDCA.V	SISEC3110180005.40DBL0000001NA	234.130	79.372	14.025	234.130	71.917	13.069
SIDCB.V	SISEC3110180005.90DBL0000001NA	350.752	139.904	22.470	350.852	135.618	21.909
SIDCC.V	SISEC3110180006.50DBL0000001NA	211.150	65.174	10.216	211.384	63.501	9.954
SIDSG.V	SISEP3108180004.00DBL0000001NA	0	0	0	2.000	80	16
SIDSI.V	SISEP3108180004.40DBL0000001NA	30.750	2.315	466	27.000	1.750	354
SIDSJ.V	SISEP3108180004.80DBL0000001NA	913.543	104.203	20.391	782.292	104.158	20.272
SIDSK.V	SISEP2809180004.30DBL0000001NA	2.000	180	35	7.931	714	139
SIDSL.V	SISEP2809180003.90DBL0000001NA	1	0	0	83.334	5.000	990
SIDSM.V	SISEP2809180005.10DBL0000001NA	240.689	56.354	9.671	705.745	110.382	18.251
SIDSN.V	SISEP2809180004.70DBL0000001NA	80.201	11.289	1.948	83.201	10.274	1.902
SIDSO.V	SISEP3110180005.00DBL0000001NA	168.702	37.389	6.107	404.324	83.419	13.148
SIDSP.V	SISEP3110180004.60DBL0000001NA	45.004	6.400	1.112	491.005	62.371	10.105
SIDSR.V	SISEP3110180005.50DBL0000001NA	0	0	0	75.388	19.982	3.097
SIDSS.V	SISEP3110180006.00DBL0000001NA	1.000	400	61	3.050	1.210	185
SIRO.V	SISEP2809180004.90IYM0000001NA	30.001	1.605	245	30.001	1.800	293
SNGYO.E	SINPAŞ GMYO	6.434.742	3.090.454	516.481	4.823.172	2.384.171	416.203
SPDKV.V	SP500C3108182900.00DBL000.002NA	39.457	5.346	930	26.957	4.577	810
SPDKY.V	SP500C3108182800.00DBL000.002NA	10.263	6.849	1.324	9.799	6.721	1.291
SPDLP.V	SP500C3108182650.00DBL000.002NA	202	410	80	202	398	78
SPDLR.V	SP500C2809182900.00DBL000.002NA	77.499	28.344	4.783	72.498	26.111	4.531
SPDLS.V	SP500C2809182825.00DBL000.002NA	61.381	32.901	6.492	57.961	34.701	7.041
SPDLT.V	SP500C2809182750.00DBL000.002NA	600	606	120	0	0	0
SPDLU.V	SP500C3110182950.00DBL000.002NA	5.093	2.447	393	6.093	2.679	433
SPDVJ.V	SP500P3108182800.00DBL000.002NA	272.504	66.345	11.984	232.967	71.313	12.652
SPDYK.V	SP500P3108182750.00DBL000.002NA	630.587	157.102	30.424	323.085	75.492	15.028
SPDYL.V	SP500P3108182700.00DBL000.002NA	31.674	3.479	638	17.674	3.210	636
SPDYM.V	SP500P3108182650.00DBL000.002NA	29.116	2.883	511	13.008	1.826	358
SPDYN.V	SP500P2809182850.00DBL000.002NA	134.412	71.578	11.902	181.816	99.015	16.865
SPDYO.V	SP500P2809182750.00DBL000.002NA	1.834.041	726.882	141.386	1.755.578	674.892	131.883
SPDZA.V	SP500P2809182650.00DBL000.002NA	19.736	2.880	506	12.736	1.461	238
SPDZB.V	SP500P3110182850.00DBL000.002NA	19.950	12.162	1.880	30.965	19.133	3.059
SPDZC.V	SP500P3110182750.00DBL000.002NA	23.429	9.309	1.484	211.122	82.024	12.812
SPDZD.V	SP500P3110182650.00DBL000.002NA	0	0	0	22.206	5.357	834
SRVGY.E	SERVET GMYO	98.380	279.920	44.756	98.381	280.361	44.824
TCDHL.V	TCELLC3108180012.00DBL00000.5NA	150.236	66.699	12.505	132.024	65.553	12.729
TCDHM.V	TCELLC3108180013.00DBL00000.5NA	366.844	104.578	20.529	446.525	131.927	26.106
TCDHN.V	TCELLC3108180014.00DBL00000.5NA	230.752	19.123	3.737	229.753	22.805	4.489
TCDHO.V	TCELLC3108180011.00DBL00000.5NA	19.122	4.625	771	19.497	4.433	755
TCDIA.V	TCELLC3108180010.00DBL00000.5NA	4.798	2.228	370	4.798	2.054	350
TCDIB.V	TCELLC2809180013.00DBL00000.5NA	189.041	41.623	7.423	323.929	60.945	10.219
TCDIC.V	TCELLC2809180014.50DBL00000.5NA	54.671	6.659	1.043	172.948	19.591	3.648
TCDID.V	TCELLC2809180015.50DBL00000.5NA	167.668	13.413	2.485	182.153	13.678	2.671
TCDIE.V	TCELLC2809180012.00DBL00000.5NA	57.919	14.745	2.443	168.118	35.241	5.638
TCDIF.V	TCELLC2809180011.00DBL00000.5NA	53.737	16.051	2.674	119.484	40.782	6.522
TCDIG.V	TCELLC3110180013.00DBL00000.5NA	70.168	19.505	3.044	132.021	37.412	5.953
