

2015 YILI EYLÜL AYINDA YABANCI BANKA/ARACI KURUM VEYA ŞAHIS NAM VE HESABINA GERÇEKLEŞTİRİLEN İŞLEMLER

PAY PİYASASI ULUSAL PAZAR

Pay	Nominal Değer	Alış İşlemleri			Satış İşlemleri		
		(TL)	Tutarı		(TL)	Tutarı	
			(TL)	ABD\$		(TL)	ABD\$
ADANA.E	ADANA ÇİMENTO (A)	122,297	764,548	252,388	528,187	3,298,012	1,095,050
ADBGR.E	ADANA ÇİMENTO (B)	181	763	255	200	850	282
ADEL.E	ADEL KALEMCİLİK	35,648	2,197,898	733,515	39,881	2,459,037	818,843
ADNAC.E	ADANA ÇİMENTO (C)	0	0	0	325,000	210,898	69,841
AEFES.E	ANADOLU EFES	3,554,945	76,437,043	25,376,172	3,436,788	73,667,695	24,437,716
AFYON.E	AFYON ÇİMENTO	3,318,330	16,851,076	5,611,444	2,149,263	10,893,478	3,617,026
AKBNK.E	AKBANK	164,091,533	1,091,173,750	363,000,991	170,223,925	1,131,621,522	376,424,543
AKCNS.E	AKÇANSA	231,985	3,189,304	1,056,832	430,595	5,887,957	1,949,855
AKENR.E	AK ENERJİ	2,946,372	2,718,834	905,622	2,991,456	2,736,077	906,474
AKFEN.E	AKFEN HOLDİNG	154,028	1,296,448	431,699	126,377	1,095,146	363,397
AKGRT.E	AKŞİGORTA	1,281,555	2,223,863	736,426	1,475,209	2,553,319	842,574
AKPAZ.E	AKYÜREK PAZARLAMA	5,683,967	14,858,099	4,963,300	7,358,967	19,208,287	6,401,910
AKSA.E	AKSA	1,159,987	11,334,339	3,778,985	1,253,112	12,259,156	4,102,004
AKSEN.E	AKSA ENERJİ	4,017,274	11,304,315	3,758,879	2,972,279	8,309,496	2,765,289
AKSUE.E	AKSU ENERJİ	11,759	140,925	46,841	5,831	70,155	23,385
ALARK.E	ALARKO HOLDİNG	1,373,774	4,341,034	1,443,442	667,936	2,142,536	712,780
ALBRK.E	ALBARAKA TÜRK	3,174,947	4,202,342	1,392,143	5,726,412	7,568,399	2,504,182
ALCAR.E	ALARKO CARRIER	6,799	194,603	64,598	4,350	127,519	42,070
ALCTL.E	ALCATEL LUCENT TELETAS	3,072,183	23,448,497	7,819,997	2,805,594	21,428,357	7,158,854
ALKA.E	ALKİM KAĞIT	0	0	0	100	119	39
ALKIM.E	ALKİM KİMYA	75,304	895,033	297,553	104,343	1,254,042	416,162
ALYAG.E	ALTINYAĞ	46,790	34,584	11,427	52,990	39,375	13,019
ANACM.E	ANADOLU CAM	5,531,569	11,610,065	3,854,710	3,386,669	6,958,721	2,305,457
ANELE.E	ANEL ELEKTRİK	2,279,165	2,613,770	874,134	3,059,570	3,599,101	1,193,008
ANELT.E	ANEL TELEKOM	39,210	81,867	27,458	40,310	84,014	28,167
ANHYT.E	ANADOLU HAYAT EMEK.	1,016,145	5,306,363	1,764,261	891,744	4,624,287	1,540,437
ANSGR.E	ANADOLU SİGORTA	950,155	1,430,182	473,305	636,604	949,972	314,066
ARCLK.E	ARCELİK	15,263,608	219,709,586	73,003,381	13,202,437	189,714,572	63,083,062
ARENA.E	ARENA BİLGİSAYAR	410,733	1,297,060	428,045	1,093,968	3,342,467	1,109,596
ARSAN.E	ARSAN TEKSTİL	252,016	325,840	108,346	319,743	392,234	129,753
ASELS.E	ASELSAN	2,619,390	35,519,790	11,733,009	3,359,531	45,660,947	15,142,486
ASUZU.E	ANADOLU ISUZU	8,938	155,127	51,564	65,796	1,132,874	375,318
ATEKS.E	AKIN TEKSTİL	2,756	14,347	4,748	751	3,858	1,261
AVISA.E	AVİVAŞA EMEKLİLİK HAYAT	353,494	7,485,742	2,477,318	301,594	6,698,165	2,214,946
AYEN.E	AYEN ENERJİ	319,651	717,406	238,439	291,207	650,767	215,017
AYGAZ.E	AYGAZ	3,057,113	29,768,894	9,884,455	4,070,932	39,692,556	13,184,417
BAGFS.E	BAGFAŞ	936,601	12,061,203	4,009,151	409,623	5,237,197	1,736,920
BANVT.E	BANVİT	1,013,300	2,319,108	773,234	501,127	1,142,988	379,026
BFREN.E	BOSCH FREN SİSTEMLERİ	14,084	2,231,884	740,960	15,591	2,475,383	821,948
BIMAS.E	BİM MAĞAZALAR	11,358,740	599,748,721	199,756,983	9,135,308	481,771,128	160,179,184
BIZIM.E	BİZİM MAĞAZALARI	1,098,555	13,642,364	4,529,289	548,158	6,786,333	2,263,034
BJKAS.E	BESİKTAŞ FUTBOL YAT.	1,795,612	3,614,341	1,202,855	1,056,874	2,112,135	702,717
BMEKS.E	BİMEKS	297,670	648,413	215,978	1,792,677	3,887,077	1,294,831
BOLUC.E	BOLU ÇİMENTO	267,012	1,359,908	454,351	393,158	2,000,498	664,773
BOSSA.E	BOSSA	63,393	118,288	39,250	353,002	655,524	216,761
BOYNR.E	BOYNER MAĞAZACILIK	294	1,621	537	136,272	675,197	221,955
BOYP.E	BOYNER PERAKENDE VE TEKSTİL	632	37,431	12,416	5,374	321,682	106,263
BRISA.E	BRİSA	1,532,160	12,540,866	4,174,075	1,498,597	12,211,525	4,067,903
BRSAN.E	BORUSAN MANNESMANN	195,902	1,183,723	395,593	204,640	1,236,201	411,205
BRYAT.E	BORUSAN YAT. PAZ.	56,207	1,399,268	464,466	107,525	2,690,806	899,733
BSOKE.E	BATISÖKE ÇİMENTO	23,682	49,181	16,417	120,626	250,471	84,210
BTCIM.E	BATI ÇİMENTO	41,290	245,350	82,026	30,239	181,066	59,979
BUCIM.E	BURSA ÇİMENTO	500	2,065	699	103,754	418,355	138,683
BURCE.E	BURCELİK	9,858	26,892	8,947	9,858	26,931	8,960
BURVA.E	BURCELİK VANA	0	0	0	1	1	0
CCOLA.E	COCA COLA İÇECEK	3,427,323	116,346,895	38,625,440	3,418,778	116,048,423	38,554,930
CEMAS.E	ÇEMAS DÖKÜM	42,103	27,389	9,194	63,002	41,699	13,946
CEMTS.E	ÇEMTAŞ	117,324	212,055	70,329	51,901	93,707	30,879
CIMSA.E	ÇİMSA	984,706	14,619,396	4,870,313	884,303	13,123,367	4,364,507
CLEBI.E	CELEBİ	296,632	9,682,040	3,226,048	245,539	7,997,328	2,670,637
CMBTN.E	CİMBETON	27,130	1,040,676	343,864	27,440	1,058,193	348,790
CMENT.E	ÇİMENTAŞ	12,585	143,271	47,410	6,360	69,581	23,037
COMDO.E	COMPONENTA DÖKÜMCÜLÜK	9,594	35,012	11,716	28,186	103,641	34,705
CRDFA.E	CREDITWEST FAKTORİNG	299,500	449,250	150,548	75,065	112,598	38,630
CRFSA.E	CARREFOURSA	26,325	1,195,734	399,280	12,040	537,040	178,792
DENCM.E	DENİZLİ CAM	13,373	108,703	36,386	7,205	63,979	21,179
DERIM.E	DERİMOD	5,385	35,914	11,922	4,385	29,698	9,881
DEVA.E	DEVA HOLDİNG	2,630,810	9,124,109	3,036,963	1,547,556	5,416,464	1,805,309
DITAS.E	DİTAŞ DOĞAN	8	34	11	1	5	2
DMSAS.E	DEMİSAŞ DÖKÜM	4,000	4,240	1,407	4,000	4,240	1,407
DOAS.E	DOĞUŞ OTOMOTİV	10,876,070	119,533,461	39,561,172	16,559,374	179,091,429	59,403,755
DOCO.E	DOCO	60,210	15,575,758	5,171,669	63,720	16,450,663	5,475,649
DOHOL.E	DOĞAN HOLDİNG	23,732,345	11,818,288	3,940,543	19,520,598	9,552,968	3,232,853
DURDO.E	DURAN DOĞAN BASIM	29,178	66,913	22,408	0	0	0
DYOBY.E	DYO BOYA	80,890	123,907	40,942	342,190	520,662	172,772
ECILC.E	ECZACIBAŞI İLAÇ	1,830,845	4,476,715	1,501,812	3,132,327	7,551,334	2,503,118
ECZYT.E	ECZACIBAŞI YATIRIM	965,594	8,956,477	2,985,677	581,841	5,392,372	1,801,626
EDIP.E	EDİP GAYRİMENKUL	5,200	3,692	1,213	5,200	3,640	1,196
EGEEN.E	EGE ENDÜSTRİ	110,600	26,113,227	8,685,752	88,796	21,197,118	7,023,380
EGGUB.E	EGE GÜBRE	4,427	71,987	23,961	3,347	54,508	17,972
EGSER.E	EGE SERAMİK	736,449	2,318,104	771,019	715,892	2,256,738	749,724
ENKAI.E	ENKA İNŞAAT	26,829,502	133,241,394	44,234,716	22,356,965	110,427,137	36,729,183
ERBOS.E	ERBOŞAN	8,166	268,905	89,463	6,872	222,147	73,911
EREGL.E	EREĞLİ DEMİR ÇELİK	80,573,971	305,462,030	101,341,054	86,089,589	325,636,507	108,126,905
ERSU.E	ERSU GIDA	38,875	36,082	11,999	38,875	35,924	11,947
ESCOM.E	ESCORT TEKNOLOJİ	115,133	109,014	36,227	17,616	16,638	5,520
FENER.E	FENERBAHÇE FUTBOL	192,249	7,362,903	2,448,327	230,294	8,756,467	2,921,915
FINBN.E	FİNANSBANK	198,942	682,618	225,061	90,720	327,504	108,358
FMIZP.E	F-M İZMİT PİSTON	9,156	117,688	39,267	8,338	106,908	35,573
FROTO.E	FORD OTOSAN	4,051,374	125,646,466	41,793,001	3,528,662	109,249,964	36,357,760
GARAN.E	GARANTİ BANKASI	432,358,354	3,039,092,861	1,010,175,931	470,743,045	3,309,444,472	1,100,968,704

