

**TRANSACTIONS REALIZED ON BEHALF AND ACCOUNT OF FOREIGN
BANKS/BROKERAGE HOUSES OR INDIVIDUALS IN APRIL 2019
STOCK MARKET STARS MARKET**

STOCK	PURCHASES			SALES			
	Nominal Value (TL)	Traded Value		Nominal Value (TL)	Traded Value		
		(TL)	US\$		(TL)	US\$	
ADANA.E	ADANA ÇİMENTO (A)	17.655	120.795	21.004	93.863	639.502	112.552
ADESE.E	ADESE ALIŞVERİŞ TİCARET	3.675.002	7.569.303	1.323.513	4.452.301	9.094.688	1.595.465
ADNAC.E	ADANA ÇİMENTO (C)	42.560	50.958	9.023	103.917	125.075	22.282
AEFES.E	ANADOLU EFES	6.267.055	121.889.285	21.055.725	6.124.343	119.062.045	20.563.868
AFYON.E	AFYON ÇİMENTO	3.802.231	16.632.894	2.893.997	4.651.988	20.329.636	3.546.471
AGHOL.E	ANADOLU GRUBU HOLDING	1.325.847	16.741.091	2.919.768	1.534.130	19.496.249	3.376.770
AKBNK.E	AKBANK	508.261.479	3.190.027.986	557.369.608	511.001.272	3.199.106.302	558.488.139
AKCNS.E	AKÇANSA	100.519	655.501	116.146	189.055	1.227.003	216.083
AKENR.E	AK ENERJİ	1.339.560	755.843	132.111	2.510.888	1.411.933	246.580
AKGRT.E	AKSİGORTA	992.525	4.382.452	761.772	2.600.565	11.320.749	1.943.370
AKSA.E	AKSA	2.738.057	24.770.358	4.342.233	2.953.446	26.794.985	4.698.034
AKSEN.E	AKSA ENERJİ	7.592.495	18.594.072	3.245.497	8.544.647	20.929.661	3.648.106
ALARL.E	ALARKO HOLDİNG	19.279.339	50.136.866	8.722.052	23.974.234	61.903.047	10.821.709
ALBRK.E	ALBARAKA TÜRK	21.515.680	32.482.500	5.655.599	34.812.082	52.538.884	9.193.971
ALKIM.E	ALKİM KİMYA	80.830	1.930.641	336.785	69.705	1.675.159	293.832
ANACM.E	ANADOLU CAM	5.908.285	18.092.427	3.150.453	15.772.332	48.389.614	8.397.816
ANLEH.E	ANEL ELEKTRİK	1.107.463	1.846.401	322.717	801.050	1.334.438	232.769
ANHYT.E	ANADOLU HAYAT EMEK.	476.656	2.622.793	455.780	361.799	1.985.670	343.059
ANSGR.E	ANADOLU SİGORTA	876.622	3.616.621	624.406	753.961	3.084.276	531.624
ARCLK.E	ARÇELİK	26.160.047	471.047.307	82.031.732	24.748.116	444.752.305	77.439.101
ASELS.E	ASELSAN	50.685.749	1.073.771.185	187.469.024	46.521.470	982.245.320	171.193.209
AVISA.E	AVİVAŞA EMEKLİLİK HAYAT	653.114	6.224.773	1.096.929	593.041	5.668.325	1.001.928
AYGAZ.E	AYGAZ	2.222.325	21.058.959	3.661.313	3.324.087	31.542.948	5.503.479
BAGFS.E	BAGFAŞ	568.769	3.132.219	543.208	1.086.106	6.060.598	1.052.966
BANVT.E	BANVİT	2.837.051	31.422.921	5.476.749	2.764.523	30.621.700	5.340.274
BERA.E	BERA HOLDİNG	2.840.782	5.087.251	887.860	1.624.568	2.910.039	508.991
BIMAS.E	BİM MAĞAZALAR	20.055.107	1.598.408.260	279.689.959	21.137.073	1.683.316.499	294.719.619
BİZİM.E	BİZİM MAĞAZALARI	353.093	2.814.844	491.455	408.777	3.269.562	568.508
BJKAS.E	BEŞİKTAŞ FUTBOL YAT.	7.653.769	14.520.892	2.469.295	9.708.609	18.748.495	3.189.992
BOLUC.E	BOLU ÇİMENTO	9.063	27.810	4.816	227.020	697.643	123.957
BOYP.E	BOYNER PERAKENDE VE TEKSTİL	379.186	1.849.368	325.252	881.289	4.174.134	734.110
BRISA.E	BRISA	306.108	2.098.635	366.070	545.377	3.745.083	654.125
BRSAN.E	BORUSAN MANNESMANN	201.824	1.942.584	341.391	299.748	2.847.638	494.797
BRYAT.E	BORUSAN YAT. PAZ.	0	0	0	181	6.696	1.133
BSOKE.E	BATISÖKE ÇİMENTO	277.878	273.261	48.899	350.377	344.749	61.652
BTCİM.E	BATI ÇİMENTO	189.243	426.000	75.202	560.388	1.252.804	220.338
BUCİM.E	BURSA ÇİMENTO	31.417	140.301	24.977	92.095	408.769	72.725
COLA.E	COCA COLA İÇECEK	5.231.577	165.085.007	28.743.102	4.629.274	145.820.564	25.351.046
CEMAS.E	CEMAŞ DÖKÜM	4.122.126	3.016.073	521.570	3.844.753	2.838.626	490.824
CEMTS.E	ÇEMTAŞ	2.253.419	12.880.615	2.256.629	3.830.305	21.914.514	3.821.851
CİMSA.E	ÇİMSA	1.278.633	8.622.854	1.510.815	2.217.591	14.892.727	2.595.509
CLEBL.E	ÇELEBİ	521.531	35.634.823	6.161.580	795.577	53.698.856	9.351.639
DEVA.E	DEVA HOLDİNG	1.741.655	7.721.846	1.348.129	1.247.126	5.582.148	978.088
DGKLB.E	DOĞTAŞ KELEBEK MOBİLYA	2.465.919	2.891.583	510.185	2.804.003	3.289.098	581.212
DOAS.E	DOĞUŞ OTOMOTİV	1.154.258	5.393.393	943.482	1.223.914	5.755.574	1.002.211
DOCO.E	DOCO	29.872	14.601.756	2.545.486	21.807	10.667.111	1.861.356
DOHOL.E	DOĞAN HOLDİNG	32.990.566	37.266.811	6.479.031	37.839.536	42.911.560	7.512.113
ECILC.E	ECZACIBAŞI İLAÇ	6.418.411	17.899.366	3.114.754	8.254.090	22.948.391	4.000.540
ECZYT.E	ECZACIBAŞI YATIRIM	108.353	816.488	143.279	327.537	2.469.679	435.582
EGEEN.E	EGE ENDÜSTRİ	97.865	44.322.056	7.726.195	84.492	38.013.816	6.603.053
EGGUB.E	EGE GÜBRE	0	0	0	72	1.881	323
ENJSA.E	ENERJİSA ENERJİ	33.716.724	178.875.788	31.360.612	25.427.675	134.305.113	23.573.894
ENKAL.E	ENKA İNŞAAT	22.288.431	111.435.605	19.330.920	18.892.372	94.148.581	16.354.325
ERBOS.E	ERBOSAN	65.477	1.791.263	315.875	66.717	1.640.473	288.694
EREGL.E	EREĞLİ DEMİR ÇELİK	166.691.114	1.537.386.586	268.569.731	176.585.174	1.624.231.335	283.551.500
FENER.E	FENERBAHÇE FUTBOL	7.880.050	57.615.212	10.153.542	7.779.366	57.026.775	10.058.028
FLAP.E	FLAP KONGRE TOPLANTI HİZ.	4.222.344	12.420.801	2.180.580	4.141.199	12.211.394	2.145.528
FROTO.E	FORD OTOSAN	7.615.800	386.639.269	67.345.574	7.493.345	379.823.939	66.113.649
GARAN.E	GARANTİ BANKASI	747.752.138	6.334.543.725	1.105.876.535	754.324.115	6.381.379.769	1.112.574.751
GENTS.E	GENTAŞ	2.828.109	5.318.274	931.551	1.689.021	3.164.191	553.406
GEREL.E	GERSAN ELEKTRİK	2.636.472	5.733.775	986.406	3.197.830	6.915.703	1.200.893
GLYHO.E	GLOBAL YAT. HOLDİNG	2.259.343	6.895.106	1.209.247	2.951.094	8.991.690	1.572.188
GOLTS.E	GÖLTAŞ ÇİMENTO	2.127.517	22.282.866	3.872.417	1.839.301	19.248.835	3.348.223
GOODY.E	GOOD-YEAR	772.070	2.495.843	436.683	1.620.695	5.226.347	911.225
GSDHO.E	GSD HOLDİNG	7.192.082	6.683.630	1.161.697	7.339.950	6.789.319	1.185.319
GSRAY.E	GALATASARAY SPORTİF	18.563.036	32.911.758	5.589.925	20.896.133	36.445.495	6.200.171
GUBRF.E	GÜBRE FABRİK.	5.256.782	14.826.877	2.596.378	7.149.617	20.268.653	3.557.030
HALKB.E	T. HALK BANKASI	368.851.839	2.289.963.400	401.641.842	447.776.567	2.772.579.541	486.335.643
HEKTS.E	HEKTAŞ	1.219.582	14.091.048	2.440.080	1.550.103	17.852.745	3.090.570
HURGZ.E	HÜRRİYET GZT.	4.486.848	3.747.847	653.776	5.240.290	4.404.144	771.541
ICBCT.E	ICBC TURKEY BANK	5.688.190	20.779.296	3.643.332	8.564.470	31.316.805	5.498.461
IEYHO.E	İŞIKLAR ENERJİ YAPI HOL.	6.265.557	1.820.370	318.725	6.733.108	1.981.808	345.984
IHLAS.E	İHLAS HOLDİNG	18.903.921	8.406.392	1.450.522	18.306.162	8.119.234	1.401.940
IHLGM.E	İHLAS GAYRİMENKUL	29.445.179	25.535.694	4.394.780	29.496.358	25.651.335	4.415.932
INDES.E	İNDEKS BİLGİSAYAR	2.961.849	21.461.015	3.762.563	3.024.988	21.661.282	3.786.901
IPEKE.E	İPEK DOĞAL ENERJİ	14.542.921	66.244.669	11.596.387	15.905.564	72.413.291	12.655.321
ISCTR.E	İŞ BANKASI (C)	319.211.864	1.826.733.581	318.749.607	325.418.123	1.854.537.182	323.120.903
ISDMR.E	İŞKENDERUN DEMİR ÇELİK	3.634.471	26.211.959	4.578.245	4.068.999	29.323.370	5.126.148
ISFIN.E	İŞ FİN.KİR.	1.805.645	13.859.822	2.447.438	2.111.250	16.304.700	5.243.890
ISMEN.E	İŞ Y. MEN. DEĞ.	540.513	1.280.883	220.821	106.858	253.631	43.742
ITTFH.E	İTTİFAK HOLDİNG	225.058	1.136.340	195.855	885.514	4.250.961	739.303
IZMDC.E	İZMİR DEMİR ÇELİK	204.463	349.989	61.150	129.936	217.490	38.599
KARSN.E	KARŞAN OTOMOTİV	18.180.511	27.713.654	4.861.718	16.890.863	25.611.385	4.488.435
KARTN.E	KARTONSAN	21.811	7.101.984	1.238.662	38.332	12.473.646	2.174.244
KCHOL.E	KOÇ HOLDİNG	75.392.094	1.250.030.697	216.718.853	73.296.414	1.214.992.664	210.507.215
KERV.T.E	KEREVİTAŞ GIDA	960.739	1.469.595	255.964	1.141.465	1.798.243	317.320
KONYA.E	KONYA ÇİMENTO	38.229	7.097.049	1.238.427	34.908	6.465.087	1.127.472
KORDS.E	KORDSA TEKNİK TEKSTİL	5.531.631	63.403.622	11.086.360	6.531.653	74.528.219	13.042.648
KOZAA.E	KOZA MADENCİLİK	72.560.030	413.412.850	72.470.006	73.317.319	416.860.942	73.027.124
KOZAL.E	KOZA ALTIN	12.366.028	522.842.867	91.416.539	12.649.765	533.518.728	93.380.147
KRDMA.E	KARDEMİR (A)	5.610.768	13.393.505	2.352.538	4.467.949	10.600.212	1.856.229

