

12.03.2021	936,174.00	2,831,897.00	74.166985	74.166985	19,967,143.00	20.15 TL
15.03.2021	2,177,805.00	2,095,266.00	74.262633	74.262633	19,884,604.00	20.07 TL
16.03.2021	1,177,142.00	2,187,927.00	74.294428	74.294428	20,895,389.00	21.09 TL
17.03.2021	1,231,077.00	1,464,936.00	74.326059	74.326059	21,129,248.00	21.32 TL
18.03.2021	1,374,640.00	1,538,897.00	74.357453	74.357453	21,283,505.00	21.48 TL
19.03.2021	1,436,402.00	1,651,093.00	74.389412	74.389412	21,498,196.00	21.69 TL
22.03.2021	2,631,747.00	1,592,065.00	74.493756	74.493756	20,458,514.00	20.64 TL
23.03.2021	1,060,609.00	1,648,283.00	74.531549	74.531549	21,046,188.00	21.24 TL
24.03.2021	1,130,629.00	1,734,777.00	74.56642	74.56642	21,650,336.00	21.85 TL
25.03.2021	1,357,322.00	1,598,503.00	74.601621	74.601621	21,891,517.00	22.09 TL
26.03.2021	1,101,912.00	1,792,880.00	74.636938	74.636938	22,582,485.00	22.79 TL
29.03.2021	1,778,155.00	1,914,466.00	74.743369	74.743369	22,718,796.00	22.93 TL
30.03.2021	2,068,296.00	2,283,758.00	74.778236	74.778236	22,934,258.00	23.14 TL
31.03.2021	3,323,218.00	1,948,931.00	74.813119	74.813119	21,559,971.00	21.76 TL