GARFA.E	GARANTİ FAKTORİNG	17,008	29,771	9,875	17,008	29,827	9,893
GENTS.E	GENTAS	1,395	1,498	496	221,457	241,839	80,062
GEREL.E	GERSAN ELEKTRİK	155,607	344,436	114,947	179,034	409,930	136,610
GLYHO.E	GLOBAL YAT. HOLDİNG	1,490,070	2,607,765	867,518	3,302,391	5,787,113	1,921,119
GOLTS.E	GÖLTAŞ ÇİMENTO	128,549	7,715,168	2,559,442	182,385	11,035,344	3,686,431
GOODY.E	GOOD-YEAR	87,859	5,283,424	1,760,170	119,299	7,177,031	2,402,890
GSDDE.E	GSD DENİZCİLİK	27,369	31,289	10,388	22,869	26,275	8,709
GSDHO.E	GSD HOLDİNG	2,926,917	3,548,927	1,202,309	1,422,469	1,677,629	556,639
GSRAY.E	GALATASARAY SPORTİF	251,051	5,724,251	1,929,845	504,826	11,247,900	3,735,313
GUBRF.E	GÜBRE FABRİK.	13,168,976	84,278,520	27,940,007	14,135,185	90,374,889	30,056,792
GUSGR.E	GÜNEŞ SİGORTA	1,234,216	3,084,132	1,008,078	9,316	21,852	7,300
HALKB.E	T. HALK BANKASI	91,651,491	926,682,829	306,827,049	105,451,295	1,068,990,039	354,503,957
HEKTS.E	HEKTAŞ	3,727	9,372	3,150	13,155	33,090	11,025
HURGZ.E	HÜRRİYET GZT.	1,575,266	982,048	327,483	1,429,342	861,157	286,288
IEYHO.E	İŞIKLAR ENERJİ YAPI HOL.	72,134	20,434	6,853	44,910	12,575	4,176
İHEVA.E	İHLAS EV ALETLERİ	143,000	45,750	15,207	182,993	57,898	19,301
İHGZT.E	İHLAS GAZETECİLİK	6,021,663	3,359,027	1,115,557	87,853	55,576	18,436
İHLAS.E	İHLAS HOLDİNG	827,614	198,405	66,536	2,042,728	477,661	159,302
İHYAY.E	İHLAS YAYIN HOLDİNG	955,430	242,910	79,818	0	0	0
İNDES.E	İNDEKS BİLGİSAYAR	214,909	1,185,903	396,346	270,426	1,489,182	497,231
İPEKE.E	İPEK DOĞAL ENERJİ	4,661,810	8,569,532	2,863,163	4,837,839	9,086,585	3,024,116
ISCTR.E	İŞ BANKASI (C)	131,346,333	613,905,717	204,248,453	159,819,048	744,489,470	247,120,171
ISFIN.E	İŞ FİN.KİR.	179,431	129,615	43,090	3,650,137	2,585,205	858,837
ISKUR.E	İŞ BANKASI (KUR.)	0	0	0	13,800	4,562	0
ISMEN.E	İŞ Y. MEN. DEĞ.	2,097,553	2,137,848	708,019	1,127,986	1,147,845	380,816
ITTFH.E	İTTİFAK HOLDİNG	191,431	468,561	155,621	963,932	2,278,233	754,037
IZMDC.E	İZMİR DEMİR ÇELİK	83,250	154,116	51,120	100,082	184,753	61,431
IZOCM.E	İZOCAM	412	11,690	3,870	935	26,222	8,768
KAREL.E	KAREL ELEKTRONİK	9,193	10,496	3,448	9,693	11,205	3,680
KARSN.E	KARSAN OTOMOTİV	1,339,858	1,762,668	583,903	856,695	1,158,491	383,668
KARTN.E	KARTONSAN	14,179	3,041,358	1,013,123	11,605	2,494,688	830,781
KCHOL.E	KOÇ HOLDİNG	34,265,833	391,293,418	130,214,955	33,783,355	385,251,792	128,332,961
KENT.E	KENT GIDA	3,579	716,516	236,816	2,534	511,612	168,976
KERV.T.E	KEREVİTAŞ GIDA	2,121	90,446	30,173	2,406	107,964	36,012
KILER.E	KILER GIDA	40,608	153,402	50,979	614,111	2,307,141	764,414
KIPA.E	TESCO KIPA	1,959,744	4,396,431	1,464,130	1,140,198	2,548,940	849,730
KLMSN.E	KLİMASAN KLİMA	163,521	710,247	237,963	179,512	774,062	258,604
KNFRT.E	KONFRUT GIDA	23,221	287,058	95,368	24,731	303,545	101,308
KONYA.E	KONYA ÇİMENTO	24,935	6,964,361	2,318,324	43,786	12,277,736	4,100,559
KORDS.E	KORDSA GLOBAL	4,022,002	16,005,045	5,319,879	3,251,243	12,977,465	4,305,920
KOZAA.E	KOZA MADENCİLİK	13,337,477	25,641,830	8,535,984	8,815,544	17,393,605	5,800,777
KOZAL.E	KOZA ALTIN	3,466,990	71,583,240	23,813,582	3,535,018	73,133,065	24,381,857
KRATL.E	KARAKAŞ ATLANTIS KUYUM.	20,147	20,399	6,814	20,147	20,431	6,824
KRDMA.E	KARDEMİR (A)	227,994	362,448	120,587	1,277,204	2,004,769	668,132
KRDMB.E	KARDEMİR (B)	278,614	474,714	158,960	282,288	480,260	159,525
KRDM.D.E	KARDEMİR (D)	20,307,848	24,955,764	8,304,797	22,132,210	27,139,815	9,046,601
KRSTL.E	KRİSTAL KOLA	243,715	520,307	172,675	543,414	1,160,714	384,393
KUTPO.E	KÜTAHYA PORSELEN	1,088	3,071	1,019	1,700	4,642	1,540
LINK.E	LINK BİLGİSAYAR	1,435	4,631	1,567	3,085	9,963	3,396
LOGO.E	LOGO YAZILIM	269,125	4,544,125	1,508,600	669,940	11,500,587	3,821,866
MAALT.E	MARMARİS ALTINYUNUS	78,751	1,045,549	347,216	32,330	419,380	139,150
MARTI.E	MARTI OTEL	152,000	82,035	27,136	2,120,000	1,123,293	367,381
MERKO.E	MERKO GIDA	24,830	32,432	10,668	68,566	89,502	29,675
METRO.E	METRO HOLDİNG	369,323	239,942	79,092	3,991,849	2,578,680	861,783
MGROS.E	MİGROS TİCARET	2,526,225	41,931,899	13,949,798	2,646,934	43,572,019	14,520,075
MIPAZ.E	MİLPA	0	0	0	4,645	2,601	850
MNDRS.E	MENDERES TEKSTİL	1,629,541	870,976	288,852	3,184,923	1,685,779	558,510
MARDIN.E	MARDİN ÇİMENTO	24,990	96,610	31,937	211,767	841,193	278,985
MRSHL.E	MARSHALL	5,868	194,066	64,632	2,533	83,890	27,658
NETAS.E	NETAS TELEKOM.	915,662	9,899,401	3,297,152	898,554	9,784,550	3,275,282
NTHOL.E	NET HOLDİNG	526,375	1,651,585	547,612	1,231,146	3,845,745	1,273,520
NTTUR.E	NET TURİZM	27,571,389	42,189,535	14,137,909	8,472,646	13,536,680	4,521,807
NUHCM.E	NUH ÇİMENTO	40,910	384,781	129,334	15,345	143,775	47,714
ODAS.E	ODAŞ ELEKTRİK	402,642	2,823,270	938,312	797,392	5,503,627	1,818,819
OTKAR.E	OTOKAR	432,063	34,027,668	11,332,472	466,324	36,819,888	12,255,862
OZBAL.E	ÖZBAL ÇELİK BORU	3,631	2,886	958	3,631	2,827	939
PARSN.E	PARSAN	854,287	5,751,779	1,911,396	366,107	2,458,655	820,000
PENGD.E	PENGUEN GIDA	235,447	364,071	121,211	214,604	337,915	111,965
PETKM.E	PETKİM	17,909,975	71,259,700	23,665,632	11,367,760	45,023,727	14,963,144
PETUN.E	PINAR ET VE UN	106,742	1,120,614	372,429	64,772	680,705	225,019
PGSUS.E	PEGASUS	4,271,760	75,572,002	25,085,601	6,498,558	114,280,002	37,893,186
PIMAS.E	PİMAS	4,366	9,796	3,225	6,385	14,356	4,780
PKART.E	PLASTİKKART	12,088	23,427	7,787	9,200	18,000	5,977
PNSUT.E	PINAR SÜT	13,469	271,891	91,407	35,149	716,142	237,947
POLHO.E	POLİŞAN HOLDİNG	117,393	269,361	90,530	185,481	420,085	139,382
PRKME.E	PARK ELEK.MADENCİLİK	2,177,110	8,121,627	2,709,932	1,868,178	7,020,879	2,333,458
ROYAL.E	ROYAL HALI	174,573	298,201	98,882	142,089	245,194	80,790
RYAS.E	REYSAS LOJİSTİK	8,805	5,978	2,020	312,239	210,651	71,134
SAHOL.E	SABANCI HOLDİNG	36,710,734	316,108,548	105,019,451	34,857,608	299,695,979	99,653,858
SANKO.E	SANKO PAZARLAMA	3,700	10,760	3,590	3,700	10,765	3,592
SARKY.E	SARKUYSAN	2,373	5,507	1,864	69,206	154,875	51,481
SASA.E	SASA POLYESTER	344,909	800,807	270,346	122,159	283,951	95,317
SELEC.E	SELÇUK ECZA DEPOSU	484,916	1,123,797	375,057	474,947	1,098,281	367,412
SISE.E	SİSE CAM	26,690,186	75,112,438	24,943,601	25,751,343	72,319,213	24,018,399
SKBNK.E	SEKERBANK	607,661	829,024	275,181	724,438	980,396	325,220
SKTAS.E	SÖKTAS	67,292	182,545	61,114	67,392	182,600	61,128
SODA.E	SODA SANAYİİ	3,107,894	14,477,943	4,812,103	2,412,232	11,250,190	3,741,303
TATGD.E	TAT GIDA	3,217,075	21,168,281	7,032,833	2,993,452	19,703,609	6,550,970
TAVHL.E	TAV HAVALİMANLARI	9,261,126	215,193,836	71,401,301	9,289,333	215,458,256	71,571,705
TUBORG.E	T.TUBORG	637,696	3,955,675	1,317,104	367,601	2,273,670	758,685
TECELL.E	TURKCELL	60,578,835	657,758,016	218,240,797	63,738,034	691,255,359	229,388,178
TEKST.E	TEKSTİLBANK	265,766	632,446	213,794	150,279	353,677	118,084
TEKTU.E	TEK-ART TURİZM	0	0	0	200	104	36
THYAO.E	TÜRK HAVA YOLLARI	124,644,560	991,543,483	329,745,260	132,306,678	1,053,559,075	350,917,699
TIRE.E	MONDİ TİRE KULTSAN	626,448	718,946	239,026	642,012	734,895	245,115
TKFEN.E	TEKFEN HOLDİNG	9,968,979	40,210,029	13,321,097	7,533,927	30,144,210	10,053,349
TKNSA.E	TEKNOSA İC VE DİS TİCARET	180,538	1,177,092	395,044	227,113	1,472,855	491,752
TMSN.E	TÜMOŞAN MOTOR VE TRAKTÖR	2,385,372	15,376,287	5,121,607	3,990,460	25,821,508	8,544,917
TOASO.E	TOFAŞ OTO. FAB.	8,412,298	147,959,262	49,145,672	8,412,848	147,689,628	49,071,474
TRCAS.E	TURCAS PETROL	460,701	710,443	236,639	485,973	746,024	247,317