KRDMB.E	KARDEMİR (B)	4.185.989	9.856.344	1.728.265	4.236.537	9.935.039	1.736.945
KRDMD.E	KARDEMİR (D)	252.536.741	623.377.333	109.517.736	274.765.748	673.950.019	118.394.887
LOGO.E	LOGO YAZILIM	447.468	17.189.492	3.007.545	446.783	17.196.589	3.007.639
MAVI.E	MAVI GİYİM	2.391.787	89.893.727	15.636.262	2.438.312	91.627.722	15.978.069
METRO.E	METRO HOLDİNG	4.792.390	3.857.860	676.225	6.350.916	5.026.728	882.959
MGRS.E	MİGROS TİCARET	6.465.644	89.825.164	15.674.124	8.690.807	120.798.991	21.158.994
MPARK.E	MLP SAĞLIK	4.102.452	51.747.826	9.062.492	4.271.496	53.907.924	9.433.759
MRDIN.E	MARDİN ÇİMENTO	119.254	393.706	68.650	135.531	442.493	76.995
NETAS.E	NETAŞ TELEKOM.	2.377.609	18.724.709	3.287.528	2.993.262	23.658.624	4.160.895
NTHOL.E	NET HOLDİNG	2.429.463	4.196.042	738.140	5.260.820	9.012.908	1.580.407
NUHCM.E	NUH ÇİMENTO	5.061	35.907	6.320	14.259	100.972	17.705
ODAS.E	ODAŞ ELEKTRİK	10.356.504	16.350.451	2.874.309	11.882.368	18.710.657	3.287.950
OTKAR.E	OTOKAR	364.818	39.325.726	6.865.313	321.943	34.687.078	6.052.720
PARSN.E	PARSAN	1.816.263	18.647.119	3.219.738	1.815.448	18.621.001	3.216.492
PETKM.E	PETKİM	182.530.789	844.243.708	147.604.933	187.600.959	867.360.880	151.910.436
PGSUS.E	PEGASUS	13.595.318	399.102.069	69.725.620	12.827.157	375.185.778	65.589.233
PNSUT.E	PINAR SÜT	215.795	1.518.929	265.778	343.107	2.488.707	430.926
POLHO.E	POLİSAN HOLDİNG	436.256	1.358.806	231.056	3.283.956	10.322.941	1.763.218
PRKME.E	PARK ELEK.MADENCİLİK	4.351.985	10.148.059	1.766.444	5.612.337	13.050.971	2.279.721
SAHOL.E	SABANCI HOLDİNG	107.195.080	840.936.650	146.753.063	106.425.268	833.532.132	145.509.975
SARKY.E	SARKUYSAN	35.132	117.617	20.874	237.515	769.716	134.722
SASA.E	SASA POLYESTER	12.322.143	100.103.365	17.553.360	12.991.717	105.675.685	18.536.228
SELEC.E	SELÇUK ECZA DEPOSU	2.321.963	9.081.306	1.581.287	2.936.145	11.561.177	2.013.667
SISE.E	ŞİŞE CAM	78.801.963	463.751.303	80.726.852	74.796.386	439.103.546	76.483.975
SKBNK.E	ŞEKERBANK	16.934.630	17.808.656	3.098.863	45.531.695	47.212.069	8.182.435
SODA.E	SODA SANAYİİ	41.968.805	309.892.646	53.786.320	40.728.942	299.872.939	52.202.324
SOKM.E	ŞOK MARKETLER TİCARET	7.552.282	70.150.221	12.218.114	7.237.477	67.198.046	11.709.561
TATGD.E	TAT GIDA	1.318.384	5.633.240	985.804	1.735.013	7.529.194	1.324.778
TAVHL.E	TAV HAVALİMANLARI	19.316.919	477.028.990	83.006.708	18.971.851	466.926.813	81.200.099
TBORG.E	T.TUBORG	12.113	107.924	18.978	1.148	10.053	1.768
TCELL.E	TURKCELL	112.115.067	1.406.399.456	244.994.492	110.765.695	1.388.741.353	241.921.044
TEKTU.E	TEK-ART TURİZM	1.002.248	713.117	122.629	1.096.611	779.090	133.536
THYAO.E	TÜRK HAVA YOLLARI	440.856.277	6.167.565.023	1.077.250.445	378.333.535	5.288.451.267	923.475.033
TKFNS.E	TEKFEN HOLDİNG	22.175.577	529.638.939	92.231.772	21.097.007	495.621.299	86.692.913
TKNSA.E	TEKNOSA İÇ VE DIŞ TİCARET	982.988	2.569.649	449.877	1.358.546	3.524.596	614.489
TMSN.E	TÜMOŞAN MOTOR VE TRAKTÖR	3.935.561	17.331.350	3.032.271	4.258.089	18.755.278	3.283.093
TOASO.E	TOFAŞ OTO. FAB.	19.645.974	354.818.194	61.790.981	18.968.153	341.768.020	59.569.012
TRCAS.E	TURÇAS PETROL	348.800	499.437	87.116	1.948.765	2.791.763	492.560
TRKCM.E	TRAKYA CAM	18.257.308	59.647.984	10.374.651	23.041.188	75.154.497	13.096.505
TSKB.E	T.S.K.B.	38.271.627	29.336.967	5.114.455	83.438.671	63.740.435	11.118.546
TSPOR.E	TRABZONSPOR SPOR TİF	1.771.083	1.733.793	296.963	2.642.768	2.545.660	440.491
TTKOM.E	TÜRK TELEKOM	166.969.844	739.284.237	129.426.776	165.677.619	733.617.309	128.549.955
TTRAK.E	TÜRK TRAKTÖR	1.492.261	46.513.975	8.154.252	2.019.357	62.127.749	10.817.203
TUPRS.E	TÜPRAŞ	13.504.000	1.742.451.682	302.793.704	13.143.026	1.694.268.606	294.369.092
ULKER.E	ÜLKER BİSKÜVİ	9.337.659	173.658.832	30.311.571	9.848.937	183.848.810	31.977.056
ULUSE.E	ULUSOY ELEKTRİK	662.214	12.880.338	2.233.949	335.102	6.496.157	1.128.346
VAKBN.E	VAKIFLAR BANKASI	316.107.360	1.377.410.068	240.787.245	329.390.543	1.437.585.962	251.625.245
VERUS.E	VERUSA HOLDİNG	2.935.715	65.193.012	11.655.390	2.329.606	51.061.565	9.091.308
VESBE.E	VESTEL BEYAZ EŞYA	798.693	14.182.719	2.460.256	869.260	15.479.092	2.692.161
VESTL.E	VESTEL	31.508.704	410.702.710	71.512.159	31.884.584	414.943.866	72.210.876
YATAS.E	YATAŞ	4.953.894	24.200.565	4.235.985	7.305.440	35.706.859	6.250.823
YKBNK.E	YAPI VE KREDİ BANK.	344.154.927	740.655.051	129.221.154	357.827.917	766.330.653	133.479.771
ZOREN.E	ZORLU ENERJİ	11.111.459	14.181.447	2.480.659	15.235.068	19.335.199	3.389.839
TOPLAM		5.103.956.038	40.915.235.972	7.142.903.877	5.330.079.451	40.871.553.499	7.133.741.667