TCDIH.V	TCELLC3110180014.00DBL00000.5NA	7.168	1.215	203	48.570	10.329	1.607
TCDII.V	TCELLC3110180012.00DBL00000.5NA	43.200	17.751	2.873	105.515	37.816	6.147
TCDTH.V	TCELLP3108180011.00DBL00000.5NA	9.027	626	119	9.027	712	137
TCDTI.V	TCELLP3108180010.00DBL00000.5NA	200	4	1	200	10	2
TCDTJ.V	TCELLP3108180009.00DBL00000.5NA	2.666	47	8	2.666	100	17
TCDTK.V	TCELLP3108180012.00DBL00000.5NA	15.193	1.874	371	9.305	1.482	299
TCDTL.V	TCELLP3108180013.00DBL00000.5NA	124.159	35.747	6.949	124.159	31.999	6.360
TCDTM.V	TCELLP2809180012.50DBL00000.5NA	47.134	15.723	3.115	33.634	10.097	2.035
TCDTN.V	TCELLP2809180011.50DBL00000.5NA	7.200	1.804	275	7.200	1.863	273
TCDTO.V	TCELLP2809180013.50DBL00000.5NA	18.357	13.026	2.565	18.358	12.442	2.464
TCDUA.V	TCELLP2809180010.50DBL00000.5NA	68.687	7.075	1.348	48.687	4.824	926
TCDUB.V	TCELLP2809180009.50DBL00000.5NA	110	15	2	110	15	2
TCDUC.V	TCELLP3110180013.00DBL00000.5NA	800	1.056	176	800	960	156
TCDUD.V	TCELLP3110180012.00DBL00000.5NA	3.680	1.806	272	3.680	1.559	228
TCDUE.V	TCELLP3110180011.00DBL00000.5NA	1	1	0	1	0	0

TCDF.V	TCELLP3110180010.00DBL00000.5NA	1.358	353	57	1.358	350	57
TDGUY.E	TREND GMYO	190.747	269.659	52.388	196.247	277.852	54.005
TKDCD.V	THYAOC3108180016.00DBL00000.3NA	1.736.814	780.988	145.615	1.302.255	551.726	102.417
TKDCE.V	THYAOC3108180017.00DBL00000.3NA	1.123.280	351.789	65.673	1.133.740	371.478	68.638
TKDCF.V	THYAOC3108180018.00DBL00000.3NA	3.910.008	632.852	116.691	3.889.312	866.616	168.189
TKDCG.V	THYAOC3108180014.50DBL00000.3NA	241.334	240.240	44.907	15.710	12.432	2.324
TKDCH.V	THYAOC3108180013.00DBL00000.3NA	19.000	13.510	2.254	19.862	21.910	3.627
TKDCI.V	THYAOC3108180012.00DBL00000.3NA	9.302	14.907	2.627	7.302	11.577	1.990
TKDCJ.V	THYAOC2809180015.00DBL00000.3NA	126.445	112.278	20.585	107.956	91.703	16.865
TKDCK.V	THYAOC2809180016.00DBL00000.3NA	64.609	46.394	8.764	75.801	38.998	6.667
TKDCL.V	THYAOC2809180017.00DBL00000.3NA	1.082.453	502.158	87.304	1.382.065	577.719	98.139
TKDCM.V	THYAOC2809180020.00DBL00000.3NA	276.604	58.653	10.642	1.185.625	228.143	40.049
TKDCN.V	THYAOC2809180018.50DBL00000.3NA	248.841	77.698	14.340	518.582	162.008	28.709
TKDCO.V	THYAOC2809180014.00DBL00000.3NA	2.084	1.618	270	9.505	7.094	1.172
TKDCP.V	THYAOC3110180017.60DBL00000.5NA	147.379	106.412	17.197	188.632	137.870	22.519
TKDCR.V	THYAOC3110180018.80DBL00000.5NA	119.839	83.774	15.269	172.616	114.689	20.487
TKDCS.V	THYAOC3110180020.00DBL00000.5NA	272.030	114.332	18.800	561.408	258.710	42.227
TKDCT.V	THYAOC3110180021.50DBL00000.5NA	5.151	1.429	227	21.861	5.748	906
TKDCU.V	THYAOC3110180016.20DBL00000.5NA	13.127	13.675	2.133	23.450	25.534	4.074
TKDCV.V	THYAOC3110180015.00DBL00000.5NA	6.000	8.880	1.428	6.000	8.820	1.418
TKDSG.V	THYAOP3108180015.00DBL00000.3NA	4.849.457	311.610	55.558	2.054.369	170.735	33.569
TKDSH.V	THYAOP3108180014.00DBL00000.3NA	178.214	9.022	1.752	111.737	7.529	1.479
TKDSI.V	THYAOP3108180013.00DBL00000.3NA	121.048	3.521	657	5.264	316	55
TKDSJ.V	THYAOP3108180012.00DBL00000.3NA	0	0	0	1	0	0
TKDSK.V	THYAOP3108180011.00DBL00000.3NA	0	0	0	3.248	110	21
TKDSL.V	THYAOP3108180010.00DBL00000.3NA	0	0	0	21.442	1.223	241
TKDSM.V	THYAOP2809180015.00DBL00000.3NA	489.071	89.846	16.769	476.925	90.790	16.732
TKDSN.V	THYAOP2809180014.00DBL00000.3NA	424.442	51.415	9.834	282.156	38.298	7.352
TKDSO.V	THYAOP2809180013.00DBL00000.3NA	164.054	13.093	2.320	144.710	13.743	2.529