TRKCM.E	TRAKYA CAM	9,809,874	17,424,550	5,769,909	12,996,698	23,214,341	7,689,348
TSKB.E	T.S.K.B.	28,665,444	41,225,115	13,681,189	37,275,835	53,505,636	17,701,965
TSPOR.E	TRABZONSPOR SPOR TİF	569,196	835,396	278,074	602,233	855,830	282,302
TTKOM.E	TÜRK TELEKOM	36,620,492	215,933,394	71,712,454	38,624,150	227,497,213	75,560,895
TTRAK.E	TÜRK TRAKTÖR	629,851	44,787,432	14,881,540	667,423	47,204,224	15,672,774
TUKAS.E	TUKAŞ	1,434,115	3,284,455	1,091,089	990,195	2,214,860	735,371
TUPRS.E	TÜPRAS	10,839,952	783,688,057	260,125,642	11,489,305	830,072,930	275,619,389
TURGG.E	TÜRKER PROJE GAYRİMENKUL	12,600	509,643	169,418	2,158	85,100	28,119
ULKER.E	ÜLKER BİSKÜVİ	12,733,658	229,747,869	76,282,426	11,187,621	201,746,603	67,014,367
ULUSE.E	ULUSOY ELEKTRİK	85,454	794,872	266,328	32,141	295,068	97,924
ULUUN.E	ULUSOY UN SANAYİ	69,977	118,515	39,450	15,213	25,801	8,496
UNYEC.E	ÜNYE ÇİMENTO	940	3,987	1,317	11,877	49,968	16,651
USAK.E	UŞAK SERAMİK	57,059	75,312	24,916	1,529,442	2,042,264	693,391
UYUM.E	UYUM GIDA	62,289	230,331	77,494	37,468	137,440	45,392
VAKBN.E	VAKIFLAR BANKASI	100,921,012	377,927,966	125,695,940	97,177,152	363,907,784	121,250,303
VAKFN.E	VAKIF FİN. KİR.	6,600	6,772	2,270	7,108	7,431	2,502
VAKKO.E	VAKKO TEKSTİL	14,600	16,664	5,501	19,400	22,432	7,409
VERUS.E	VERUSA HOLDİNG	14,000	554,100	189,640	1,333	52,316	17,722
VESBE.E	VESTEL BEYAZ EŞYA	415,391	4,181,669	1,389,004	1,048,201	10,479,538	3,468,998
VESTL.E	VESTEL	3,365,375	14,060,234	4,711,345	10,269,018	42,529,856	14,182,187
VKING.E	VİKİNG KAĞIT	63,124	63,200	20,956	63,968	64,149	21,272
VKING.R	VİKİNG KAĞIT RÜÇHAN	650	104	35	0	0	0
YATAS.E	YATAŞ	1,274,903	2,436,965	809,744	2,705,980	5,175,433	1,725,724
YAZIC.E	YAZIÇILAR HOLDİNG	212,954	3,563,226	1,185,164	307,804	5,110,424	1,697,516
YKBNK.E	YAPI VE KREDİ BANK.	48,784,694	166,499,748	55,297,008	70,517,553	240,217,702	79,751,167
YUNSA.E	YÜNSA	77,586	302,031	99,720	37,973	166,906	54,978
ZOREN.E	ZORLU ENERJİ	817,031	1,192,886	397,334	788,695	1,143,689	378,221
TOPLAM		1,782,219,208	13,126,332,813	4,361,653,534	1,895,907,400	13,823,276,737	4,595,170,721