STOCK MARKET MAIN MARKET

STOCK	PURCHASES			SALES		
	Nominal Value (TL)	Traded Value		Nominal Value (TL)	Traded Value	
		(TL)	US\$		(TL)	US\$
ACSEL.E	67.003	255.173	44.926	157.262	613.469	107.256
ADBGR.E	10	49	8	0	0	0
ADEL.E	14.882	165.405	29.005	11.251	126.084	22.094
AKGUV.E	2.120.888	4.564.913	803.207	2.091.904	4.514.905	794.074
AKSUE.E	119.734	1.181.976	200.861	50.636	492.696	84.900
ALCAR.E	12.392	475.923	83.388	13.682	523.772	91.555
ALCTL.E	979.095	6.717.938	1.177.828	1.031.554	7.087.449	1.245.658
ALKA.E	302.238	1.268.709	221.206	484.975	2.079.094	363.050
ARENA.E	252.484	868.135	151.943	174.605	601.349	105.757
ARMDA.E	121.165	1.182.046	203.373	2.800	27.678	4.725
ARSAN.E	342.339	556.685	98.692	458.429	751.533	132.653
ASLAN.E	53.124	1.337.476	231.294	58.180	1.463.765	253.841
ASUZU.E	2.054.107	15.731.570	2.735.865	2.071.830	15.885.924	2.762.330
ATEKS.E	15.928	144.127	25.057	10.005	91.589	16.132
AVOD.E	28.904.427	49.471.437	8.699.099	28.096.395	48.123.440	8.460.130
AVTUR.E	78.496	91.639	15.808	79.619	93.130	16.036
AYEN.E	2.781.165	7.162.701	1.254.627	2.796.853	7.214.925	1.264.160
BAKAB.E	667	3.428	612	667	3.462	618
BFREN.E	8.478	1.401.925	243.841	7.777	1.303.181	226.079
BLCYT.E	18.593	30.772	5.381	264	443	77
BNTAS.E	6.862.204	11.023.052	1.915.575	6.784.359	10.864.007	1.885.227
BOSSA.E	219.992	954.603	165.034	449.903	1.968.158	340.335
BRKSN.E	146.898	264.300	46.026	139.479	249.505	43.352
BRMEN.E	4.750	3.700	641	2.003	1.662	287
BURCE.E	1.289	3.879	666	1.810	5.484	937
CELHA.E	40.263	231.910	40.240	48.326	281.395	48.725
CMBTN.E	14.557	430.595	75.051	15.325	455.522	79.295
CMNTA.E	111	1.987	355	111	1.965	347
CRDFA.E	40.003	43.688	7.653	28.000	32.610	5.749
CRFSA.E	358.803	1.240.573	217.905	404.174	1.397.561	246.045
CUSAN.E	1.178.413	2.363.516	410.067	921.968	1.852.412	322.249
DAGHL.E	204.484	384.861	67.489	204.984	385.455	67.576
DAGI.E	200.292	300.651	52.939	240.855	369.201	64.617
DENCM.E	33	346	62	33	346	61
DENIZ.E	189.216	3.079.426	548.546	189.009	3.084.813	548.833
DERIM.E	7.593	65.554	11.323	6.084	53.075	9.231
DESA.E	632.079	1.483.380	258.329	605.156	1.511.063	262.268
DESPC.E	822.059	2.990.024	523.113	1.073.320	3.868.856	675.908

DGATE.E	DATAGATE BİLGİSAYAR	5.055.881	39.181.384	6.820.632	3.696.980	28.481.943	4.958.692
DIRIT.E	DİRİTEKS DİRİLİŞ TEKSTİL	1	1	0	0	0	0
DMSAS.E	DEMİSAŞ DÖKÜM	304.346	909.823	159.561	895.566	2.634.570	453.143
DOBUR.E	DOĞAN BURDA	39.898	119.104	20.854	40.604	120.207	21.054
DOGUB.E	DOĞUSAN	1.638.351	2.605.299	444.431	1.741.508	2.779.106	474.439
DOKTA.E	DÖKTAŞ DÖKÜMCÜLÜK	5.589	50.633	8.827	4.260	41.588	7.288
DURDO.E	DURAN DOĞAN BASIM	173.549	1.076.479	188.690	232.479	1.425.485	249.985
DYOBY.E	DYO BOYA	1.194.133	3.823.383	662.589	1.158.042	3.700.612	640.715
EDIP.E	EDİP GAYRİMENKUL	43.474	30.936	5.272	44.944	31.532	5.382
EGPRO.E	EGE PROFİL	3.064.402	40.744.983	7.198.243	2.017.477	25.385.976	4.473.396
EGSER.E	EGE SERAMİK	295.005	1.001.941	172.581	273.273	941.177	162.422
EMKEL.E	EMEK ELEKTRİK	15.296	12.468	2.180	11.546	9.299	1.637
ERSU.E	ERSU GIDA	117.949	105.997	18.049	0	0	0
ESCOM.E	ESCORT TEKNOLOJİ	52.464	32.028	5.399	2.430	1.539	268
EUHOL.E	EURO YATIRIM HOL.	3.013.336	2.515.447	443.098	966.820	959.179	166.735
FMIZP.E	F-M İZMİT PİSTON	47.734	748.256	130.669	51.513	811.716	141.364
FONET.E	FONET BİLGİ TEKNOLOJİLERİ	1.168.330	6.436.013	1.115.478	607.356	3.276.928	572.146
FORMT.E	FORMET ÇELİK KAPI SANAYİ	79.160	474.960	82.707	900	4.995	843
GARFA.E	GARANTİ FAKTORİNG	8.364	18.483	3.140	117.325	275.526	46.970
GEDZA.E	GEDİZ AMBALAJ	25.649	121.395	20.504	0	0	0
GLRYH.E	GÜLER YAT. HOLDİNG	301.524	330.157	58.889	1.039.022	1.123.043	196.283
GSDDE.E	GSD DENİZCİLİK	103.118	150.765	26.734	0	0	0
GUSGR.E	GÜNEŞ SİGORTA	3.625.227	5.611.989	995.231	5.069.144	7.756.935	1.377.826
GYHOL.E	GEDİK YATIRIM HOLDİNG	1.500	4.845	838	1.500	4.810	832
HATEK.E	HATAY TEKSTİL	18.627	81.375	14.326	14.400	64.005	11.301
IHEVA.E	İHLAS EV ALETLERİ	4.199.744	4.633.808	787.337	5.041.172	5.331.916	908.749
IHGZT.E	İHLAS GAZETECİLİK	11.638.423	13.126.298	2.241.464	9.882.278	11.994.774	2.041.292
IHYAY.E	İHLAS YAYIN HOLDİNG	359.797	232.004	40.150	373.175	207.902	36.503
INFO.E	İFO YATIRIM	1.183.155	2.285.046	402.145	1.202.499	2.316.303	407.641
INTEM.E	İNTEMA	26.151	184.798	32.352	17.719	127.359	22.405
IZOCM.E	İZOCAM	1.010	20.713	3.563	537	10.730	1.924
JANTS.E	JANTSA JANT SANAYİ	10.645	300.365	51.544	35.207	986.750	170.468
KAPLM.E	KAPLAMIN	205.703	695.061	122.716	191.985	658.133	116.303
KAREL.E	KAREL ELEKTRONİK	3.298.537	22.755.998	3.969.962	3.734.953	25.840.186	4.522.262
KATMR.E	KATMERCİLER EKİPMAN	3.045.521	14.839.794	2.601.807	3.160.314	15.525.521	2.723.747
KENT.E	KENT GIDA	706	93.700	16.083	701	91.806	15.667
KFEIN.E	KAFEİN YAZILIM	643.946	4.476.893	784.661	914.755	6.350.192	1.113.131
KLMSN.E	KLİMAŞAN KLİMA	887.721	6.156.504	1.080.693	415.667	2.898.757	510.475
KLNMA.E	T. KALKINMA VE YAT.BANK.	2.941.064	58.315.525	10.047.001	2.931.939	58.138.864	10.017.005
KLNMA.R	T. KALKINMA BANKASI RÜÇHAN	143.768	1.803.996	307.496	145.064	1.819.708	310.032
KNFRT.E	KONFRUT GIDA	32.438	920.904	157.446	48.031	1.421.174	241.850
KRONT.E	KRON TELEKOMÜNİKASYON	98.071	801.259	138.093	90.140	744.816	127.904
KRSTL.E	KRİSTAL KOLA	479.418	394.939	68.217	646.847	533.567	91.286
KUTPO.E	KÜTAHYA PORSELEN	151.446	662.533	116.227	181.823	792.635	138.422
KUYAS.E	KUYUMÇUKENT GAYRİMENKUL	2.421.823	3.751.712	661.854	2.419.476	3.750.599	661.630
LIDFA.E	LİDER FAKTORİNG	2.543	5.645	998	2.543	5.595	989
LINK.E	LİNK BİLGİSAYAR	245.627	3.269.966	574.197	155.491	2.087.790	368.306
LKMNH.E	LOKMAN HEKİM SAĞLIK	308.882	1.385.072	243.402	700.200	3.129.920	545.171
LUKSK.E	LÜKS KADİFE	3.261	13.792	2.405	11	48	9
MAALT.E	MARMARİS ALTINYUNUS	1.130	18.193	3.146	2.104	41.316	6.980
MAKTK.E	MAKİNA TAKİM	300.373	415.316	71.851	649.445	889.859	155.780
MARKA.E	MARKA YATIRIM HOLDİNG	1	1	0	1	1	0
MARTL.E	MARTI OTEL	202	126	22	3.214	1.838	330
MEPET.E	METRO PETROL VE TESİSLERİ	622.440	727.061	127.012	666.006	781.788	136.702
MERKO.E	MERKO GIDA	278.652	191.558	33.352	265.491	180.751	31.313
METUR.E	METEMTUR OTELCİLİK	507	527	89	1.880	1.965	347
MIPAZ.E	MİLPA	2.326.149	3.510.446	626.355	2.384.380	3.580.882	637.898
MNDRS.E	MENDERES TEKSTİL	5.038.844	3.607.810	623.322	5.082.420	3.643.678	630.139
MRSHL.E	MARSHALL	10.672	265.087	45.524	16.264	417.274	70.931
NIBAS.E	NİĞBAŞ NİĞDE BETON	265.736	1.833.578	311.319	0	0	0
OLMIP.E	OLMUKSAN	2.232	8.675	1.519	2.587	10.092	1.774
ORGE.E	ORGE ENERJİ ELEKTRİK	703.903	2.248.849	390.243	1.645.832	5.295.764	924.015
OSTIM.E	OSTİM ENDÜSTRİYEL YAT	4.567.607	4.966.321	866.527	4.892.881	5.311.484	926.226
OYLUM.E	OYLUM SİNAİ YATIRIMLAR	536.643	590.952	102.470	723.990	800.110	138.283
OYLUM.NSE	OYLUM SİNAİ YATIRIMLAR	1.708.800	1.862.592	321.736	0	0	0
OZBAL.E	ÖZBAL ÇELİK BORU	68.721	86.685	15.024	69.531	88.321	15.265
PENGD.E	PENGUEN GIDA	2.082.465	3.224.148	560.111	4.968.172	7.967.446	1.406.835
PETUN.E	PINAR ET VE UN	69.480	477.295	83.347	66.138	456.027	79.273
PINSU.E	PINAR SU VE İÇECEK SANAYİ VE TİCAR	32.646	42.641	7.474	29.103	38.717	6.770
PKART.E	PLASTİKKART	2.093.248	7.987.425	1.397.913	2.025.247	7.681.284	1.341.616
PRKAB.E	TÜRK PRYSMİAN KABLO	171.009	339.516	58.654	399.601	789.982	136.040
PSDTC.E	PERGAMON DIŞ TİCARET	17.771	129.043	22.710	21.196	147.907	25.982
QNBFB.E	QNB FİNANSBANK	31.832	210.868	37.638	24.717	164.188	28.427
RALYH.E	RAL YATIRIM HOLDİNG	12.765	46.384	8.039	820	3.233	546
RAYSG.E	RAY SİGORTA	28.920	59.654	10.462	30.010	62.183	10.899
RTALB.E	RTA LABORATUVARLARI	487.738	699.877	122.766	452.356	651.509	113.938
RYAS.E	REYSAŞ LOJİSTİK	1.947.569	1.427.127	253.632	1.043.159	759.795	134.197
SAMAT.E	SARAY MATBAACILIK	239.171	261.664	45.295	172.985	186.413	32.341
SANEL.E	SANEL MÜHENDİSLİK	1.142.279	3.057.421	525.834	573.853	1.491.082	256.573
SANFM.E	SANİFOAM SÜNGER	486.585	973.549	173.097	485.768	975.206	173.349
SANKO.E	SANKO PAZARLAMA	1.313	2.805	492	944	1.992	354
SAYAS.E	SAY REKLAMCILIK	170	144	25	0	0	0
SEKFK.E	ŞEKER FİN. KİR.	10.000	30.000	5.091	0	0	0
SEKUR.E	SEKURO PLASTİK AMBALAJ	1.410.566	4.295.904	762.323	1.414.773	4.298.340	762.693
SILVR.E	SİLVERLINE ENDÜSTRİ	2.928.111	3.451.906	606.127	3.121.330	3.685.470	646.838
SKTAS.E	SÖKTAŞ	544.645	854.097	150.222	421.494	663.553	117.342
SNKRN.E	SENKRON GÜVENLİK	168.628	716.637	127.874	85.340	372.023	66.375
SNPAM.E	SÖNMEZ PAMUKLU	124	391	68	169	529	92
TGSAS.E	TGS DIŞ TİCARET	24.765	71.125	12.157	22.092	63.726	10.850
TIRE.E	MONDİ TİRE KUTSAN	4.482.392	9.062.021	1.577.242	6.486.235	12.883.032	2.235.036
TLMAN.E	TRABZON LİMAN	106.997	996.534	173.420	110.892	1.031.017	178.120
TEMPOL.E	TEMAPOL POLİMER PLASTİK	5.007	14.271	2.422	5.201	14.818	2.507
TUCLK.E	TUĞÇELİK	3.224.539	8.211.824	1.447.998	3.249.657	8.235.261	1.447.123
TUKAS.E	TUKAŞ	4.047.054	16.051.152	2.789.593	4.136.295	16.387.446	2.864.825
TURGG.E	TÜRKER PROJE GAYRİMENKUL	100	2.695	472	0	0	0
ULAS.E	ULAŞLAR TURİZM YAT.	21.780	30.263	5.263	13.562	19.010	3.364
ULUUN.E	ULUSOY UN SANAYİ	366.668	884.189	154.940	334.489	808.595	141.541
UNYEC.E	ÜNYE ÇİMENTO	36.055	111.791	19.681	36.055	115.886	20.380
USAK.E	UŞAK SERAMİK	6.221.035	6.398.815	1.121.024	6.243.434	6.392.268	1.117.011
UTPYA.E	UTOPYA TURİZM	1.263.361	6.772.162	1.178.253	1.387.596	7.894.439	1.369.886