TKDSP.V	THYAOP2809180018.50DBL00000.3NA	364.764	224.081	38.901	339.860	191.683	35.451
TKDSR.V	THYAOP2809180017.00DBL00000.3NA	490.490	156.978	27.609	520.332	175.811	32.105
TKDSS.V	THYAOP2809180016.00DBL00000.3NA	833.380	217.468	39.569	823.277	213.302	38.828
TKDST.V	THYAOP3110180017.60DBL00000.5NA	1.024.474	809.142	158.419	1.024.475	810.173	158.576
TKDSU.V	THYAOP3110180016.40DBL00000.5NA	190.564	105.193	19.821	198.428	110.060	20.627
TKDSV.V	THYAOP3110180015.20DBL00000.5NA	139.863	75.458	12.631	245.014	109.734	18.118
TKDSY.V	THYAOP3110180012.80DBL00000.5NA	2.664	453	69	2.664	453	69
TKDSZ.V	THYAOP3110180014.00DBL00000.5NA	5.191	1.400	214	24.325	7.402	1.208
TKIAO.V	THYAOC2809180018.00IYM00000.5NA	13.291	8.639	1.320	13.291	4.120	666
TKIRV.V	THYAOP2809180014.20IYM00000.5NA	4.326	822	125	0	0	0
TODAO.V	TOASOC3108180025.00DBL00000.2NA	21.020	800	158	5.160	260	51
TODAR.V	TOASOC2809180024.00DBL00000.2NA	311.796	46.476	8.430	329.355	52.708	9.976
TODAS.V	TOASOC2809180027.00DBL00000.2NA	73.532	3.153	554	73.532	3.665	694
TODAU.V	TOASOC2809180021.00DBL00000.2NA	36.866	9.938	1.582	36.917	15.127	2.468
TODAV.V	TOASOC3110180023.00DBL00000.2NA	25.324	8.519	1.336	31.775	10.206	1.590
TODAY.V	TOASOC3110180025.00DBL00000.2NA	16.000	2.880	452	22.000	3.640	578
TODAZ.V	TOASOC3110180021.00DBL00000.2NA	16.000	11.600	1.771	20.000	10.705	1.695
TODPO.V	TOASOP3108180022.00DBL00000.2NA	16.500	2.640	536	0	0	0
TODPP.V	TOASOP3108180020.00DBL00000.2NA	60	4	1	60	7	1
TODPR.V	TOASOP2809180022.00DBL00000.2NA	500	135	27	4.500	705	113
TODPT.V	TOASOP2809180025.00DBL00000.2NA	200	192	32	200	140	23
TODPY.V	TOASOP3110180021.00DBL00000.2NA	0	0	0	12.500	2.225	340
TODRA.V	TOASOP3110180025.00DBL00000.2NA	0	0	0	28.600	15.336	2.380
TPDAC.V	TUPRSC3108180108.00DBL0000.05NA	1.838.877	555.705	98.033	1.667.599	396.325	76.174
TPDAD.V	TUPRSC3108180116.00DBL0000.05NA	579.373	183.669	29.732	518.077	62.090	11.464
TPDAE.V	TUPRSC3108180124.00DBL0000.05NA	469.548	68.943	10.542	214.623	17.093	3.161
TPDAF.V	TUPRSC3108180132.00DBL0000.05NA	0	0	0	4.000	220	37
TPDAG.V	TUPRSC3108180098.00DBL0000.05NA	120.415	104.073	17.134	25.035	16.233	2.890
TPDAH.V	TUPRSC2809180107.00DBL0000.05NA	224.585	105.750	18.941	175.928	84.180	15.718
TPDAI.V	TUPRSC2809180115.00DBL0000.05NA	687.624	291.110	48.774	587.249	161.500	29.627
TPDAJ.V	TUPRSC2809180123.00DBL0000.05NA	636.431	145.542	23.626	643.837	117.131	20.235
TPDAK.V	TUPRSC2809180100.00DBL0000.05NA	256.037	165.971	30.640	262.063	189.712	36.316
TPDAL.V	TUPRSC2809180094.00DBL0000.05NA	26.384	25.685	4.274	26.570	22.080	4.178
TPDAM.V	TUPRSC3110180110.00DBL0000.05NA	187.029	114.953	18.264	197.581	102.769	17.792
TPDAN.V	TUPRSC3110180118.00DBL0000.05NA	145.386	57.723	9.555	148.858	63.520	10.643
TPDAO.V	TUPRSC3110180126.00DBL0000.05NA	279.114	99.883	16.770	353.320	130.885	21.830
TPDAP.V	TUPRSC3110180135.00DBL0000.05NA	6.400	2.560	405	187.237	69.323	10.599
TPDAR.V	TUPRSC3110180145.00DBL0000.05NA	23.580	5.737	895	45.542	12.059	1.916
TPDPC.V	TUPRSP3108180106.00DBL0000.05NA	190.599	37.934	7.150	186.599	34.888	6.608
TPDPD.V	TUPRSP3108180100.00DBL0000.05NA	60.003	5.100	998	65.503	6.220	1.175
TPDPE.V	TUPRSP3108180094.00DBL0000.05NA	6	0	0	1	0	0
TPDPF.V	TUPRSP3108180124.00DBL0000.05NA	95.197	26.298	4.332	95.299	23.953	3.740
TPDPG.V	TUPRSP3108180114.00DBL0000.05NA	51.802	14.145	2.559	61.803	12.711	2.273
TPDPH.V	TUPRSP2809180110.00DBL0000.05NA	195.569	65.477	12.194	213.568	69.972	12.930