PAY PİYASASI İKİNCİ ULUSAL PAZAR

Pay	Alış İşlemleri			Satış İşlemleri			
	Nominal Değer	Tutarı		Nominal Değer	Tutarı		
		(TL)	(TL)		ABD\$	(TL)	(TL)
ACSEL.E	ACIPAYAM SELÜLOZ	1,019	57,383	18,985	1,128	65,045	21,501
ADESE.E	ADESE ALIŞVERİŞ TİCARET	575,759	2,009,895	666,979	1,821,907	6,298,188	2,086,903
AKGUV.E	AKDENİZ GÜVENLİK HİZ.	5,591	19,804	6,652	5,591	19,904	6,686
AKSEL.E	AKSEL YAT. HOL.	7,050	8,572	2,928	0	0	0
ARBUL.E	ARBUL TEKSTİL	140,300	198,345	65,144	0	0	0
ARMDA.E	ARMADA BİLGİSAYAR	117,792	657,220	218,253	449,918	2,494,391	827,247
ASLAN.E	ASLAN ÇİMENTO	127,439	5,248,065	1,745,270	149,235	6,151,663	2,042,312
ATPET.E	ATLANTİK PETROL ÜRÜNLERİ	0	0	0	33,980	144,311	48,011
ATSYH.E	ATLANTİS YATIRIM HOLDİNG	520	307	101	1,189	668	223
AVTUR.E	AVRASYA PETROL VE TUR.	2,363	3,001	1,001	2,363	3,048	1,017
BLCYT.E	BİLİCİ YATIRIM	16,801	17,499	5,775	16,801	17,494	5,774
BRKSN.E	BERKOSAN YALITIM	156,458	238,824	79,210	156,458	239,081	79,296
BRMEN.E	BİRLİK MENSUCAT	4,400	3,603	1,199	4,400	3,649	1,214
CELHA.E	ÇELİK HALAT	22,622	52,425	17,424	25,107	57,867	19,228
DAGHL.E	DAGI YATIRIM HOLDİNG	144,746	214,047	70,865	144,746	215,061	71,200
DAGI.E	DAGI GIYİM	38,144	92,130	31,101	17,679	43,632	14,539
DENIZ.E	DENİZBANK	3,124	12,993	4,327	0	0	0
DESA.E	DESA DERİ	52,862	45,662	15,116	52,662	45,902	15,195
DESPC.E	DESPEC BİLGİSAYAR	85,972	227,119	75,908	220,605	571,404	191,614
DGATE.E	DATAGATE BİLGİSAYAR	37,165	488,826	163,529	5,852	76,906	25,582
DGZTE.E	DOĞAN GAZETECİLİK	2,463	4,730	1,560	2,022	3,968	1,314
DIRIT.E	DIRİTEKS DİRİLİŞ TEKSTİL	1,684	1,436	477	1,684	1,375	451
DOBUR.E	DOĞAN BURDA	500	1,165	387	0	0	0
DOGUB.E	DOĞUSAN	140,572	204,084	67,724	12,040	16,929	5,589
EGCYH.E	EGELİ&CO YATIRIM HOLDİNG	16,200	7,234	2,387	16,200	7,256	2,395
EMNIS.E	EMİNİŞ AMBALAJ	1,075	2,158	725	1,075	2,188	735
EUHOL.E	EURO YATIRIM HOL.	1,200	1,848	608	343,730	520,006	173,444
FLAP.E	FLAP KONGRE TOPLANTI HİZ.	311,828	379,833	126,688	204,675	248,371	82,318
GLRYH.E	GÜLER YAT. HOLDİNG	204,710	462,923	154,294	27,447	61,656	20,692
HATEK.E	HATAY TEKSTİL	19,650	56,277	18,706	10,119	29,185	9,690
IHMAD.E	İHLAS MADENCİLİK	793,618	649,253	215,957	552,159	448,930	149,136
INFO.E	INFO YATIRIM	0	0	0	7,390	5,173	1,700
JANTS.E	JANTSA JANT SANAYİ	7,559	155,238	51,571	40,676	825,765	273,398
KATMR.E	KATMERCİLER EKİPMAN	38,270	125,262	41,672	93,249	304,791	101,362
KOMHL.E	KOMBASSAN HOLDİNG	67,369	127,602	42,417	81,672	154,930	51,527
KRONT.E	KRON TELEKOMÜNİKASYON	188,240	432,705	143,756	35,064	79,209	26,102
KRSAN.E	KARSUSAN SU ÜRÜNLERİ SAN.	22,712	102,735	34,492	20,999	96,203	32,059
KRTEK.E	KARSU TEKSTİL	0	0	0	34,000	18,412	6,123
KUYAS.E	KUYUMÇUKENT GAYRİMENKUL	8,883	64,671	21,749	12,183	92,619	30,973
LIDFA.E	LİDER FAKTÖRİNG	0	0	0	91	180	59
LKMNH.E	LOKMAN HEKİM SAĞLIK	123,853	273,081	91,012	422,715	928,825	310,139
LUKSK.E	LÜKS KADİFE	20	56	19	0	0	0
MAKTK.E	MAKİNA TAKIM	42,220	45,029	14,864	78,420	79,817	26,413
MEPET.E	METRO PETROL VE TESİSLERİ	1,459,912	3,861,608	1,280,120	1,096,567	2,926,729	968,860
METUR.E	METEEMTUR OTELÇİLİK	109,360	133,652	45,154	198,693	232,759	76,712
NIBAS.E	NİĞBAŞ NİĞDE BETON	11,893	10,548	3,560	1,406,182	1,056,052	350,439
ORGE.E	ORGE ENERJİ ELEKTRİK	214,236	414,324	138,448	263,558	512,249	171,011
OSTIM.E	OSTİM ENDÜSTRİYEL YAT	140,277	364,775	121,182	128,813	328,703	108,988
OYLUM.E	OYLUM SİNAİ YATIRIMLAR	23,132	21,646	7,176	31,133	29,140	9,662
PRZMA.E	PRİZMA PRESS MATBAACILIK	20,203	19,650	6,511	20,203	19,668	6,517
RTALB.E	RTA LABORATUVARLARI	30,940	374,352	124,254	8,494	104,539	34,386
SAMAT.E	SARAY MATBAACILIK	18,972	17,839	5,903	18,972	17,798	5,902
SANEL.E	SANEL MÜHENDİSLİK	1,888	3,760	1,235	2,861	5,694	1,875
SANFM.E	SANİFOAM SÜNGER	6,559	11,213	3,707	6,098	10,677	3,552
SAYAS.E	SAY REKLAMÇILIK	370	1,110	373	357	1,116	377
SILVR.E	SİLVERLINE ENDÜSTRİ	29,855	26,117	8,659	19,832	17,382	5,762
SONME.E	SÖNMEZ FİLAMANT	0	0	0	7,900	21,118	7,187
TGSAS.E	TGS DIŞ TİCARET	63,555	321,320	106,411	50,728	248,977	82,496
TMPOL.E	TEMAPOL POLİMER PLASTİK	22	108	35	19	97	33
TUCLK.E	TUĞÇELİK	59,370	396,841	131,323	308,320	2,212,146	731,715
ULAS.E	ULAŞLAR TURİZM YAT.	7,441	15,338	5,228	7,441	18,276	6,135
USAS.E	USAŞ YATIRIMLAR HOLDİNG	32,000	16,020	5,428	30,000	15,200	5,069
UTPYA.E	UTOPYA TURİZM	11,100	13,592	4,534	11,100	13,499	4,503
YYAPI.E	YEŞİL YAPI	28,540	22,325	7,508	25,918	20,438	6,887
TOPLAM		5,802,378	18,739,174	6,227,585	8,750,420	28,186,257	9,351,228

PAY PİYASASI GÖZALTI PAZARI

Pav	Alış İşlemleri			Satış İşlemleri		
	Nominal Değer (TL)	Tutarı		Nominal Değer (TL)	Tutarı	
		(TL)	ABD\$		(TL)	ABD\$
ASYAB.E	365,453	255,512	85,320	3,500,750	2,441,113	811,275
COSMO.E	0	0	0	1,854	2,426	801
DARDL.E	135,300	172,611	57,453	100,000	126,750	42,228
GENYH.E	3,000	2,180	725	0	0	0
GNPWR.E	4,041	1,657	562	7,542	3,197	1,064
MMCAS.E	200	200	65	814,053	811,053	268,689
MZHL.D	0	0	0	3,010	2,661	875
TARAF.E	0	0	0	1	1	0
TOPLAM	507,994	432,160	144,125	4,427,210	3,387,201	1,124,933