VAKFN.E	VAKIF FIN. KIR.	1.446.380	2.097.706	364.786	1.686.597	2.439.565	423.849
VAKKO.E	VAKKO TEKSTİL	4.846.051	15.389.121	2.649.163	5.245.901	16.479.801	2.849.311
VKING.E	VİKİNG KAĞIT	287.633	370.722	63.853	287.639	371.536	63.989
YAPRK.E	YAPRAK SÜT VE BESİ ÇİFT.	1.991	5.158	882	20	53	9
YAYLA.E	YAYLA EN. ÜR. TUR. VE İNŞ.	48.120	39.967	7.068	56.209	46.861	8.259
YESİL.E	YEŞİL YATIRIM HOLDİNG	55.142	487.313	85.221	50.594	453.543	79.257
YUNSA.E	YÜNSA	1.046.434	4.678.630	820.009	1.731.060	7.680.675	1.338.420
YYAPI.E	YEŞİL YAPI	2.416.769	624.896	108.920	2.442.632	638.008	111.237
TOPLAM		162.180.481	485.715.174	84.698.848	164.262.564	475.373.734	82.889.499

STOCK MARKET WATCH LIST COMPANIES MARKET

STOCK	PURCHASES			SALES		
	Nominal Value (TL)	Traded Value		Nominal Value (TL)	Traded Value	
		(TL)	US\$		(TL)	US\$
ALYAG.E	13.492	5.429	952	4.199	1.841	322
ARTI.E	0	0	0	5	6	1
ATSYH.E	1	0	0	0	0	0
COSMO.E	2	2	0	2	2	0
DARDL.E	0	0	0	10	11	2
EGCYH.E	30	4	1	10	1	0
EGCYO.E	100	14	2	240	34	6
EKIZ.E	1	0	0	0	0	0
ETILR.E	6	10	2	0	0	0
FRIGO.E	14	34	6	1	2	0
KERVN.E	28.837	7.416	1.286	642	173	31
KPHOL.E	1.751	3.278	561	1.751	3.226	551
KRSAN.E	100	558	100	0	0	0
MEMSA.E	10.000	2.100	363	10.000	2.100	363
ROYAL.E	1	1	0	0	0	0
SALIX.E	16.905	39.337	6.998	0	0	0
TOPLAM	71.240	58.184	10.271	16.860	7.397	1.277

STOCK MARKET COLLECTIVE AND STRUCTURED PRODUCTS MARKET

STOCK	PURCHASES			SALES		
	Nominal Value (TL)	Traded Value		Nominal Value (TL)	Traded Value	
		(TL)	US\$		(TL)	US\$
ABDBY.V	7.673.808	555.038	98.561	8.182.266	562.156	99.912
ABDBZ.V	280.569	4.461	784	49.578	2.189	387
ABDCA.V	5.631.464	638.460	112.529	5.787.089	731.456	129.079
ABDCB.V	1.288.032	305.198	53.875	1.820.988	337.587	59.250
ABDCC.V	125.376	73.946	13.031	114.227	70.335	12.388
ABDCD.V	1.568.038	328.613	57.230	1.952.400	393.258	68.447
ABDCE.V	574.050	80.346	14.047	1.131.581	127.630	22.073
ABDCF.V	937.429	299.883	52.130	1.194.357	339.637	58.533
ABDCG.V	77.724	41.976	7.208	115.591	58.917	10.136
ABDCH.V	44.898	42.349	7.492	21.641	18.886	3.300
ABDCI.V	26.105	12.880	2.164	47.225	23.150	3.911
ABDCJ.V	667.511	249.507	42.558	760.283	285.737	48.734
ABDCK.V	1.119.677	255.029	43.747	1.798.639	400.992	68.883
ABDCL.V	4.333	477	81	71.984	7.936	1.349
ABDCM.V	15.911	15.391	2.635	21.027	20.584	3.528
ABDRY.V	32.233	20.264	3.538	30.679	14.040	2.500
ABDRZ.V	8.552.196	2.231.176	392.023	8.400.151	2.087.826	367.442
ABDSA.V	25.959	33.946	6.066	682	782	140
ABDSB.V	3.406.667	371.413	65.799	2.750.384	294.757	52.183
ABDSC.V	1.053.074	73.221	13.063	834.686	59.718	10.674
ABSDV.V	119.675	86.540	15.310	101.377	69.687	12.328
ABDSE.V	3.110.215	1.495.626	262.603	3.096.293	1.483.373	260.567
ABDSF.V	245	299	51	245	301	51
ABDSG.V	1.977.243	518.523	88.981	1.999.120	509.092	87.521
ABDSH.V	5.336.049	665.931	115.870	4.930.267	559.395	97.552
ABDSI.V	1.285.093	528.786	90.707	1.286.140	524.778	90.301
ABDSJ.V	331.611	81.454	14.112	347.611	85.307	14.863
ABDSK.V	542.133	73.290	12.745	546.500	68.562	11.972
ABDSL.V	45.290	28.553	4.872	45.540	28.734	4.903
ABDSM.V	12.469	13.311	2.259	12.570	12.731	2.173
ABIDE.V	2.360	448	80	22.360	2.707	480
ABIDK.V	16.136	2.794	484	8.300	1.899	335
ABIDM.V	10.000	100	17	0	0	0
AGDDF.V	16.175	324	57	0	0	0
AGDDG.V	58	2	0	2.649	152	26
AGDDH.V	917.766	141.848	24.852	918.368	131.007	23.018
AGDDI.V	11.004	4.322	747	11.004	4.522	782
AGDDJ.V	58.662	13.007	2.238	125.399	25.854	4.461
AGDDK.V	70.500	8.340	1.435	116.501	13.205	2.286
AGDDL.V	72.100	6.404	1.138	172.000	13.051	2.297
AGDDM.V	9.859	4.499	768	10.030	4.531	775
AGDDN.V	2.162	627	109	24.271	7.029	1.195
AGDDO.V	23.963	3.682	634	24.362	3.724	640
AGDDP.V	25.278	2.293	394	44.041	4.557	790
AGDTF.V	0	0	0	10	5	1
AGDTH.V	73.224	6.860	1.176	73.224	7.559	1.297
AGDTL.V	110.000	9.400	1.625	110.000	9.400	1.626
AGDTM.V	0	0	0	5	1	0
AGDTN.V	150.000	29.000	5.090	152.000	28.490	5.020
AGDTP.V	30	13	2	30	13	2
AGDTP.V	2.150	1.379	240	2.150	1.342	233
AGIDM.V	1.000	300	51	0	0	0
AGIEC.V	1.000	430	73	0	0	0
AGIYU.V	1	0	0	0	0	0
AGYO.E	84.898	100.270	17.434	131.683	157.470	27.211
AKFGY.E	0	0	0	15.222	24.507	4.233
AKMGY.E	10	183	32	1.991	35.984	6.277
AKSGY.E	405.986	979.245	164.557	41.189	102.264	17.670