TPDPI.V	TUPRSP2809180102.00DBL0000.05NA	153.335	25.375	4.583	130.839	23.216	4.134
TPDPJ.V	TUPRSP2809180094.00DBL0000.05NA	73.932	5.292	889	81.032	8.662	1.414
TPDPK.V	TUPRSP2809180118.00DBL0000.05NA	359.993	142.539	24.647	514.704	192.065	32.853
TPDPM.V	TUPRSP3110180112.00DBL0000.05NA	335.570	97.430	15.944	389.382	107.045	16.357
TPDPN.V	TUPRSP3110180104.00DBL0000.05NA	56.286	13.094	2.135	56.663	12.743	2.057
TPDPO.V	TUPRSP3110180096.00DBL0000.05NA	34.094	4.791	809	76.101	12.477	2.173
TPDPP.V	TUPRSP3110180120.00DBL0000.05NA	1.300	573	87	1.300	557	87
TPDPR.V	TUPRSP3110180130.00DBL0000.05NA	1.722	1.208	189	1.722	1.184	193
TPIAC.V	TUPRSC2809180108.00IYM0000.05NA	28.964	9.831	1.809	40.064	16.228	2.950
TPIAE.V	TUPRSC2809180121.10IYM0000.05NA	4.700	2.021	325	4.700	1.551	237
TPIPP.V	TUPRSP2809180110.00IYM0000.05NA	8.000	800	122	0	0	0
TPIPS.V	TUPRSP2809180099.90IYM0000.05NA	21.102	4.642	864	21.102	4.266	794
TRGYO.E	TORUNLAR GMYO	3.199.055	6.372.666	1.054.192	2.031.213	4.071.938	672.619
TSGYO.E	TSKB GMYO	319.238	185.264	29.968	380.983	272.061	42.179
TTDKG.V	TTKOMC3108180005.80DBL0000001NA	91.497	3.830	767	45.439	2.340	471
TTDKH.V	TTKOMC3108180006.20DBL0000001NA	98.123	981	191	25.012	750	148
TTDKI.V	TTKOMC3108180005.20DBL0000001NA	554.893	49.048	9.657	483.725	61.659	12.330
TTDKJ.V	TTKOMC3108180004.60DBL0000001NA	307.512	53.217	10.118	297.133	63.957	12.217
TTDKK.V	TTKOMC2809180005.40DBL0000001NA	111.400	14.739	2.835	588.697	62.309	11.693
TTDKL.V	TTKOMC2809180005.90DBL0000001NA	219.948	15.875	3.030	238.942	15.952	3.032
TTDKM.V	TTKOMC2809180006.40DBL0000001NA	0	0	0	2.000	80	14
TTDKN.V	TTKOMC2809180004.90DBL0000001NA	185.046	36.514	6.775	449.025	103.376	19.723
TTDKO.V	TTKOMC3110180005.00DBL0000001NA	324.172	58.447	9.807	494.339	100.431	17.904
TTDLA.V	TTKOMC3110180005.40DBL0000001NA	223.653	36.770	6.732	571.061	66.767	11.665
TTDLB.V	TTKOMC3110180004.50DBL0000001NA	86.199	16.631	2.640	317.340	58.161	9.263
TTDLC.V	TTKOMC3110180004.00DBL0000001NA	121.258	38.098	5.979	202.716	66.202	10.411
TTDYD.V	TTKOMP3108180004.60DBL0000001NA	5.750	1.228	244	5.000	1.000	203

TTDYF.V	TTKOMP3108180004.20DBL0000001NA	232.859	32.140	5.969	230.859	34.561	6.600
TTDYH.V	TTKOMP2809180005.00DBL0000001NA	4.466	2.510	486	1.000	410	83
TTDYI.V	TTKOMP2809180004.60DBL0000001NA	15.002	12.601	2.173	15.002	6.001	1.111
TTDYJ.V	TTKOMP2809180004.20DBL0000001NA	1.101	439	65	1.101	372	55
TTDYK.V	TTKOMP3110180005.00DBL0000001NA	500	635	97	1.500	1.730	273
TTDYL.V	TTKOMP3110180004.60DBL0000001NA	10.749	8.921	1.392	10.749	9.294	1.452
UDIAO.V	USDC3108180005.00IYM0000005NA	16.000	14.206	2.825	16.000	14.654	2.902
UDIBD.V	USDC2809180005.00IYM0000005NA	258	639	112	258	898	163
UDIBE.V	USDC2809180005.20IYM0000005NA	8.313	36.914	6.266	8.313	43.165	7.065
UDIBF.V	USDC3110180005.00IYM0000005NA	10	65	11	0	0	0
UDIBG.V	USDC3110180006.00IYM0000005NA	127	598	91	0	0	0
UDIBI.V	USDC3110180007.00IYM0000005NA	1.000	2.010	314	1.000	2.085	322
UDIRS.V	USDP3108180004.80IYM0000005NA	276.800	18.368	3.594	243.999	12.440	2.415
UDIRT.V	USDP3108180004.60IYM0000005NA	0	0	0	58.000	1.740	345
UDIRZ.V	USDP2809180005.00IYM0000005NA	105.700	26.005	4.856	105.700	13.341	2.314
UDISP.V	USDP2809180004.80IYM0000005NA	4.001	306	52	4.001	350	60
UDISR.V	USDP2809180004.60IYM0000005NA	4.000	160	28	4.000	200	34
UDIST.V	USDP2809180004.40IYM0000005NA	16.000	590	99	16.000	480	83
USDDJ.V	USDC3108180004.40DBL0000005NA	126	616	115	118	570	108
USDDK.V	USDC3108180004.55DBL0000005NA	944	3.337	624	440	2.300	414