PAY PİYASASI KURUMSAL ÜRÜNLER PAZARI

Pay	Alış İşlemleri			Satış İşlemleri		
	Nominal Değer (TL)	Tutarı		Nominal Değer (TL)	Tutarı	
		(TL)	ABD\$		(TL)	ABD\$
AKDEG.V	158,882	1,589	525	0	0	0
AKDEI.V	312,840	17,740	5,960	316,105	26,144	8,840
AKDEJ.V	58,024	2,261	763	97,000	4,850	1,651
AKDEK.V	1,337,933	144,717	47,974	1,605,356	175,780	58,341
AKDEL.V	533,572	241,718	79,916	627,160	283,077	93,590
AKDEN.V	3,300	495	164	3,300	462	153
AKDPC.V	244	266	89	214	222	75
AKDPD.V	188,792	89,956	30,555	174,705	82,300	27,935
AKDPE.V	227	345	115	232	344	115
AKDPF.V	1,305,358	680,903	225,787	1,328,578	681,750	226,071
AKDPG.V	1,746,626	322,524	107,232	1,876,041	347,586	115,604
AKDPH.V	90,402	4,542	1,507	289,046	25,344	8,336
AKDPI.V	0	0	0	2,900	493	163
AKDPJ.V	2	1	0	2	1	0
AKFGY.E	16,759	24,723	8,360	1,472,873	2,064,925	686,847
AKMGY.E	1,432	24,197	8,027	23,996	401,893	132,962
AKSGY.E	1	2	1	13,730	29,519	9,827
ALGYO.E	197,058	4,464,769	1,479,439	68,316	1,513,426	505,125
ATLAS.E	44,255	29,901	9,835	44,255	30,429	10,009
AVGYO.E	123,706	113,152	38,277	133,141	121,452	40,412
DGGYO.E	228,015	716,733	237,724	305,424	949,210	314,932
DJDAL.V	9,150	92	30	0	0	0
DJDAN.V	126,961	3,809	1,290	5,000	150	51
DJDAO.V	11,387,762	3,200,216	1,062,202	12,139,846	3,154,527	1,046,808
DJDBA.V	0	0	0	3,400	1,058	350
DJDRT.V	18,755	28,856	9,706	17,305	26,785	9,005
DJDRU.V	200	484	161	0	0	0
DJDRV.V	5,300	7,455	2,459	3,000	3,960	1,294
DJDRY.V	1,542,881	1,151,859	385,851	1,562,437	1,167,947	391,436
DXD1D.V	130,658	4,000	1,339	0	0	0
DXD1E.V	26,600	266	89	0	0	0
DXD1F.V	13,651,614	2,139,099	708,431	15,695,902	2,312,795	765,841
DXD1G.V	12,555,556	6,878,223	2,282,803	12,848,539	7,013,108	2,328,244
DXD1T.V	1,551,694	1,010,048	336,058	1,537,921	986,931	328,560
DXD1Y.V	781,862	820,684	270,951	777,047	821,227	271,051
DXDDO.V	1,076,087	10,761	3,582	0	0	0
DXDEA.V	355,887	12,585	4,253	0	0	0
DXDED.V	852,307	28,674	9,495	326,528	17,463	5,925
DXDEE.V	19,422,040	3,125,242	1,047,080	24,223,213	3,346,959	1,123,847
DXDEF.V	23,855,062	7,652,796	2,549,432	29,768,829	9,481,000	3,157,974
DXDEG.V	4,304,719	2,497,403	825,526	4,713,491	2,702,620	893,318
DXDEJ.V	0	0	0	2	1	0
DXDEK.V	17,602	3,006	994	50,004	8,628	2,852
DXDPA.V	848,311	1,924,941	638,088	839,721	1,889,008	627,415
DXDPB.V	473,282	450,225	149,352	480,202	459,292	152,467
DXDPC.V	17,769,593	8,860,887	2,944,371	18,139,452	9,026,069	2,999,298
DXDPD.V	4,304	2,179	720	4,304	2,176	719
DXDPE.V	0	0	0	900	900	298
DXDZT.V	3,684,889	2,960,947	986,541	3,440,780	2,694,597	897,658
DXDZU.V	5,910	7,614	2,533	5,657	6,823	2,274
DXDZV.V	5,586	16,699	5,566	4,386	12,246	4,110
DXDZY.V	34	156	52	19	77	26
DXDZZ.V	10,100	29,625	9,784	10,107	29,321	9,709
ECBYO.E	117,092	148,950	49,800	184,705	235,013	78,962
EGCYO.E	62,895	65,526	21,785	311,983	266,777	88,957
EGLYO.E	7,322	18,441	6,060	8,321	22,806	7,538
EKDEH.V	1	0	0	0	0	0
EKDEI.V	168,385	7,783	2,604	139,601	11,777	4,025
EKDEJ.V	275,729	11,103	3,746	176,200	10,059	3,385
EKDEK.V	239,534	48,262	16,026	397,202	85,616	28,415
EKDPC.V	8,155	2,440	830	155	39	13
EKDPD.V	157,217	10,310	3,435	61,219	6,005	1,998
EKDPE.V	595	387	127	95	65	21
EKDPF.V	12,200	1,991	656	12,200	2,035	674
EKDPG.V	930,029	88,253	29,085	931,978	98,067	32,543
EKGYO.E	148,305,181	367,351,833	122,080,025	138,184,592	340,927,845	113,258,593
EKIDF.V	0	0	0	90,305	903	300
ERDEF.V	60,636	606	204	0	0	0
ERDEG.V	1,387,758	14,378	4,773	4,000	200	68
ERDEH.V	226,231	10,620	3,561	239,831	11,699	3,933

ERDEI.V	EREGL C 301015 0003.90 DBL 001:001 NA	1,365,202	152,026	50,239	1,478,137	179,635	59,658
ERDPB.V	EREGL P 300915 0004.20 DBL 001:001 NA	265	126	42	265	116	39
ERDPC.V	EREGL P 300915 0003.80 DBL 001:001 NA	285,061	28,098	9,373	277,046	31,935	10,671
ERDPD.V	EREGL P 301015 0004.00 DBL 001:001 NA	634,370	127,302	42,720	635,170	125,713	42,120
ERDPE.V	EREGL P 301015 0003.60 DBL 001:001 NA	854,598	54,984	18,302	852,598	53,668	17,860
ERDPG.V	EREGL P 301115 0003.40 DBL 001:001 NA	0	0	0	71,428	5,000	1,653
ETYAT.E	EURO TREND YAT. ORT.	3,135	1,317	433	114,914	47,115	15,664
EUDAN.V	STOXX C 301015 3800.00 DBL 000.002 NA	2,100	105	35	0	0	0
EUDAO.V	STOXX C 301015 3400.00 DBL 000.002 NA	1,707,509	228,688	76,069	1,720,455	247,967	82,478
EUDRU.V	STOXX P 300915 3500.00 DBL 000.002 NA	1	3	1	1	4	1
EUDRY.V	STOXX P 301015 3000.00 DBL 000.002 NA	38,305	17,290	5,715	38,305	15,842	5,256
EUKYO.E	EURO KAPITAL YAT. ORT.	8,000	3,655	1,201	13,000	5,875	1,956
EUYO.E	EURO YAT. ORT.	90,709	36,506	12,075	0	0	0
FBIST.F	FINANS PORTFÖY FTSE İSTANBUL BONO FBIST E	2	451	149	0	0	0
FTDAL.V	FTSE C 300915 6700.00 DBL 000.001 NA	316	16	5	0	0	0
FTDAM.V	FTSE C 300915 7000.00 DBL 000.001 NA	25,000	250	83	0	0	0
FTDAN.V	FTSE C 301015 6800.00 DBL 000.001 NA	862,822	71,522	23,912	965,371	68,770	22,971
FTDAO.V	FTSE C 301015 6300.00 DBL 000.001 NA	1,038,827	327,256	109,061	1,049,374	349,499	116,513
FTDBB.V	FTSE C 301115 6400.00 DBL 000.001 NA	0	0	0	7,500	2,400	793
FTDRT.V	FTSE P 300915 6400.00 DBL 000.001 NA	0	0	0	401	590	194
FTDRV.V	FTSE P 301015 6500.00 DBL 000.001 NA	943	1,766	589	943	1,801	601
FTDRY.V	FTSE P 301015 5800.00 DBL 000.001 NA	218,061	116,508	38,819	219,243	116,153	38,783
GAD2G.V	GARAN C 301015 0008.60 DBL 001:001 NA	11,600	416	143	135,450	6,037	2,063
GAD2H.V	GARAN C 301015 0008.00 DBL 001:001 NA	8,500	420	140	8,500	495	165
GAD2J.V	GARAN C 311215 0007.60 DBL 001:001 NA	435,739	85,238	28,073	492,414	99,806	33,060
GAD3V.V	GARAN P 301015 0008.00 DBL 001:001 NA	2,550	1,271	422	2,550	1,275	422
GAD3Z.V	GARAN P 301015 0007.40 DBL 001:001 NA	23,500	7,260	2,417	21,500	6,495	2,159
GAD4P.V	GARAN P 311215 0007.20 DBL 001:001 NA	53,076	13,983	4,652	53,079	13,562	4,498
GADFH.V	GARAN C 300915 0008.60 DBL 001:001 NA	2,300,521	23,005	7,616	0	0	0
GADFI.V	GARAN C 300915 0009.30 DBL 001:001 NA	43,264	433	148	0	0	0
GADFJ.V	GARAN C 300915 0008.00 DBL 001:001 NA	636,800	14,819	4,994	509,137	32,122	11,021
GADFK.V	GARAN C 300915 0007.40 DBL 001:001 NA	4,652,359	614,663	207,347	4,765,049	775,315	262,051
GADFL.V	GARAN C 301015 0008.20 DBL 001:001 NA	3,255,683	289,055	97,597	3,797,628	363,586	122,899
GADFM.V	GARAN C 301015 0008.80 DBL 001:001 NA	17,474	783	268	178,995	8,962	3,057
GADFN.V	GARAN C 301015 0007.60 DBL 001:001 NA	12,283,426	1,742,618	578,223	13,885,594	2,165,859	720,854
GADFO.V	GARAN C 301015 0007.00 DBL 001:001 NA	8,541,125	3,114,793	1,032,057	8,964,623	3,291,210	1,090,589
GADGB.V	GARAN C 301115 0007.10 DBL 001:001 NA	0	0	0	10	5	2
GADR.D.V	GARAN P 300915 0008.20 DBL 001:001 NA	93,847	134,833	44,187	6,374	6,596	2,218
GADRE.V	GARAN P 300915 0007.60 DBL 001:001 NA	1,186,567	598,345	201,372	868,089	449,639	150,795
GADRG.V	GARAN P 300915 0007.10 DBL 001:001 NA	12,131,958	2,471,612	823,191	10,548,053	2,195,316	728,562
GADRH.V	GARAN P 301015 0008.00 DBL 001:001 NA	482,139	409,135	137,197	485,338	402,027	135,331
GADRI.V	GARAN P 301015 0007.40 DBL 001:001 NA	5,306,914	2,484,970	826,754	5,389,200	2,558,877	851,149
GADRJ.V	GARAN P 301015 0006.80 DBL 001:001 NA	5,200,922	1,061,476	352,970	6,443,119	1,275,597	423,708
GADRK.V	GARAN P 301015 0006.20 DBL 001:001 NA	3,029,548	246,807	81,726	3,939,958	376,407	124,269
GADRM.V	GARAN P 301115 0007.20 DBL 001:001 NA	26,002	10,401	3,438	26,002	9,881	3,266
GADR.N.V	GARAN P 301115 0006.70 DBL 001:001 NA	100	20	7	100	20	7
GLDTR.F	FINANS PORTFÖY ALTIN BORSA YATIRIM FONU	0	0	0	1,000	10,360	3,401
GOZDE.E	GÖZDE GİRİŞİM	481,008	1,103,667	366,885	532,394	1,217,263	403,907
GRNYO.E	GARANTI YAT. ORT.	800	520	172	3,500	2,275	754
HADED.V	HALKB C 300915 0012.80 DBL 002:001 NA	36,236	362	123	0	0	0
HADEF.V	HALKB C 300915 0011.80 DBL 002:001 NA	398,249	4,234	1,407	275,656	15,551	5,307
HADEG.V	HALKB C 301015 0012.50 DBL 002:001 NA	118,890	4,062	1,367	705,017	40,021	13,645
HADEH.V	HALKB C 301015 0011.50 DBL 002:001 NA	1,220,945	84,609	28,190	1,503,725	140,669	46,938
HADEI.V	HALKB C 301015 0010.50 DBL 002:001 NA	2,477,201	388,810	128,375	2,652,060	386,373	127,007
HADPB.V	HALKB P 300915 0010.70 DBL 002:001 NA	243,307	55,968	18,725	184,451	40,650	13,661
HADPC.V	HALKB P 301015 0011.50 DBL 002:001 NA	5,734	3,367	1,127	12,769	8,605	2,835
HADPD.V	HALKB P 301015 0010.50 DBL 002:001 NA	639,545	220,629	72,895	659,570	238,702	78,773
HADPE.V	HALKB P 301015 0009.50 DBL 002:001 NA	571,894	76,656	25,284	638,853	84,894	28,011
HADPG.V	HALKB P 301115 0009.50 DBL 002:001 NA	0	0	0	1,001	150	50
HADZZ.V	HALKB P 300915 0011.70 DBL 002:001 NA	25,156	13,110	4,434	156	109	36
HDFGS.E	HEDEF GİRİŞİM	13,866	51,093	16,957	3,208	11,422	3,795
HLGYO.E	HALK GMYO	1,544,720	1,515,977	502,415	3,924,738	3,753,589	1,242,897
ISDFA.V	ISCTR C 300915 0006.00 DBL 001:001 NA	37,715	127	127	0	0	0
ISDFC.V	ISCTR C 300915 0005.50 DBL 001:001 NA	122,233	1,222	405	0	0	0
ISDFD.V	ISCTR C 301015 0005.60 DBL 001:001 NA	114,200	6,642	2,259	256,386	12,963	4,418
ISDFE.V	ISCTR C 301015 0005.10 DBL 001:001 NA	397,652	28,781	9,564	526,680	40,314	13,375
ISDF.F.V	ISCTR C 301015 0004.60 DBL 001:001 NA	289,679	69,826	23,058	323,877	88,360	29,192
ISDFH.V	ISCTR C 301115 0005.10 DBL 001:001 NA	0	0	0	10,000	1,300	430
ISDPL.V	ISCTR P 300915 0005.40 DBL 001:001 NA	112,653	79,340	26,334	6,802	5,116	1,709
ISDPM.V	ISCTR P 300915 0005.00 DBL 001:001 NA	155,033	45,957	15,412	75,033	19,366	6,556
ISDPO.V	ISCTR P 301015 0005.20 DBL 001:001 NA	24,333	10,530	3,483	24,734	10,590	3,510
ISDRA.V	ISCTR P 301015 0004.60 DBL 001:001 NA	719,353	96,632	31,956	973,935	143,345	47,484
ISDRB.V	ISCTR P 301015 0004.10 DBL 001:001 NA	39,600	1,732	574	69,600	4,420	1,456
ISDR.C.V	ISCTR P 301115 0004.90 DBL 001:001 NA	2	1	0	2	1	0
ISGSY.E	İŞ GİRİŞİM	2,000	3,220	1,075	24,250	38,974	12,886
ISGYO.E	İŞ GMYO	10,699,861	14,820,610	4,958,839	19,436,777	26,872,330	8,978,660
IST30.F	FINANS PORTFÖY BIST-30 ENDEKSİ HİSSE SENE	0	0	0	100	3,460	1,170
ISYAT.E	İŞ YAT. ORT.	1,120,252	1,007,738	335,735	11,996	10,803	3,606
KCDEL.V	KCHOL C 300915 0012.80 DBL 002:001 NA	3,160	63	21	0	0	0
KCDEM.V	KCHOL C 300915 0011.80 DBL 002:001 NA	176,613	14,356	4,844	180,368	13,031	4,395
KCDEN.V	KCHOL C 301015 0012.50 DBL 002:001 NA	411,514	38,657	12,959	308,968	35,154	11,718
KCDEO.V	KCHOL C 301015 0011.50 DBL 002:001 NA	62,080	17,077	5,616	70,900	20,437	6,791
KCDPH.V	KCHOL P 300915 0011.60 DBL 002:001 NA	114,577	33,853	11,155	114,577	32,413	10,722
KCDPI.V	KCHOL P 300915 0012.60 DBL 002:001 NA	28	22	7	28	17	6
KCDPJ.V	KCHOL P 301015 0012.00 DBL 002:001 NA	207,384	57,122	18,978	271,469	73,185	24,281
KCDPK.V	KCHOL P 301015 0010.50 DBL 002:001 NA	3,678,243	323,162	106,751	4,326,314	422,665	139,418
KCDPL.V	KCHOL P 301115 0010.75 DBL 002:001 NA	2	0	0	150,002	13,500	4,463
KCDPM.V	KCHOL P 301115 0011.75 DBL 002:001 NA	2	0	0	2	1	0
KLGYO.E	KİLER GMYO	19,831	20,287	6,685	8,800	9,276	3,063