ALGYO.E	ALARKO GMYO	549.899	23.607.455	4.107.228	660.603	28.131.817	4.936.520
ALIAE.V	XAUSQC2806191290.001YM0000.01NA	1.000	160	27	0	0	0
ALIAF.V	XAUSQC3004190022.00DBL00000.5NA	1.000	260	44	0	0	0
AQIMD.V	XAUSQC3105191325.001YM0000.005NA	20.001	400	67	0	0	0
ARDCN.V	ARCLKC3004190020.40DBL00000.5NA	856.397	109.881	19.501	578.764	81.078	14.404
ARDCO.V	ARCLKC3004190022.00DBL00000.5NA	40.324	2.186	391	22.647	1.611	286
ARDCP.V	ARCLKC3004190024.00DBL00000.5NA	0	0	0	59.611	3.117	557
ARDCR.V	ARCLKC3004190018.40DBL00000.5NA	425.189	165.683	29.437	348.788	114.847	20.345
ARDCS.V	ARCLKC3105190021.00DBL00000.3NA	709.457	117.227	20.634	679.433	102.988	18.095
ARDCT.V	ARCLKC3105190022.50DBL00000.3NA	89.075	10.318	1.838	51.614	5.312	938
ARDCU.V	ARCLKC3105190019.50DBL00000.3NA	533.172	125.735	21.875	569.419	127.209	22.228
ARDCV.V	ARCLKC3105190018.00DBL00000.3NA	454.091	164.970	28.312	468.499	164.905	28.263
ARDCY.V	ARCLKC2806190018.50DBL00000.3NA	63.830	27.403	4.609	88.656	35.385	5.994
ARDCZ.V	ARCLKC2806190020.00DBL00000.3NA	36.135	11.953	2.075	36.136	11.808	2.052
ARDDA.V	ARCLKC2806190021.50DBL00000.3NA	18.834	2.200	373	33.684	5.699	971
ARDDB.V	ARCLKC2806190017.00DBL00000.3NA	4.500	2.780	468	4.502	2.651	448
ARDSN.V	ARCLKP3004190019.40DBL00000.5NA	2.651	1.772	306	2.650	1.920	335
ARDSO.V	ARCLKP3004190017.80DBL00000.5NA	1.938.990	434.406	76.260	1.947.741	428.400	75.369
ARDSP.V	ARCLKP3004190021.00DBL00000.5NA	2.171	2.887	492	2.101	2.645	455
ARDSV.V	ARCLKP3105190021.00DBL00000.3NA	19.166	15.099	2.566	20.840	16.212	2.757
ARDST.V	ARCLKP3105190019.50DBL00000.3NA	74.488	33.409	5.709	85.288	37.460	6.431
ARDSU.V	ARCLKP3105190018.00DBL00000.3NA	761.408	178.759	30.996	902.709	208.498	36.035
ARDSV.V	ARCLKP3105190016.50DBL00000.3NA	553.587	85.159	15.101	561.790	80.843	14.340
ARDSY.V	ARCLKP2806190017.50DBL00000.3NA	563.776	128.804	22.165	575.582	129.560	22.337
ARDSZ.V	ARCLKP2806190016.00DBL00000.3NA	25.001	4.250	718	25.594	4.712	795
ARDTA.V	ARCLKP2806190019.00DBL00000.3NA	138.892	57.573	9.782	154.246	58.091	9.894
ARDTB.V	ARCLKP2806190020.50DBL00000.3NA	2.973	1.728	295	2.973	1.641	282
ARIAC.V	ARCLKC3105190021.201YM00000.5NA	5	1	0	5	0	0
ASDBM.V	ASELSC3004190025.00DBL00000.2NA	195.254	9.697	1.728	182.662	9.130	1.626
ASDBN.V	ASELSC3004190027.00DBL00000.2NA	70.443	719	127	18.516	777	138
ASDBP.V	ASELSC3004190023.00DBL00000.2NA	2.322.742	214.554	37.997	2.280.538	255.272	45.304
ASDBR.V	ASELSC3105190026.00DBL00000.3NA	735.991	73.126	12.811	1.211.134	123.113	21.563
ASDBS.V	ASELSC3105190028.00DBL00000.3NA	402.044	25.607	4.525	502.981	35.507	6.295
ASDBT.V	ASELSC3105190024.00DBL00000.3NA	803.910	182.589	32.086	1.024.276	225.991	39.687
ASDBU.V	ASELSC3105190022.00DBL00000.3NA	365.177	125.677	21.883	705.802	199.726	34.354
ASDBV.V	ASELSC2806190023.00DBL00000.3NA	202.746	77.646	13.401	512.220	170.341	29.261
ASDBY.V	ASELSC2806190025.00DBL00000.3NA	220.610	49.832	8.640	575.877	118.507	20.525
ASDBZ.V	ASELSC2806190027.00DBL00000.3NA	3.700	287	49	24.870	2.469	421
ASDCA.V	ASELSC2806190021.00DBL00000.3NA	37.750	23.200	3.914	143.884	84.916	14.383
ASDRM.V	ASELSP3004190024.00DBL00000.2NA	101	58	10	100	57	10
ASDRN.V	ASELSP3004190022.00DBL00000.2NA	20.159	4.363	767	20.159	4.510	793
ASDRP.V	ASELSP3004190021.00DBL00000.2NA	160.998	20.356	3.597	154.398	18.317	3.236
ASDRR.V	ASELSP3105190025.00DBL00000.3NA	1.486	1.504	256	1.486	1.554	272
ASDRS.V	ASELSP3105190023.00DBL00000.3NA	3.072	1.734	304	3.080	1.725	303
ASDRT.V	ASELSP3105190021.00DBL00000.3NA	103.640	30.911	5.270	216.140	68.352	11.614
ASDRU.V	ASELSP3105190019.00DBL00000.3NA	97.075	13.493	2.361	105.575	14.973	2.643
ASDRV.V	ASELSP2806190021.00DBL00000.3NA	35.136	11.198	1.921	36.936	11.657	2.003
ASDRY.V	ASELSP2806190019.00DBL00000.3NA	15.574	2.348	395	25.574	4.007	683
ASDRZ.V	ASELSP2806190023.00DBL00000.3NA	35.030	20.120	3.397	35.030	20.118	3.396
ASDSA.V	ASELSP2806190017.00DBL00000.3NA	16.324	1.144	195	32.327	2.427	418
ASICL.V	ASELSC3004190024.001YM00000.5NA	50	5	1	0	0	0
ASICO.V	ASELSC3004190031.001YM00000.5NA	0	0	0	20	0	0
ATLAS.E	ATLAS YAT. ORT.	833.365	1.076.744	190.196	4.283.675	5.128.110	906.675
AUDDL.V	AUUSDC3004191250.00DBL000.002NA	1.268.748	541.036	94.523	1.249.538	518.965	91.076
AUDDM.V	AUUSDC3004191300.00DBL000.002NA	2.407.434	248.040	43.728	2.571.560	315.372	55.496
AUDDN.V	AUUSDC3004191350.00DBL000.002NA	391.604	7.720	1.359	311.285	14.794	2.646
AUDDO.V	AUUSDC3004191400.00DBL000.002NA	2	0	0	1	0	0
AUDDP.V	AUUSDC3004191450.00DBL000.002NA	0	0	0	3	0	0
AUDDR.V	AUUSDC3105191200.00DBL000.002NA	5.102	4.774	814	8.163	9.558	1.667
AUDDS.V	AUUSDC3105191250.00DBL000.002NA	986.265	456.169	78.707	1.003.365	472.615	81.789
AUDDT.V	AUUSDC3105191300.00DBL000.002NA	1.760.717	301.746	52.427	1.705.048	297.997	51.820
AUDDU.V	AUUSDC3105191350.00DBL000.002NA	155.698	9.649	1.696	133.198	11.919	2.101
AUDDV.V	AUUSDC3105191400.00DBL000.002NA	2	0	0	15.902	690	121
AUDDY.V	AUUSDC2806191250.00DBL000.002NA	370.509	175.282	29.900	379.873	180.553	30.940
AUDDZ.V	AUUSDC2806191275.00DBL000.002NA	599.441	217.631	37.387	638.152	240.274	41.438
AUDEA.V	AUUSDC2806191300.00DBL000.002NA	346.917	88.146	15.465	442.247	109.931	19.227
AUDEB.V	AUUSDC2806191325.00DBL000.002NA	30.262	4.038	699	87.353	12.449	2.155
AUDEC.V	AUUSDC2806191350.00DBL000.002NA	348.195	24.715	4.255	357.395	28.842	5.019
AUDTM.V	AUUSDP3004191350.00DBL000.002NA	1.103	745	133	1.452	1.221	207
AUDTN.V	AUUSDP3004191300.00DBL000.002NA	1.167.612	225.726	39.771	1.159.598	213.340	37.761
AUDTO.V	AUUSDP3004191250.00DBL000.002NA	103.006	2.020	345	92.057	5.093	883
AUDTS.V	AUUSDP3105191350.00DBL000.002NA	37.680	26.341	4.587	38.502	26.479	4.657
AUDTT.V	AUUSDP3105191300.00DBL000.002NA	113.535	27.488	4.740	134.545	35.681	6.126
AUDTU.V	AUUSDP3105191250.00DBL000.002NA	240.411	20.431	3.490	241.463	19.585	3.371
AUDTV.V	AUUSDP3105191200.00DBL000.002NA	1	0	0	4.601	184	33
AUDTY.V	AUUSDP2806191250.00DBL000.002NA	16.410	1.635	277	16.705	1.862	316
AUDTZ.V	AUUSDP2806191275.00DBL000.002NA	90.647	17.252	2.898	102.648	18.577	3.121
AUDUA.V	AUUSDP2806191300.00DBL000.002NA	17.135	6.024	1.015	31.423	10.813	1.823
AUDUB.V	AUUSDP2806191325.00DBL000.002NA	167.765	84.050	14.272	167.840	83.870	14.244
AUDUC.V	AUUSDP2806191375.00DBL000.002NA	3.515	3.596	637	5.577	5.713	993
AVGYO.E	AVRASYA GMYO	2.712.548	3.342.960	589.820	1.241.026	1.543.686	269.860
BIDAE.V	BIMASC3004190090.00DBL00000.1NA	297.293	21.686	3.844	274.184	19.750	3.504
BIDAF.V	BIMASC3004190098.00DBL00000.1NA	10.095	303	54	6	0	0
BIDAG.V	BIMASC3004190106.00DBL00000.1NA	0	0	0	5.541	222	40
BIDAH.V	BIMASC3004190116.00DBL00000.1NA	0	0	0	1	0	0
BIDAI.V	BIMASC3105190086.00DBL00000.1NA	417.923	135.114	23.549	434.457	138.234	24.124
BIDAJ.V	BIMASC3105190092.00DBL00000.1NA	610.487	107.484	18.849	609.480	104.163	18.306
BIDAK.V	BIMASC3105190098.00DBL00000.1NA	139.632	13.250	2.332	169.520	15.724	2.753
BIDAL.V	BIMASC3105190080.00DBL00000.1NA	96.002	62.200	10.889	103.265	67.782	11.877
BIDAM.V	BIMASC2806190078.00DBL00000.1NA	1.433	1.142	199	1.627	1.285	224
BIDAN.V	BIMASC2806190084.00DBL00000.1NA	117.885	59.159	10.101	117.886	61.451	10.498
BIDAO.V	BIMASC2806190090.00DBL00000.1NA	2.499	700	120	2.500	733	126
BIDAP.V	BIMASC2806190072.00DBL00000.1NA	4	6	1	4	5	1
BIDPE.V	BIMASP3004190090.00DBL00000.1NA	0	0	0	2.800	2.225	375
BIDPF.V	BIMASP3004190083.00DBL00000.1NA	51.366	12.964	2.243	51.366	15.026	2.598
BIDPG.V	BIMASP3004190098.00DBL00000.1NA	800	1.372	239	1.600	2.654	458
BIDPH.V	BIMASP3004190106.00DBL00000.1NA	4.130	10.419	1.837	4.130	10.017	1.782
BIDPI.V	BIMASP3105190086.00DBL00000.1NA	33.929	20.706	3.565	33.929	20.422	3.517
BIDPJ.V	BIMASP3105190080.00DBL00000.1NA	402.384	110.978	18.953	437.738	118.916	20.315
BIDPK.V	BIMASP3105190092.00DBL00000.1NA	6	6	1	6	7	1