USDDL.V	USDC3108180004.70DBL0000005NA	11.967	42.138	7.867	11.924	34.591	6.646
USDDM.V	USDC3108180004.85DBL0000005NA	116.798	316.028	57.111	17.008	41.714	7.386
USDDN.V	USDC3108180005.00DBL0000005NA	199.480	197.623	38.298	99.777	110.195	21.332
USDDO.V	USDC3108180005.15DBL0000005NA	564.040	604.628	112.200	495.956	460.890	87.950
USDDP.V	USDC3108180005.30DBL0000005NA	942.813	1.236.347	219.594	654.466	467.885	88.451
USDDR.V	USDC3108180005.45DBL0000005NA	914.891	1.131.320	194.630	732.122	488.293	88.532
USDDS.V	USDC2809180004.50DBL0000005NA	385	3.198	505	385	1.881	353
USDDT.V	USDC2809180004.60DBL0000005NA	10.206	23.729	4.810	157	639	121
USDDV.V	USDC2809180004.80DBL0000005NA	104.641	605.875	104.745	39.210	90.104	17.604
USDDY.V	USDC2809180004.90DBL0000005NA	17.343	22.085	4.443	957	2.196	422
USDDZ.V	USDC2809180005.00DBL0000005NA	102.911	229.474	41.489	61.550	120.887	22.126
USDEA.V	USDC2809180005.15DBL0000005NA	107.080	294.643	52.198	48.324	57.515	11.015
USDEB.V	USDC2809180005.30DBL0000005NA	471.885	854.946	152.009	421.286	606.999	111.234
USDEC.V	USDC3110180004.70DBL0000005NA	51	205	39	51	204	39
USDED.V	USDC3110180004.90DBL0000005NA	1.129	5.249	925	1.131	3.405	644
USDEE.V	USDC3110180005.00DBL0000005NA	2.310	9.031	1.608	2.310	7.013	1.302
USDEF.V	USDC3110180005.10DBL0000005NA	2.450	8.311	1.488	2.450	5.834	1.105
USDEG.V	USDC3110180005.20DBL0000005NA	1.000	1.500	291	1.000	1.560	303
USDEH.V	USDC3110180005.30DBL0000005NA	5.918	13.856	2.438	7.270	14.600	2.672
USDEI.V	USDC3110180005.40DBL0000005NA	50.465	182.053	30.200	51.089	125.720	21.354
USDEJ.V	USDC3110180005.50DBL0000005NA	241.531	618.210	102.891	277.070	470.057	84.827
USDTJ.V	USDP3108180004.90DBL0000005NA	1.422.549	177.233	34.684	2.211.895	303.486	59.596
USDTK.V	USDP3108180004.75DBL0000005NA	835.598	46.746	9.217	780.523	65.345	13.061
USDTL.V	USDP3108180004.60DBL0000005NA	440.989	7.871	1.515	0	0	0
USDTM.V	USDP3108180004.45DBL0000005NA	415.587	4.156	804	0	0	0
USDTN.V	USDP3108180004.30DBL0000005NA	75.300	753	115	2	0	0
USDTR.V	FINANS PORTFÖY YÖNETİMİ AMERİKAN	422	240.366	41.218	420	256.238	40.560
USDTS.V	USDP3108180003.85DBL0000005NA	2.516	25	4	51	11	2
USDTT.V	USDP2809180004.20DBL0000005NA	0	0	0	1.000	30	6
USDTU.V	USDP2809180004.40DBL0000005NA	7.100	142	28	0	0	0
USDTV.V	USDP2809180004.50DBL0000005NA	2.417	48	9	22.415	1.344	273
USDTY.V	USDP2809180004.60DBL0000005NA	225.141	3.463	592	204.679	11.855	2.334
USDTZ.V	USDP2809180004.70DBL0000005NA	264.769	9.661	1.757	443.023	43.713	8.687
USDUA.V	USDP2809180004.80DBL0000005NA	346.166	47.730	9.393	707.557	97.509	19.203
USDUB.V	USDP2809180004.90DBL0000005NA	3.053.128	450.043	86.498	3.492.803	783.512	154.152
USDUC.V	USDP2809180005.10DBL0000005NA	3.065.294	795.504	146.443	5.280.336	1.712.443	326.637
USDUD.V	USDP3110180004.50DBL0000005NA	1	0	0	59.843	4.021	782
USDUE.V	USDP3110180004.70DBL0000005NA	2	0	0	476	81	13
USDUF.V	USDP3110180004.80DBL0000005NA	10.908	946	173	14.761	1.947	362
USDUG.V	USDP3110180004.90DBL0000005NA	77.409	10.177	1.840	115.940	22.651	4.317
USDUH.V	USDP3110180005.00DBL0000005NA	25.584	7.976	1.520	129.628	32.767	6.165
USDUI.V	USDP3110180005.10DBL0000005NA	98.457	38.674	7.326	212.573	80.294	15.312
USDUJ.V	USDP3110180005.20DBL0000005NA	333.723	191.870	36.236	830.451	431.153	81.502
USDUK.V	USDP3110180005.30DBL0000005NA	70.925	49.167	9.251	922.612	482.953	89.612
UZDFE.V	XU030C3112180150000DBL00.0001NA	1.721.513	556.034	96.285	2.411.942	713.013	121.040