MRGYO.E	MARTI GMYO	35,000	20,275	6,762	55,000	33,800	11,046
NADAL.V	NASDQ C 300915 4500.00 DBL 000.001 NA	452,615	31,743	10,814	492,826	33,570	11,427
NADAN.V	NASDQ C 301015 4600.00 DBL 000.001 NA	193,479	22,741	7,553	205,963	20,301	6,763
NADAO.V	NASDQ C 301015 4250.00 DBL 000.001 NA	331,762	95,302	31,595	366,930	100,081	33,172
NADRT.V	NASDQ P 300915 4300.00 DBL 000.001 NA	553,315	177,887	58,915	540,285	189,681	62,917
NADRV.V	NASDQ P 301015 4400.00 DBL 000.001 NA	1,093,718	784,756	260,538	1,092,814	779,098	258,839
NADRY.V	NASDQ P 301015 4000.00 DBL 000.001 NA	870,357	238,551	79,016	1,070,625	287,680	95,225
NKDAL.V	NIKKE C 300915 21000.0 DBL 0000.05 NA	14,307	143	48	0	0	0
NKDAN.V	NIKKE C 301015 21500.0 DBL 0000.05 NA	50,147	2,161	717	24,355	1,337	445
NKDAO.V	NIKKE C 301015 19500.0 DBL 0000.05 NA	5,929,729	1,666,873	556,941	6,261,275	1,664,355	556,320
NKDRT.V	NIKKE P 300915 19000.0 DBL 0000.05 NA	4,788	7,325	2,464	3,648	4,934	1,668
NKDRU.V	NIKKE P 300915 20000.0 DBL 0000.05 NA	748	2,245	747	748	2,354	783
NKDRV.V	NIKKE P 301015 20500.0 DBL 0000.05 NA	2,060	6,586	2,167	2,060	5,462	1,818
NKDRY.V	NIKKE P 301015 18000.0 DBL 0000.05 NA	323,032	332,668	110,972	312,496	324,792	108,484
NUGYO.E	NUROL GMYO	91,947	300,105	99,912	69,789	235,757	77,758
OYAYO.E	OYAK YAT. ORT.	1	1	0	1	1	0
OZD2J.V	XU030 C 301015 0104000 DBL 00.0002 NA	95,999	3,690	1,221	96,066	3,714	1,229
OZD2K.V	XU030 C 311215 0109000 DBL 00.0002 NA	292,315	34,084	11,355	324,469	36,757	12,287
OZD2L.V	XU030 C 301015 0109000 DBL 00.0002 NA	4,001	120	41	5,600	280	96
OZD2M.V	XU030 C 301015 99000.0 DBL 00.0002 NA	749,112	128,097	43,565	742,339	125,999	42,831
OZD2N.V	XU030 C 301015 94000.0 DBL 00.0002 NA	154,836	41,903	13,822	155,036	41,949	13,838
OZD2O.V	XU030 C 311215 94000.0 DBL 00.0002 NA	105,583	54,491	18,089	108,300	55,787	18,532
OZD4P.V	XU030 P 301015 96000.0 DBL 00.0002 NA	28,310	16,581	5,552	24,511	14,447	4,841
OZD4R.V	XU030 P 311215 94000.0 DBL 00.0002 NA	39,502	18,806	6,289	39,112	17,800	5,991
OZD4S.V	XU030 P 301015 0101000 DBL 00.0002 NA	5,301	4,068	1,373	5,301	4,035	1,384
OZD4T.V	XU030 P 301015 0106000 DBL 00.0002 NA	3,000	2,820	935	3,000	2,850	941
OZD4U.V	XU030 P 301015 91000.0 DBL 00.0002 NA	115,058	41,760	14,077	114,059	41,616	14,161
OZD4V.V	XU030 P 311215 89000.0 DBL 00.0002 NA	121,795	44,237	14,559	138,998	47,741	15,748
OZDKO.V	XU030 C 301015 0110000 DBL 00.0002 NA	1,400,035	63,310	21,392	1,630,065	93,736	31,954
OZDLA.V	XU030 C 301015 0115000 DBL 00.0002 NA	121,296	1,213	401	0	0	0
OZDLB.V	XU030 C 301015 0105000 DBL 00.0002 NA	3,354,899	328,055	110,481	4,096,282	446,032	151,140
OZDLC.V	XU030 C 301015 0100000 DBL 00.0002 NA	35,411,050	6,894,734	2,310,102	36,332,489	7,130,742	2,392,060
OZDLD.V	XU030 C 301015 95000.0 DBL 00.0002 NA	38,790,925	14,690,336	4,881,014	39,086,825	14,884,253	4,946,575
OZDLE.V	XU030 C 301015 90000.0 DBL 00.0002 NA	421,632	303,870	100,422	417,634	307,227	101,564
OZDLF.V	XU030 C 311215 0110000 DBL 00.0002 NA	5,651,888	1,147,828	380,686	6,553,293	1,321,107	439,001
OZDLG.V	XU030 C 301015 85000.0 DBL 00.0002 NA	39,100	54,934	18,287	39,100	58,205	19,480
OZDLH.V	XU030 C 311215 0100000 DBL 00.0002 NA	6,229,865	3,757,035	1,245,079	6,258,106	3,778,890	1,252,674
OZDYM.V	XU030 P 301015 85000.0 DBL 00.0002 NA	50,001,855	17,321,574	5,760,460	49,835,796	17,303,546	5,748,553
OZDYN.V	XU030 P 301015 90000.0 DBL 00.0002 NA	18,893,120	10,881,558	3,639,674	19,029,202	10,844,376	3,625,779
OZDYO.V	XU030 P 301015 95000.0 DBL 00.0002 NA	349,690	415,161	138,776	320,567	368,680	123,605
OZDZA.V	XU030 P 301015 0100000 DBL 00.0002 NA	35,539	58,896	19,615	35,070	60,679	20,249
OZDZB.V	XU030 P 301015 0105000 DBL 00.0002 NA	5,029	16,093	5,304	6,379	18,357	6,034
OZDZC.V	XU030 P 301015 80000.0 DBL 00.0002 NA	19,685,085	4,062,108	1,345,843	21,809,939	4,325,323	1,432,499
OZDZD.V	XU030 P 311215 90000.0 DBL 00.0002 NA	6,291,381	6,372,309	2,123,259	6,947,390	6,830,139	2,273,735
OZDZE.V	XU030 P 301015 75000.0 DBL 00.0002 NA	779,045	79,964	26,776	854,068	89,607	29,941
OZDZF.V	XU030 P 311215 80000.0 DBL 00.0002 NA	5,695,583	2,258,880	744,791	7,852,944	3,174,117	1,047,608
OZDZG.V	XU030 P 311215 85000.0 DBL 00.0002 NA	2	1	0	2	1	0
OZGYO.E	ÖZDERİCİ GMYO	119,909	138,701	45,872	124,909	145,876	48,202
OZIVI.V	XU030 P 301015 85000.0 IYM 00.0002 NA	5,000	2,667	876	0	0	0
OZIVJ.V	XU030 P 301015 90000.0 IYM 00.0002 NA	7,000	3,150	1,041	7,000	3,710	1,226
OZIYD.V	XU030 P 311215 90000.0 IYM 00.0002 NA	20,000	15,400	5,055	20,000	16,400	5,383
OZKGY.E	ÖZAK GMYO	1,836,019	3,021,904	1,006,085	858,153	1,460,014	485,378
PXIAE.V	BRENT C 121015 0050.00 IYM 010 001 NA	36,000	24,210	7,991	37,620	30,188	10,073
PXIAI.V	BRENT C 111215 0065.00 IYM 010:001 NA	2,699	772	255	1,000	370	123
PXIPT.V	BRENT P 121015 0050.00 IYM 010:001 NA	9,500	6,710	2,245	9,500	9,215	3,037
PXIPY.V	BRENT P 111215 0045.00 IYM 010:001 NA	72,686	66,210	21,758	35,000	33,850	11,123
RHEAG.E	RHEA GİRİŞİM	13,370	13,769	4,593	15,560	16,103	5,365
RYGYO.E	REYSAŞ GMYO	137,471	78,440	26,101	3,515,919	1,957,159	654,257
SADDH.V	SAHOL C 300915 0009.50 DBL 001:001 NA	108,572	2,083	699	20,460	1,136	389
SADDI.V	SAHOL C 301015 0010.00 DBL 001:001 NA	457,324	23,882	8,072	423,767	27,566	9,364
SADDJ.V	SAHOL C 301015 0008.80 DBL 001:001 NA	1,731,732	566,577	189,036	1,744,232	559,319	186,647
SADYT.V	SAHOL P 300915 0009.00 DBL 001:001 NA	351,792	184,518	61,954	351,092	180,867	60,729
SADYV.V	SAHOL P 301015 0009.50 DBL 001:001 NA	10,512	9,536	3,239	10,512	9,440	3,232
SADYY.V	SAHOL P 301015 0008.00 DBL 001:001 NA	2,129,515	363,975	120,899	2,230,517	386,125	128,174
SADZP.V	SAHOL P 301115 0009.00 DBL 001:001 NA	194,000	85,340	28,211	194,000	85,100	28,131
SAFGY.E	SAF GMYO	1,031,727	1,091,736	359,561	1,742,383	1,775,494	592,985
SLVRP.F	KUVEYT TÜRK KATILIM BANKASI B TİPİ SILVERPL	13	18	6	0	0	0
SNGYO.E	SİNPAŞ GMYO	9,078,937	6,125,579	2,038,065	3,321,448	2,223,348	738,632
SPDDJ.V	SP500 C 300915 2100.00 DBL 000.005 NA	243,864	15,674	5,264	339,500	20,658	7,026
SPDDL.V	SP500 C 301015 2150.00 DBL 000.005 NA	1,154,933	81,770	27,529	1,673,371	96,116	32,492
SPDDM.V	SP500 C 301015 1950.00 DBL 000.005 NA	107,864	62,653	20,702	258,865	121,030	39,903
SPDDN.V	SP500 C 301015 2050.00 DBL 000.005 NA	1,384,431	438,713	147,045	1,468,569	459,513	153,962
SPDEA.V	SP500 C 301115 2000.00 DBL 000.005 NA	1,111	478	158	1,111	444	147
SPDYZ.V	SP500 P 300915 2000.00 DBL 000.005 NA	42,027	52,856	17,544	16,260	16,433	5,465
SPDZR.V	SP500 P 301015 2000.00 DBL 000.005 NA	8,001	9,961	3,318	8,001	9,001	2,995
SPDZS.V	SP500 P 301015 1900.00 DBL 000.005 NA	81,393	54,017	17,948	113,306	79,748	26,395
SPDZT.V	SP500 P 301015 1800.00 DBL 000.005 NA	1,685,315	786,930	262,266	1,709,511	792,629	264,074
SPDZV.V	SP500 P 301115 1950.00 DBL 000.005 NA	0	0	0	6,500	9,430	3,117
TCDAL.V	TCELL C 300915 0012.00 DBL 002:001 NA	3,380	304	104	1	0	0
TCDAM.V	TCELL C 301015 0012.50 DBL 002:001 NA	23,826	670	222	28,831	1,430	477
TC DAN.V	TCELL C 301015 0011.50 DBL 002:001 NA	131,283	12,460	4,120	168,872	14,152	4,665
TCDBA.V	TCELL C 301115 0011.75 DBL 002:001 NA	0	0	0	50,000	4,000	1,322
TCDRS.V	TCELL P 300915 0011.50 DBL 002:001 NA	42,000	16,393	5,386	41,000	16,810	5,518
TCDRT.V	TCELL P 300915 0012.50 DBL 002:001 NA	78	58	19	78	58	19
TCDRV.V	TCELL P 301015 0011.00 DBL 002:001 NA	474,969	94,709	31,897	455,469	87,089	29,308
THD2E.V	THYAO C 301015 0009.20 DBL 001:001 NA	2	0	0	628	50	17
THD2F.V	THYAO C 301015 0008.60 DBL 001:001 NA	119,397	14,671	4,877	173,529	21,754	7,228
THD2H.V	THYAO C 311215 0008.20 DBL 001:001 NA	10,690	3,382	1,129	8,327	2,585	853
THD3T.V	THYAO P 301015 0008.60 DBL 001:001 NA	17,721	6,421	2,129	17,721	6,271	2,078