BIDPL.V	BIMASP3105190074.00DBL00000.1NA	121.978	22.264	3.916	122.713	22.179	3.914
BIDPM.V	BIMASP2806190076.00DBL00000.1NA	105.848	23.249	3.926	241.837	49.295	8.312
BIDPN.V	BIMASP2806190070.00DBL00000.1NA	76.680	10.619	1.841	76.680	10.691	1.859
BIDPO.V	BIMASP2806190084.00DBL00000.1NA	99.884	47.616	8.035	131.894	61.802	10.419
DADEJ.V	DAXC30041911400.0DBL00.0002NA	305.111	196.344	34.631	157.200	125.018	21.867
DADEK.V	DAXC30041911800.0DBL00.0002NA	1.274.075	431.013	75.679	1.083.043	374.020	65.627
DADEL.V	DAXC30041912200.0DBL00.0002NA	1.864.304	271.383	46.733	1.865.093	268.605	46.307
DADEM.V	DAXC30041911000.0DBL00.0002NA	346	355	63	110	130	23
DADEP.V	DAXC31051911600.0DBL00.0002NA	511.529	355.744	62.694	499.089	344.749	60.851
DADER.V	DAXC31051912000.0DBL00.0002NA	149.879	78.991	13.529	140.788	73.560	12.630
DADES.V	DAXC31051912400.0DBL00.0002NA	397.187	91.313	15.652	359.271	89.795	15.308
DADET.V	DAXC31051912800.0DBL00.0002NA	595.008	49.472	8.420	614.087	55.185	9.401
DADEU.V	DAXC31051911800.0DBL00.0002NA	139.648	74.913	13.032	128.448	70.645	12.266
DADEV.V	DAXC31051911200.0DBL00.0002NA	580	489	88	580	484	86
DADEY.V	DAXC28061911600.0DBL00.0002NA	487	544	92	575	528	92
DADEZ.V	DAXC28061912000.0DBL00.0002NA	48.420	30.771	5.280	50.632	30.650	5.267
DADFA.V	DAXC28061912400.0DBL00.0002NA	87.876	25.488	4.411	87.879	26.170	4.506
DADFB.V	DAXC28061912800.0DBL00.0002NA	126.352	18.068	3.101	126.355	17.826	3.049
DADVR.V	DAXP30041911400.0DBL00.0002NA	1.044.859	117.111	20.868	1.201.308	157.873	28.219
DADVS.V	DAXP30041911000.0DBL00.0002NA	135.961	6.391	1.134	135.404	9.307	1.661
DADVT.V	DAXP30041910600.0DBL00.0002NA	8.000	240	43	28.631	1.281	226
DADVU.V	DAXP30041910200.0DBL00.0002NA	86	2	0	0	0	0
DADV.V	DAXP30041911800.0DBL00.0002NA	5.884.608	1.074.468	190.408	6.318.077	1.230.705	218.414
DADVV.V	DAXP30041912200.0DBL00.0002NA	5.658.075	1.135.527	197.197	5.760.975	1.251.567	217.757
DADVZ.V	DAXP31051911600.0DBL00.0002NA	1.031.377	194.167	34.005	1.432.921	270.679	47.490
DADYA.V	DAXP31051911200.0DBL00.0002NA	273.014	30.686	5.377	307.770	40.150	7.070
DADYB.V	DAXP31051910800.0DBL00.0002NA	107.498	8.470	1.491	199.843	18.479	3.262
DADYC.V	DAXP31051912400.0DBL00.0002NA	2.037.917	850.796	145.324	2.447.370	1.041.009	178.158
DADYD.V	DAXP31051912000.0DBL00.0002NA	1.787.263	408.480	70.181	2.808.086	641.673	110.444
DADYE.V	DAXP31051911400.0DBL00.0002NA	140.326	23.227	4.095	169.515	30.397	5.382
DADYF.V	DAXP28061911800.0DBL00.0002NA	379.502	107.033	18.423	673.603	201.200	34.773
DADYG.V	DAXP28061911400.0DBL00.0002NA	54.287	13.612	2.384	84.806	21.342	3.736
DADYH.V	DAXP28061911000.0DBL00.0002NA	85.203	16.190	2.854	112.639	19.309	3.414
DADYI.V	DAXP28061912200.0DBL00.0002NA	201.798	77.596	13.132	219.204	83.955	14.232
DADYJ.V	DAXP28061912600.0DBL00.0002NA	516.353	324.674	55.403	527.803	330.673	56.434
DGGYO.E	DOĞUŞ GMYO	92.997	214.476	37.806	185.478	425.129	75.363
DJDIB.V	DWJNSC30041927000.0DBL00.0001NA	111.087	9.871	1.705	111.837	7.957	1.378
DJDIC.V	DWJNSC30041926000.0DBL00.0001NA	146.057	53.805	9.528	120.325	42.821	7.560
DJDIE.V	DWJNSC31051927500.0DBL00.0001NA	773.543	82.769	14.342	1.137.095	115.651	20.105
DJDIF.V	DWJNSC31051926000.0DBL00.0001NA	43.115	21.660	3.725	47.181	22.611	3.887
DJDIG.V	DWJNSC31051925000.0DBL00.0001NA	30.694	26.604	4.771	30.693	26.110	4.672
DJDII.V	DWJNSC28061926000.0DBL00.0001NA	58	37	6	58	35	6
DJDIJ.V	DWJNSC28061927000.0DBL00.0001NA	24.301	6.289	1.070	24.302	6.240	1.065
DJDU.A	DWJNSP30041926000.0DBL00.0001NA	1.693.423	154.244	27.108	1.314.040	195.151	34.256
DJDUB.V	DWJNSP30041925000.0DBL00.0001NA	204.578	10.332	1.834	10.106	640	112
DJDUC.V	DWJNSP30041924000.0DBL00.0001NA	11.092	555	99	0	0	0
DJDUD.V	DWJNSP31051927500.0DBL00.0001NA	28.879	20.729	3.681	31.383	24.750	4.378
DJDUE.V	DWJNSP31051926000.0DBL00.0001NA	962.292	265.737	46.500	1.003.141	276.271	48.473
DJDUF.V	DWJNSP31051924500.0DBL00.0001NA	100.169	9.114	1.586	328.787	38.972	6.846
DJDUG.V	DWJNSP28061924000.0DBL00.0001NA	119.837	11.984	2.022	272.308	33.626	5.696
DJDUH.V	DWJNSP28061925000.0DBL00.0001NA	30.603	5.814	1.000	35.503	6.692	1.149
DJDUI.V	DWJNSP28061926000.0DBL00.0001NA	299.890	91.874	15.604	460.520	136.325	23.213
DJIST.F	QNB FINANS PORTFÖY YÖNETİMİ DOW	52	1.786	317	0	0	0
DXIMB.V	DAXC31051911750.0IYM000.0005NA	100	81	14	100	81	14
DXIMC.V	DAXC31051912000.0IYM000.0005NA	200	90	16	200	92	16
DXIMD.V	DAXC31051912250.0IYM000.0005NA	712	171	31	712	178	32
DXIZN.V	DAXP31051911250.0IYM000.0005NA	10.000	400	67	0	0	0
DZGYO.E	DENİZ GMYO	22.372	70.547	12.596	20.861	66.038	11.765
EDDBT.V	EREGLC3004190008.40DBL00000001NA	1	1	0	1	1	0
EDDBU.V	EREGLC3004190009.10DBL00000001NA	34.485	14.995	2.657	59.985	9.456	1.630
EDDBV.V	EREGLC3004190010.00DBL00000001NA	245.057	62.622	11.116	30.682	6.506	1.160
EDDBY.V	EREGLC3004190011.00DBL00000001NA	23.500	1.900	337	15	2	0
EDDBZ.V	EREGLC3105190009.00DBL00000001NA	2.487.847	772.904	136.575	2.735.307	799.021	141.086
EDDCA.V	EREGLC3105190009.60DBL00000001NA	2.479.510	383.238	66.971	3.954.932	534.299	93.092
EDDCB.V	EREGLC3105190008.40DBL00000001NA	765.301	262.297	45.017	783.617	281.726	48.517
EDDCC.V	EREGLC3105190007.80DBL00000001NA	265	178	30	485	368	64
EDDCC.V	EREGLC2806190008.60DBL00000001NA	211.259	71.289	12.054	212.335	72.015	12.185
EDDCE.V	EREGLC2806190009.20DBL00000001NA	1.725.109	493.566	84.513	1.969.965	558.941	95.758
EDDCF.V	EREGLC2806190009.80DBL00000001NA	53.000	12.660	2.204	53.300	12.218	2.110
EDDCG.V	EREGLC2806190010.40DBL00000001NA	14.189	1.347	229	46.991	5.711	988
EDDRT.V	EREGLP3004190008.30DBL00000001NA	6.000	720	128	0	0	0
EDDRU.V	EREGLP3004190007.60DBL00000001NA	0	0	0	2.000	140	25
EDDRV.V	EREGLP3004190009.00DBL00000001NA	82.378	14.615	2.586	24.207	4.157	720
EDDRY.V	EREGLP3004190010.00DBL00000001NA	7.902	5.963	1.046	5.902	3.441	605
EDDRZ.V	EREGLP3105190008.70DBL00000001NA	1.567.786	970.074	168.604	1.576.436	965.774	167.875
EDDSA.V	EREGLP3105190008.00DBL00000001NA	4.397.383	1.628.231	283.089	4.401.290	1.634.378	284.174
EDDSB.V	EREGLP3105190007.40DBL00000001NA	564.974	99.400	16.958	616.961	110.040	18.753
EDDSC.V	EREGLP3105190006.80DBL00000001NA	271.648	23.265	4.087	236.615	19.861	3.483
EDDSD.V	EREGLP2806190007.80DBL00000001NA	1.803.335	585.748	100.396	1.920.752	618.023	105.872
EDDSE.V	EREGLP2806190007.20DBL00000001NA	83.988	13.721	2.351	122.088	20.792	3.544
EDDSF.V	EREGLP2806190008.40DBL00000001NA	1.888.441	1.037.598	178.938	1.894.195	1.031.706	177.980
EDDSG.V	EREGLP2806190009.00DBL00000001NA	1.371	1.318	223	124.949	122.818	20.682
EDICN.V	EREGLC3105190009.30IYM00000001NA	152.610	7.354	1.243	0	0	0
EGDBS.V	EKGYOC3004190001.50DBL00000002NA	13.398	1.935	343	12.396	2.213	395
EGDBT.V	EKGYOC3004190001.65DBL00000002NA	190.159	9.115	1.610	163.845	12.180	2.174
EGDBU.V	EKGYOC3004190001.40DBL00000002NA	62.602	20.409	3.647	56.809	17.375	3.087
EGDBV.V	EKGYOC3004190001.30DBL00000002NA	558	240	42	558	268	47
EGDBY.V	EKGYOC3105190001.55DBL00000002NA	2.020.384	251.189	43.345	1.372.494	204.882	36.002
EGDBZ.V	EKGYOC3105190001.65DBL00000002NA	447.941	33.615	5.842	596.160	51.720	9.080
EGDCA.V	EKGYOC3105190001.80DBL00000002NA	9.168	458	81	81.558	4.872	860
EGDCB.V	EKGYOC3105190001.40DBL00000002NA	43.473	15.192	2.690	92.783	32.000	5.686
EGDCC.V	EKGYOC2806190001.50DBL00000002NA	391.247	84.599	14.472	392.664	105.521	18.388
EGDCD.V	EKGYOC2806190001.60DBL00000002NA	265.499	37.730	6.406	690.946	99.306	16.911
EGDCE.V	EKGYOC2806190001.70DBL00000002NA	243.678	26.805	4.668	243.678	24.368	4.209
EGDCF.V	EKGYOC2806190001.40DBL00000002NA	100	36	6	3.171	1.079	182
EGDRS.V	EKGYOP3004190001.55DBL00000002NA	3.422	450	78	3.322	498	86
EGDRT.V	EKGYOP3004190001.40DBL00000002NA	8.501	170	29	8.501	460	79
EGDRY.V	EKGYOP3105190001.50DBL00000002NA	411.305	73.585	12.984	411.308	70.112	12.374
EGDRZ.V	EKGYOP3105190001.40DBL00000002NA	135.002	15.570	2.778	135.027	14.403	2.546
EGDSA.V	EKGYOP3105190001.60DBL00000002NA	0	0	0	125	40	7