UZDFE.V	XU030C3112180160000DBL00.0001NA	2.413.870	473.436	87.205	3.135.269	582.745	103.971
UZDFG.V	XU030C3108180140000DBL00.0001NA	133.030	2.395	418	6.783	295	58
UZDFH.V	XU030C3108180135000DBL00.0001NA	257.467	11.359	2.154	205.929	11.223	2.231
UZDFI.V	XU030C3108180130000DBL00.0001NA	1.040.995	96.137	18.445	930.521	91.914	18.078
UZDFJ.V	XU030C3108180125000DBL00.0001NA	12.906.797	2.179.970	423.130	13.963.997	2.226.549	431.505
UZDFK.V	XU030C3108180120000DBL00.0001NA	21.388.177	7.162.506	1.381.114	21.783.826	4.740.745	1.421.046
UZDFL.V	XU030C3108180115000DBL00.0001NA	4.783.093	2.605.006	502.507	4.850.969	2.707.720	520.128
UZDFM.V	XU030C3108180110000DBL00.0001NA	184.729	123.946	22.635	125.743	74.783	13.131
UZDFN.V	XU030C3108180105000DBL00.0001NA	151.223	100.902	16.221	151.237	121.669	19.885
UZDFO.V	XU030C2809180120000DBL00.0001NA	22.265.564	11.980.346	2.205.499	23.082.820	12.247.878	2.247.662
UZDFP.V	XU030C2809180125000DBL00.0001NA	4.829.130	1.541.111	278.606	5.104.282	1.608.859	289.609
UZDFR.V	XU030C2809180130000DBL00.0001NA	1.078.965	209.566	37.311	1.115.440	233.274	41.523
UZDFS.V	XU030C2809180135000DBL00.0001NA	1.486.339	216.569	39.484	1.659.633	249.240	45.302
UZDFT.V	XU030C2809180140000DBL00.0001NA	2.205	242	41	3.206	353	63
UZDFU.V	XU030C2809180115000DBL00.0001NA	1.497.827	1.044.951	183.972	1.701.825	1.175.516	207.573
UZDFV.V	XU030C2809180110000DBL00.0001NA	196.561	165.022	26.371	196.641	148.190	23.791
UZDFY.V	XU030C2809180105000DBL00.0001NA	24.302	26.349	4.152	24.303	26.265	4.168
UZDFZ.V	XU030C2809180100000DBL00.0001NA	54.912	84.208	13.369	55.762	79.741	12.496
UZDGA.V	XU030C28091895000.0DBL00.0001NA	4.072	7.735	1.272	4.131	7.806	1.284
UZDGB.V	XU030C3110180120000DBL00.0001NA	7.723.211	6.897.959	1.291.234	7.994.699	7.064.876	1.317.869
UZDGC.V	XU030C3110180125000DBL00.0001NA	452.497	229.447	38.944	505.113	245.470	41.617
UZDGD.V	XU030C3110180130000DBL00.0001NA	447.524	185.558	31.110	459.763	198.727	35.876
UZDGE.V	XU030C3110180135000DBL00.0001NA	176.233	44.190	7.095	196.264	46.302	7.549
UZDGF.V	XU030C3110180140000DBL00.0001NA	281.265	54.682	8.622	467.124	86.644	13.661
UZDGG.V	XU030C3110180145000DBL00.0001NA	30	5	1	31.570	4.557	713
UZDGH.V	XU030C3110180150000DBL00.0001NA	71.506	58.612	9.418	120.239	86.961	14.112
UZDGI.V	XU030C3110180110000DBL00.0001NA	7.249	7.559	1.253	7.250	6.120	1.014
UZDJK.V	XU030C3110180100000DBL00.0001NA	7.606	14.270	2.335	8.210	11.941	2.013
UZDVE.V	XU030P3112180120000DBL00.0001NA	1.995.393	1.522.788	272.661	2.011.014	1.494.867	268.109
UZDVF.V	XU030P3112180110000DBL00.0001NA	1.861.966	801.438	137.594	1.956.175	836.532	138.826
UZDVG.V	XU030P3108180120000DBL00.0001NA	11.775.150	4.778.898	914.466	10.551.371	3.940.280	766.021
UZDVH.V	XU030P3108180115000DBL00.0001NA	27.058.658	6.089.034	1.121.322	20.850.304	4.453.349	835.515
UZDVI.V	XU030P3108180110000DBL00.0001NA	7.177.074	847.616	156.564	5.450.677	602.558	113.738
UZDVJ.V	XU030P3108180105000DBL00.0001NA	1.509.560	114.596	20.422	873.460	55.300	11.005
UZDVK.V	XU030P3108180130000DBL00.0001NA	37.165	61.681	10.059	6.915	8.414	1.567

UZDVL.V	XU030P3108180125000DBL00.0001NA	5.092.172	3.264.725	656.521	5.039.825	3.174.557	640.068
UZDVM.V	XU030P3108180100000DBL00.0001NA	132.646	6.270	1.060	1.280	52	9
UZDYN.V	XU030P31081895000.ODBL00.0001NA	0	0	0	47.250	3.620	605
UZDVO.V	XU030P2809180125000DBL00.0001NA	7.003.681	5.821.733	1.146.587	7.003.453	5.771.283	1.137.194