THD3V.V	THYAO P 301015 0009.60 DBL 001:001 NA	3,000	1,140	386	3,000	1,170	396
THD3Y.V	THYAO P 311215 0008.00 DBL 001:001 NA	49,301	12,405	4,081	64,301	16,845	5,636
THDEO.V	THYAO C 300915 0009.40 DBL 001:001 NA	887,886	9,129	3,092	0	0	0
THDFA.V	THYAO C 300915 0010.20 DBL 001:001 NA	54,320	543	185	0	0	0
THDFB.V	THYAO C 300915 0008.60 DBL 001:001 NA	2,413,126	151,257	50,658	1,091,928	83,213	28,396
THDFC.V	THYAO C 301015 0009.00 DBL 001:001 NA	4,966,274	445,716	148,280	5,192,009	485,458	162,204
THDFD.V	THYAO C 301015 0009.80 DBL 001:001 NA	26,025	696	233	49,320	1,960	668
THDFE.V	THYAO C 301015 0008.20 DBL 001:001 NA	4,998,454	1,684,741	558,479	5,259,742	1,751,436	581,476
THDFV.V	THYAO C 301015 0007.50 DBL 001:001 NA	847,288	574,295	191,771	880,483	591,244	197,655
THDFH.V	THYAO C 301115 0008.40 DBL 001:001 NA	0	0	0	1,010	333	110
THDPJ.V	THYAO P 300915 0008.20 DBL 001:001 NA	1,916,462	518,069	173,418	1,904,462	568,616	189,758
THDPL.V	THYAO P 300915 0008.80 DBL 001:001 NA	15,249	10,837	3,607	15,248	10,537	3,506
THDPM.V	THYAO P 301015 0009.00 DBL 001:001 NA	3,100	2,759	921	3,236	2,819	940
THDPN.V	THYAO P 301015 0008.40 DBL 001:001 NA	1,745,156	975,265	321,469	1,800,512	1,011,269	333,389
THDPO.V	THYAO P 301015 0007.80 DBL 001:001 NA	1,133,100	296,205	98,004	1,259,408	329,266	108,876
THDRA.V	THYAO P 301015 0007.20 DBL 001:001 NA	701,188	78,783	26,020	704,231	89,563	29,767
THDRB.V	THYAO P 301115 0008.70 DBL 001:001 NA	0	0	0	100	74	24
TRGYO.E	TORUNLAR GMYO	3,189,775	9,673,394	3,217,602	2,339,613	7,097,308	2,351,639
TSGYO.E	TSKB GMYO	11,000	7,170	2,363	11,000	6,930	2,284
TTDDH.V	TTKOM C 300915 0006.80 DBL 001:001 NA	88,075	977	324	0	0	0
TTDDI.V	TTKOM C 301015 0007.00 DBL 001:001 NA	159,695	6,665	2,254	185,283	10,357	3,516
TTDDJ.V	TTKOM C 301015 0006.20 DBL 001:001 NA	1,397,734	191,870	63,453	1,400,345	183,929	60,922
TTDYT.V	TTKOM P 300915 0006.60 DBL 001:001 NA	678	508	167	1,078	823	271
TTDYU.V	TTKOM P 300915 0007.10 DBL 001:001 NA	1	1	0	1	1	0
TTDYV.V	TTKOM P 301015 0006.40 DBL 001:001 NA	139,900	57,675	19,543	135,300	53,597	18,179
TTDYY.V	TTKOM P 301015 0005.80 DBL 001:001 NA	3,976,879	671,144	223,646	4,086,125	678,980	226,226
TTDZP.V	TTKOM P 301115 0005.50 DBL 001:001 NA	5,000	500	165	5,000	500	165
TUDED.V	TUPRS C 300915 0072.00 DBL 005:001 NA	317,108	124,156	41,427	285,808	123,262	41,092
TUDEE.V	TUPRS C 300915 0077.00 DBL 005:001 NA	2,195,197	332,502	112,203	2,170,650	499,833	169,891
TUDEF.V	TUPRS C 301015 0080.00 DBL 005:001 NA	1,162,622	220,699	73,272	1,406,718	251,202	83,226
TUDEV.V	TUPRS C 301015 0072.00 DBL 005:001 NA	43,104	32,533	10,685	82,727	73,387	24,166
TUDEH.V	TUPRS C 301115 0078.00 DBL 005:001 NA	18,001	9,000	2,975	18,001	9,001	2,975
TUDEI.V	TUPRS C 301115 0071.00 DBL 005:001 NA	74,000	88,640	29,302	74,000	88,440	29,235
TUDPA.V	TUPRS P 301015 0074.00 DBL 005:001 NA	264,446	148,347	49,455	249,830	137,332	45,592
TUDPV.V	TUPRS P 301015 0067.00 DBL 005:001 NA	4,464,039	1,040,969	347,511	4,613,538	1,023,366	341,226
TUDPC.V	TUPRS P 301115 0076.00 DBL 005:001 NA	36,302	30,500	10,082	36,302	30,677	10,141
TUDPD.V	TUPRS P 301115 0068.00 DBL 005:001 NA	4	1	0	4	1	0
TUDZY.V	TUPRS P 300915 0066.00 DBL 005:001 NA	3,072,878	357,830	120,053	2,053,853	229,822	76,895
TUDZZ.V	TUPRS P 300915 0071.00 DBL 005:001 NA	1,353,667	426,676	144,222	1,139,958	328,943	111,236
USDTR.F	FINANS PORTFÖY A.B.D. HAZİNE BONOSU DOLAR	863	255,685	84,948	453	133,317	44,608
USIDH.V	USD C 311215 0003.25 IYM 001:005 NA	54,339	26,582	8,842	54,339	28,484	9,473
VAD2B.V	VAKBN C 301015 0004.00 DBL 001:001 NA	33,000	2,070	685	33,000	2,310	771
VAD2C.V	VAKBN C 301015 0003.60 DBL 001:001 NA	1,800	306	101	800	112	37
VAD2D.V	VAKBN C 311215 0004.00 DBL 001:001 NA	4,809	628	208	5,809	720	237
VAD2Z.V	VAKBN P 301015 0004.00 DBL 001:001 NA	1	0	0	0	0	0
VAD3P.V	VAKBN P 301015 0004.40 DBL 001:001 NA	36,000	13,160	4,311	36,000	13,620	4,462
VAD3R.V	VAKBN P 301015 0004.80 DBL 001:001 NA	2	1	0	2	1	0
VAD3S.V	VAKBN P 311215 0003.60 DBL 001:001 NA	6,926	631	207	77,926	9,889	3,318
VADEB.V	VAKBN C 300915 0004.60 DBL 001:001 NA	14,600	146	49	0	0	0
VADEC.V	VAKBN C 300915 0004.20 DBL 001:001 NA	161,107	1,611	532	0	0	0
VADED.V	VAKBN C 300915 0003.80 DBL 001:001 NA	1,468,832	113,970	38,093	1,460,988	118,149	39,522
VADEE.V	VAKBN C 301015 0004.40 DBL 001:001 NA	44,033	1,762	592	40,023	1,801	618
VADEF.V	VAKBN C 301015 0003.90 DBL 001:001 NA	631,063	103,168	34,344	834,862	122,953	40,907
VADPA.V	VAKBN P 301015 0004.00 DBL 001:001 NA	576,293	145,794	48,594	613,779	168,046	56,205
VADPB.V	VAKBN P 301015 0003.60 DBL 001:001 NA	299,284	30,675	10,109	456,782	42,269	13,999
VADPC.V	VAKBN P 301115 0004.00 DBL 001:001 NA	0	0	0	60,010	15,603	5,158
VADZV.V	VAKBN P 300915 0003.90 DBL 001:001 NA	1,128,209	252,657	83,630	1,107,874	272,042	89,985
VADZY.V	VAKBN P 300915 0004.30 DBL 001:001 NA	227	137	46	127	70	24
VAIPA.V	VAKBN P 301115 0003.80 IYM 001:001 NA	16,000	2,180	718	16,000	2,180	718
VAIZZ.V	VAKBN P 301015 0003.30 IYM 001 001 NA	1	0	0	1	0	0
VKGYO.E	VAKIF GMYO	480,646	938,070	313,506	806,912	1,580,582	524,230
YKDEJ.V	YKBNK C 301015 0004.00 DBL 001:001 NA	24,401	440	148	25,000	1,000	343
YKDEK.V	YKBNK C 301015 0003.60 DBL 001:001 NA	1,200,727	126,403	42,174	1,542,898	167,353	55,944
YKDEL.V	YKBNK C 301115 0003.40 DBL 001:001 NA	0	0	0	25,000	5,750	1,901
YKDEM.V	YKBNK C 301115 0003.80 DBL 001:001 NA	0	0	0	61,280	4,290	1,418
YKDPD.V	YKBNK P 300915 0004.00 DBL 001:001 NA	14	9	3	14	7	2
YKDPE.V	YKBNK P 300915 0003.60 DBL 001:001 NA	54,639	7,627	2,596	7,314	882	292
YKDPF.V	YKBNK P 301015 0003.70 DBL 001:001 NA	656,455	196,007	65,127	570,630	176,422	58,445
YKDPG.V	YKBNK P 301015 0003.40 DBL 001:001 NA	119,750	14,915	4,908	137,582	15,296	5,083
YKGYO.E	YAPIL KREDİ KORAY GMYO	202,811	270,930	90,439	355,554	477,733	159,217
TOPLAM		642,577,250	559,139,075	185,913,547	663,375,726	547,620,651	182,059,727