EGDSC.V	EKGYP2806190001.50DBL0000002NA	340.624	62.026	10.906	340.969	60.758	10.682
EGDSD.V	EKGYP2806190001.40DBL0000002NA	0	0	0	11	1	0
EGDSE.V	EKGYP2806190001.60DBL0000002NA	1.000	290	49	1.000	310	53
EGICN.V	EKGYP3004190001.70IYM0000002NA	0	0	0	13.245	265	47
EGIDA.V	EKGYP3105190001.40IYM0000002NA	14.606	5.096	901	320	93	16
EGIDB.V	EKGYP3105190001.60IYM0000002NA	5.397	649	115	147	25	4
EKGYO.E	EMLAK KONUT GMYO	166.603.820	248.250.269	43.128.801	164.363.340	244.152.236	42.658.072
ETDCU.V	EUROC3004190006.00DBL0000002NA	25.000	32.250	5.445	0	0	0
ETDCV.V	EUROC3004190006.60DBL0000002NA	2	0	0	2	0	0
ETDCY.V	EUROC3004190007.20DBL0000002NA	23	1	0	22	3	0
ETDDA.V	EUROC3105190006.60DBL0000002NA	0	0	0	1.100	746	126
ETDDB.V	EUROC3105190007.20DBL0000002NA	0	0	0	10	3	1
ETDDD.V	EUROC2806190006.60DBL0000002NA	6.893	6.828	1.185	6.893	7.105	1.229
ETDDE.V	EUROC2806190007.20DBL0000002NA	1	0	0	1	0	0
ETDSY.V	EUROP3004190005.80DBL0000002NA	0	0	0	12	1	0
ETDSZ.V	EUROP3004190006.40DBL0000002NA	1.001	216	38	1	0	0
ETDTB.V	EUROP3105190005.80DBL0000002NA	1	0	0	1	0	0
ETDTE.V	EUROP2806190005.80DBL0000002NA	2	0	0	2	0	0
ETDTG.V	EUROP2806190007.00DBL0000002NA	1	1	0	1	1	0
ETYAT.E	EURO TREND YAT. ORT.	75.000	46.801	8.162	45.000	28.400	4.965
EUDGN.V	STOXXC3004193450.00DBL000.001NA	15.000	2.700	477	15.000	2.700	477
EUDGO.V	STOXXC3004193300.00DBL000.001NA	43.000	27.380	4.888	23.000	14.720	2.629
EUDHB.V	STOXXC3105193600.00DBL000.001NA	22.880	1.601	269	115.740	9.040	1.525
EUDHG.V	STOXXC2806193600.00DBL000.001NA	15.000	2.100	354	15.000	2.400	410
EUDSJ.V	STOXXP3004193300.00DBL000.001NA	18.500	3.470	618	18.500	4.290	764
EUDSK.V	STOXXP3004193100.00DBL000.001NA	0	0	0	6	0	0
EUDSM.V	STOXXP3105193500.00DBL000.001NA	2.379	1.404	236	2.379	1.475	248
EUDSN.V	STOXXP3105193300.00DBL000.001NA	268.649	93.333	16.405	277.649	95.926	16.893
EUDSO.V	STOXXP3105193100.00DBL000.001NA	43.000	5.640	996	43.000	5.840	1.034
EUDTA.V	STOXXP2806193150.00DBL000.001NA	5.000	850	145	7.500	1.200	204
EUIHG.V	EUROC3004190007.00IYM0000002NA	1.000	60	11	1.000	80	14
EUKYO.E	EURO KAPITAL YAT. ORT.	5.001	3.651	631	19.075	13.975	2.374
EUYO.E	EURO YAT. ORT.	15.038	9.325	1.612	25.000	15.650	2.680
EXIRV.V	EUUSXP2806190001.12IYM0000005NA	150	42	7	0	0	0
FTDHJ.V	FTSEC3004197200.00DBL00.0005NA	3.851	3.423	576	3.850	3.673	618
FTDHK.V	FTSEC3004197500.00DBL00.0005NA	529.566	92.510	16.018	529.565	88.686	15.421
FTDHM.V	FTSEC3105197400.00DBL00.0005NA	114.365	50.921	8.906	114.365	50.756	8.855
FTDHN.V	FTSEC3105197100.00DBL00.0005NA	450	603	104	450	626	111
FTDHO.V	FTSEC2806197300.00DBL00.0005NA	243	207	35	243	199	34
FTDIA.V	FTSEC2806197500.00DBL00.0005NA	47.000	18.975	3.198	69.055	26.936	4.539
FTDIB.V	FTSEC2806197700.00DBL00.0005NA	0	0	0	3.500	680	116
FTDTE.V	FTSEP3004197100.00DBL00.0005NA	208.329	31.710	5.647	201.927	30.921	5.523
FTDTG.V	FTSEP3004196700.00DBL00.0005NA	0	0	0	3	0	0
FTDTI.V	FTSEP3105197300.00DBL00.0005NA	271.763	116.665	20.381	274.367	118.288	20.731
FTDTJ.V	FTSEP3105197000.00DBL00.0005NA	46.452	11.242	1.989	41.452	9.154	1.622
FTDTL.V	FTSEP2806197300.00DBL00.0005NA	369	196	33	369	192	32
FXDEB.V	EUUSXC3004190001.10DBL0000002NA	346.235	79.218	13.647	327.636	89.065	15.372
FXDEC.V	EUUSXC3004190001.14DBL0000002NA	32.236	1.293	229	20.674	1.120	198
FXDEF.V	EUUSXC3004190001.22DBL0000002NA	0	0	0	1	0	0
FXDEG.V	EUUSXC3105190001.10DBL0000002NA	81.867	25.213	4.258	86.810	25.480	4.317
FXDEH.V	EUUSXC3105190001.14DBL0000002NA	170.426	13.375	2.328	183.426	15.568	2.719
FXDEL.V	EUUSXC2806190001.10DBL0000002NA	27.990	10.988	1.896	27.991	10.899	1.892
FXDEM.V	EUUSXC2806190001.12DBL0000002NA	98.218	21.560	3.727	117.423	25.809	4.473
FXDEN.V	EUUSXC2806190001.14DBL0000002NA	103.200	8.295	1.400	113.300	10.275	1.736
FXDEO.V	EUUSXC2806190001.16DBL0000002NA	22.732	1.591	281	22.732	1.591	285
FXDEP.V	EUUSXC2806190001.20DBL0000002NA	1	0	0	4.731	189	33
FXDUC.V	EUUSXP3004190001.12DBL0000002NA	8.000	730	125	8.001	680	117
FXDUD.V	EUUSXP3004190001.14DBL0000002NA	319.481	50.609	8.859	319.481	53.984	9.476
FXDUE.V	EUUSXP3004190001.16DBL0000002NA	24.567	9.510	1.668	5.518	2.157	376
FXDUF.V	EUUSXP3004190001.20DBL0000002NA	746	729	125	646	611	106
FXDUH.V	EUUSXP3105190001.12DBL0000002NA	149.448	14.529	2.594	150.448	17.314	3.084
FXDUI.V	EUUSXP3105190001.14DBL0000002NA	49.619	9.338	1.608	50.619	9.147	1.598
FXDUK.V	EUUSXP3105190001.20DBL0000002NA	121.242	98.822	17.612	121.742	99.879	17.739
FXDUL.V	EUUSXP2806190001.10DBL0000002NA	87.019	4.616	806	88.459	6.895	1.219
FXDUM.V	EUUSXP2806190001.12DBL0000002NA	55	6	1	55	5	1
FXDUO.V	EUUSXP2806190001.16DBL0000002NA	4.519	1.610	279	6.172	2.369	409
FXDUP.V	EUUSXP2806190001.20DBL0000002NA	38	32	5	38	31	5
GLDTR.F	QNB FINANS PORTFÖY YÖNETİMİ ALTI	1	22	4	0	0	0
GMSTR.F	QNB FINANS PORTFÖY YÖNETİMİ GÜM	500	8.941	1.596	1	19	3
GOZDE.E	GÖZDE GİRİŞİM	4.494.848	15.531.720	2.720.624	5.434.158	18.767.964	3.286.206
GRDED.V	GARANC3004190009.00DBL0000001NA	10.155.891	2.068.356	365.539	10.241.495	2.123.539	374.511
GRDEE.V	GARANC3004190009.80DBL0000001NA	16.376.154	1.978.913	350.397	16.463.613	2.013.758	356.091
GRDEF.V	GARANC3004190010.60DBL0000001NA	2.043.698	140.421	24.990	1.084.739	73.597	13.054
GRDEG.V	GARANC3004190011.40DBL0000001NA	8.204	233	41	6.799	281	50
GRDEH.V	GARANC3004190008.30DBL0000001NA	1.134.958	509.938	89.714	1.763.236	611.839	106.926
GRDEI.V	GARANC3004190007.50DBL0000001NA	141.598	196.679	34.881	101.839	106.392	18.910
GRDEJ.V	GARANC3105190009.60DBL0000001NA	14.395.201	4.272.371	746.924	15.652.006	4.473.761	781.426
GRDEK.V	GARANC3105190010.40DBL0000001NA	5.704.862	1.034.090	181.854	6.155.222	1.047.895	183.722
GRDEL.V	GARANC3105190011.20DBL0000001NA	2.035.030	201.754	35.331	2.025.852	179.405	31.263
GRDEM.V	GARANC3105190009.00DBL0000001NA	4.730.132	1.739.409	305.119	5.207.467	1.885.213	330.054
GRDEN.V	GARANC3105190008.40DBL0000001NA	968.038	465.311	79.528	1.023.991	480.724	81.782
GRDEO.V	GARANC2806190008.20DBL0000001NA	110.934	85.603	14.480	188.866	144.442	24.438
GRDEP.V	GARANC2806190008.80DBL0000001NA	2.688.378	1.327.826	224.128	2.807.353	1.386.564	234.182
GRDER.V	GARANC2806190009.40DBL0000001NA	4.581.194	1.946.296	336.386	4.838.685	2.030.758	350.844
GRDES.V	GARANC2806190010.00DBL0000001NA	4.213.807	1.407.986	243.002	4.252.452	1.426.594	246.358
GRDET.V	GARANC2806190010.60DBL0000001NA	969.843	220.251	38.085	1.085.085	245.943	42.548
GRDUD.V	GARANP3004190009.20DBL0000001NA	604.877	371.536	64.814	604.412	319.136	56.470
GRDUE.V	GARANP3004190008.40DBL0000001NA	24.463.516	5.352.124	930.038	24.333.378	5.143.425	896.665
GRDUF.V	GARANP3004190007.60DBL0000001NA	5.829.980	458.809	80.995	5.661.801	519.256	92.341
GRDUG.V	GARANP3004190010.00DBL0000001NA	4.905	6.896	1.191	4.899	5.458	974
GRDUH.V	GARANP3004190007.00DBL0000001NA	17.900	890	157	17.025	1.373	245
GRDUI.V	GARANP3004190006.50DBL0000001NA	20.994	530	94	4.856	194	35
GRDUJ.V	GARANP3105190009.00DBL0000001NA	1.332.669	660.947	117.598	1.331.491	647.008	115.347
GRDUK.V	GARANP3105190008.40DBL0000001NA	12.236.434	5.085.128	888.118	12.266.916	5.066.937	885.879
GRDUL.V	GARANP3105190007.20DBL0000001NA	8.383.801	2.175.002	376.490	9.393.072	2.338.437	404.488
GRDUM.V	GARANP3105190009.80DBL0000001NA	1.577	1.626	286	1.577	1.738	309
GRDUN.V	GARANP3105190007.20DBL0000001NA	1.930.844	232.197	40.343	2.054.359	254.673	44.419
GRDUO.V	GARANP2806190007.40DBL0000001NA	587.660	114.623	19.808	818.166	163.171	28.071
GRDUP.V	GARANP2806190008.00DBL0000001NA	5.724.525	2.108.931	359.969	5.893.713	2.158.165	368.390
GRDUR.V	GARANP2806190008.60DBL0000001NA	13.919.162	7.111.959	1.230.581	13.924.220	7.091.201	1.227.075