UZDVP.V	XU030P2809180120000DBL00.0001NA	14.707.557	8.082.587	1.527.723	14.763.592	7.959.151	1.514.379
UZDVR.V	XU030P2809180115000DBL00.0001NA	6.222.017	2.423.775	421.028	6.213.864	2.372.702	416.958
UZDVS.V	XU030P2809180110000DBL00.0001NA	6.856.096	1.747.778	297.675	8.346.058	2.213.469	377.481
UZDVT.V	XU030P2809180135000DBL00.0001NA	1.192	2.268	352	7.542	16.144	2.662
UZDVU.V	XU030P2809180130000DBL00.0001NA	0	0	0	39.050	64.774	10.497
UZDVV.V	XU030P2809180105000DBL00.0001NA	744.910	130.623	22.072	1.006.195	181.461	30.102
UZDZY.V	XU030P2809180100000DBL00.0001NA	820.144	86.140	13.639	961.193	113.271	18.352
UZDZV.V	XU030P28091895000.ODBL00.0001NA	143.127	8.448	1.498	382.972	27.451	4.604
UZDYA.V	XU030P28091890000.ODBL00.0001NA	505	35	6	7.593	643	106
UZDYB.V	XU030P3110180125000DBL00.0001NA	7.427.904	6.057.946	1.138.988	7.447.906	6.040.802	1.136.312
UZDYC.V	XU030P3110180120000DBL00.0001NA	651.359	552.016	87.800	826.647	737.562	117.651
UZDYD.V	XU030P3110180115000DBL00.0001NA	1.343.069	799.773	127.679	1.625.112	947.628	152.020
UZDYE.V	XU030P3110180110000DBL00.0001NA	1.931.600	727.078	113.608	2.376.130	903.626	141.896
UZDYF.V	XU030P3110180105000DBL00.0001NA	1.045.270	272.571	43.341	1.522.965	427.298	68.572
UZDYH.V	XU030P31101895000.ODBL00.0001NA	76.000	9.120	1.392	120.799	16.363	2.669
UZDYI.V	XU030P3110180100000DBL00.0001NA	78.236	13.561	2.079	597.462	117.886	18.884
UZDYJ.V	XU030P3110180130000DBL00.0001NA	0	0	0	138	206	32
UZDYK.V	XU030P3110180135000DBL00.0001NA	0	0	0	2	4	1
UZIGD.V	XU030C3108180125000IYM00.0001NA	210.900	44.128	8.748	210.900	46.020	9.117
UZIGE.V	XU030C3108180120000IYM00.0001NA	714.940	237.730	45.995	714.940	257.264	49.598
UZIGF.V	XU030C3108180115000IYM00.0001NA	87.785	45.228	7.342	87.785	35.357	5.581
UZIGM.V	XU030C2809180120000IYM00.0001NA	2.240	806	126	2.240	806	126
UZIHE.V	XU030C3110180125000IYM00.0001NA	110.000	46.918	7.235	110.000	45.080	6.952
UZIRO.V	XU030P3108180125000IYM00.0001NA	10.000	11.670	2.210	10.000	4.850	918
UZISA.V	XU030P3108180120000IYM00.0001NA	456.213	193.029	37.469	456.213	181.899	35.369
UZISB.V	XU030P3108180115000IYM00.0001NA	613.952	147.918	27.600	613.952	144.653	27.105
UZISC.V	XU030P3108180110000IYM00.0001NA	8.450	1.440	209	8.450	1.058	166
UZISH.V	XU030P2809180115000IYM00.0001NA	24.801	12.193	1.975	24.801	10.945	1.772
UZISJ.V	XU030P2809180105000IYM00.0001NA	1	0	0	0	0	0
UZITA.V	XU030P3110180115000IYM00.0001NA	77.760	37.710	5.816	77.760	38.521	5.941
VBDAA.V	VAKBNC3108180005.60DBL00000001NA	71.410	728	142	1.008	60	10
VBDAC.V	VAKBNC3108180005.10DBL00000001NA	511	5	1	101	4	1
VBDAD.V	VAKBNC3108180004.60DBL00000001NA	374.781	21.640	4.238	105.513	7.390	1.440
VBD AE.V	VAKBNC2809180005.00DBL00000001NA	1.471.683	164.128	31.873	1.059.311	106.152	20.095
VBD AF.V	VAKBNC2809180005.50DBL00000001NA	8.502	595	121	26.402	1.312	221
VBDAG.V	VAKBNC2809180004.50DBL00000001NA	442.553	74.846	14.373	473.779	82.093	15.765
VBD AH.V	VAKBNC2809180004.00DBL00000001NA	131.443	54.527	10.819	107.973	27.628	4.491
VBD AJ.V	VAKBNC2809180003.50DBL00000001NA	53.823	19.124	3.146	45.823	16.474	2.571
VBD AK.V	VAKBNC3110180004.20DBL00000001NA	285.043	83.421	14.488	359.547	105.306	18.535
VBD AL.V	VAKBNC3110180004.60DBL00000001NA	338.186	73.257	13.749	373.470	76.856	14.606
VBD AM.V	VAKBNC3110180003.40DBL00000001NA	4	2	0	4	2	0
VBD AN.V	VAKBNP3108180005.00DBL00000001NA	187.062	265.628	42.715	187.062	177.935	32.904
VBD AP.V	VAKBNP2809180004.50DBL00000001NA	1	0	0	0	0	0