GELİŞEN İŞLEMLER PİYASASI

Pay	Alış İşlemleri			Satış İşlemleri			
	Nominal Değer (TL)	Tutarı		Nominal Değer (TL)	Tutarı		
	(TL)	(TL)	ABD\$	(TL)	(TL)	ABD\$	
ETILR.E	ETİLER GIDA	240	1,574	524	496	3,515	1,169
IZTAR.E	İZ HAYVANCILIK TARIM	8,285	13,965	4,642	17,985	29,298	9,769
MCTAS.E	MCT DANIŞMANLIK	26	106	35	0	0	0
PLASP.E	PLASPAK KİMYA	60	552	182	4,270	39,501	13,126
TACTR.E	TAÇ TARIM ÜRÜNLERİ	2,128	36,699	12,208	7,625	157,892	52,737
VANGD.E	VANET GIDA	16,900	18,289	6,081	10,291	11,211	3,740
TOPLAM		27,639	71,185	23,672	40,667	241,416	80,541

SERBEST İŐLEM PLATFORMU

Pay	Alıő İőlemleri			Satıő İőlemleri		
	Nominal Deęer (TL)	Tutarı		Nominal Deęer (TL)	Tutarı	
		(TL)	ABDŐ		(TL)	ABDŐ
AYES.E	300	227	77	138	107	37
HALKS.E	0	0	0	2	5	2
TOPLAM	300	227	77	140	112	38

(B.P): Birincil Piyasa

(TSP): Toptan Satıőlar Pazarı

(O.Y.): Oydan Yoksun