VBD AQ.V	VAKBNP2809180004.00DBL00000001NA	20.889	6.169	1.204	19.505	5.032	999
VBD AR.V	VAKBNP2809180003.50DBL00000001NA	11.224	1.059	197	11.224	1.244	239
VBD AS.V	VAKBNP2809180003.00DBL00000001NA	6.918	697	110	7.118	744	117
VBD AT.V	VAKBNP3110180004.20DBL00000001NA	2.501	1.051	177	2.502	1.026	190
VBD AU.V	VAKBNP3110180003.40DBL00000001NA	3	1	0	10	3	0
VBD AV.V	VAKBNP3110180003.00DBL00000001NA	0	0	0	6	1	0
VERTU.E	VERUSATÜRK GİRİŞİM	2.195.351	8.729.685	1.491.257	1.959.894	7.743.855	1.325.393
VKFYO.E	VAKIF YAT. ORT.	322.952	457.642	83.401	319.126	449.995	81.956
VKGYO.E	VAKIF GMYO	2.430.497	4.133.571	689.115	2.602.092	4.369.942	744.323
YBDA A.V	YKBNKC2809180002.40DBL00000001NA	52.715	3.766	724	116.704	10.283	2.034
YBDA B.V	YKBNKC2809180002.60DBL00000001NA	2.802	136	26	8.300	328	55
YBDA C.V	YKBNKC2809180002.20DBL00000001NA	55.374	6.555	1.240	142.238	17.241	3.247
YBDA D.V	YKBNKC2809180002.00DBL00000001NA	192.499	40.902	7.746	259.853	46.837	8.692
YBDA E.V	YKBNKC3110180002.20DBL00000002NA	31.600	4.789	762	69.236	12.460	1.973
YBDA F.V	YKBNKC3110180002.40DBL00000002NA	91.077	16.210	2.920	173.527	28.171	5.020
YBDA G.V	YKBNKC3110180001.90DBL00000002NA	0	0	0	1	0	0
YBDA H.V	YKBNKC3110180001.70DBL00000002NA	39.234	19.722	3.122	74.167	35.195	5.601
YBDA I.V	YKBNKP2809180002.40DBL00000001NA	1	0	0	0	0	0
YBDA J.V	YKBNKP2809180001.80DBL00000001NA	2	0	0	2	0	0
YBDA K.V	YKBNKP3110180001.90DBL00000002NA	25.001	5.051	937	25.001	5.250	997
YBDA L.V	YKBNKP3110180001.70DBL00000002NA	1	0	0	1	0	0
YBDA M.V	YKBNKP3110180001.50DBL00000002NA	2	0	0	2	0	0
YGGYO.E	YENİ GİMAT	1.706	13.453	2.318	0	0	0
YGYO.E	YEŞİL GMYO	4.305.523	1.827.688	311.610	3.896.541	1.663.482	295.760
YKDLM.V	YKBNKC3108180002.40DBL00000001NA	0	0	0	5.500	230	44
YKDLN.V	YKBNKC3108180002.70DBL00000001NA	45.003	900	183	1	0	0
YKDMA.V	YKBNKC3108180002.20DBL00000001NA	406.415	23.957	4.687	152.071	6.379	1.224
YKDKZ.V	YKBNKP3108180002.30DBL00000001NA	1	0	0	0	0	0
YKGYO.E	YAPI KREDİ KORAY GMYO	1.104.286	1.657.655	284.291	1.071.654	1.626.122	288.245
TOPLAM		871.749.280	871.719.159	149.533.670	811.961.417	755.338.544	130.349.358

GELİŞEN İŞLEMLER PAZARI

Pay	Alış İşlemleri			Satış İşlemleri			
	Nominal Değer	Tutarı		Nominal Değer	Tutarı		
	(TL)	(TL)	ABD\$	(TL)	(TL)	ABD\$	
AVHOL.E	AVRUPA YAT.HOL.	139.181	378.009	62.788	5.135	13.015	2.026
BEYAZ.E	BEYAZ FILO	3.872.604	37.029.574	6.616.631	4.042.053	38.459.527	6.879.825
DENGE.E	DENGE HOLDİNG	1.305.449	2.687.363	440.211	1.680.965	3.175.367	531.570
IZFAS.E	İZMİR FIRÇA	608.040	1.189.679	198.439	678.972	1.429.880	253.234
IZTAR.E	İZ HAYVANCILIK TARIM	0	0	0	1	2	0
MCTAS.E	MCT DANIŞMANLIK	3.168	59.692	10.823	3.678	67.880	12.391
MEGAP.E	MEGA POLİETİLEN	517.422	1.525.488	269.107	566.695	1.714.703	307.659
OZRDN.E	ÖZERDEN PLASTİK	1.454	4.278	691	1.454	5.234	817
SAFKR.E	SAFKAR EGE SOĞUTMACILIK	1.063.642	2.144.359	379.222	1.020.126	2.037.560	363.134
SEYKM.E	SEYİTLER KİMYA	16.177	115.377	20.228	17.661	127.191	22.664
VANGD.E	VANET GIDA	201.781	521.728	89.918	192.201	482.877	80.822
TOPLAM		7.728.918	45.655.546	8.088.058	8.208.941	47.513.235	8.454.141

PIYASA ÖNCESİ İŞLEM PLATFORMU

BASCM.E
SUMAS.E
YONGA.E

Pay	Alış İşlemleri			Satış İşlemleri		
	Nominal Değer (TL)	Tutarı		Nominal Değer (TL)	Tutarı	
		(TL)	ABD\$		(TL)	ABD\$
BAŞTAŞ BAŞKENT ÇİMENTO	35.141	80.121	12.233	35.141	80.121	12.233
SUMAŞ SUNİ TAHTA	700	5.226	1.043	0	0	0
YONGA MOBİLYA	35	532	99	0	0	0
TOPLAM	35.876	85.879	13.374	35.141	80.121	12.233