GRDUS.V	GARANP2806190009.20DBL0000001NA	19.981	19.699	3.309	19.982	20.430	3.433
GRDUT.V	GARANP2806190009.80DBL0000001NA	0	0	0	20	29	5
GRIGI.V	GARANC3004190009.80IYM0000001NA	6.523	594	106	6.523	731	130
GRIGJ.V	GARANC3004190011.10IYM0000001NA	1	0	0	0	0	0
GRIGL.V	GARANC3105190008.30IYM0000001NA	100	46	8	100	45	8
GRIGM.V	GARANC3105190009.30IYM0000001NA	580	172	30	580	155	27
GRIGO.V	GARANC3105190010.60IYM0000001NA	30	3	0	30	2	0
GRNYO.E	GARANTI YAT. ORT.	420.158	258.888	45.285	1.657.871	1.021.171	177.180
HBDCL.V	HALKBC3004190008.00DBL0000001NA	337.894	9.058	1.621	226.756	10.982	1.941
HBDCJ.V	HALKBC3004190008.80DBL0000001NA	230.501	2.305	406	3	0	0
HBDCM.V	HALKBC3004190007.40DBL0000001NA	2.220.211	137.439	24.300	1.971.021	138.603	24.558
HBDCN.V	HALKBC3004190006.80DBL0000001NA	12.445.136	1.750.153	308.908	13.219.671	2.066.120	365.184
HBDCP.V	HALKBC3105190008.20DBL0000001NA	1.727.734	159.792	28.269	2.502.314	211.130	37.249
HBDCR.V	HALKBC3105190008.80DBL0000001NA	349.935	14.808	2.568	444.554	29.148	5.146
HBDCS.V	HALKBC3105190007.50DBL0000001NA	6.113.785	905.796	158.559	9.463.272	1.326.709	232.041
HBDCV.V	HALKBC3105190006.80DBL0000001NA	6.299.887	1.860.550	325.294	8.984.475	2.415.961	421.636
HBDCX.V	HALKBC2806190006.00DBL0000001NA	97.914	74.298	12.865	179.561	126.064	21.700
HBDCY.V	HALKBC2806190006.60DBL0000001NA	1.605.877	712.329	124.584	2.163.447	933.595	162.807
HBDCZ.V	HALKBC2806190007.30DBL0000001NA	105.704	23.147	3.988	643.854	126.709	21.703
HBDCU.V	HALKBC2806190008.00DBL0000001NA	94.983	12.647	2.190	340.718	40.699	7.010
HBDCV.V	HALKBC2806190005.50DBL0000001NA	3.310	3.786	652	7.811	8.165	1.397
HBDSI.V	HALKBP3004190007.80DBL0000001NA	68	116	21	68	118	21
HBDSJ.V	HALKBP3004190007.00DBL0000001NA	109.960	67.170	11.705	109.951	64.596	11.247
HBDSK.V	HALKBP3004190008.40DBL0000001NA	5	13	2	0	0	0
HBDSL.V	HALKBP3004190006.40DBL0000001NA	3.345.710	799.599	139.675	3.345.935	768.179	134.225
HBDSM.V	HALKBP3105190007.60DBL0000001NA	1	1	0	0	0	0
HBDSN.V	HALKBP3105190007.00DBL0000001NA	14.499	12.104	2.079	18.042	14.319	2.470
HBDSP.V	HALKBP3105190006.40DBL0000001NA	2.942.925	1.189.537	206.047	2.948.974	1.188.431	205.971
HBDSR.V	HALKBP2806190006.10DBL0000001NA	632.693	187.630	32.570	634.402	192.007	33.356
HBDSV.V	HALKBP2806190005.50DBL0000001NA	339.041	51.831	9.038	344.244	50.382	8.809
HBDSW.V	HALKBP2806190005.00DBL0000001NA	1.000	110	19	40.000	3.300	570
HBDSX.V	HALKBP2806190006.70DBL0000001NA	0	0	0	1.766	1.313	222
HBIDV.V	HALKBC3004190007.00IYM0000001NA	8.900	1.112	199	6.200	804	144
HBIDW.V	HALKBC3105190006.70IYM0000001NA	3.000	690	119	3.000	540	92
HBIDX.V	HALKBC3105190007.40IYM0000001NA	5.000	400	72	5.000	350	63
HDFGS.E	HEDEF GIRIŞİM	1.043.804	1.278.664	222.913	1.812.655	2.202.050	383.254
HLYGO.E	HALK GMYO	9.756.340	8.862.019	1.522.619	8.446.975	7.747.684	1.330.520
HUBVC.E	HUB GIRIŞİM	24.579	67.800	11.727	24.579	67.814	11.730
IBDCN.V	ISCTRC3004190005.80DBL0000001NA	3.013.661	867.516	154.894	2.623.943	672.891	119.656
IBDCO.V	ISCTRC3105190006.40DBL0000001NA	2.264.849	231.842	41.245	1.933.474	211.025	37.581
IBDCP.V	ISCTRC3004190007.00DBL0000001NA	328.521	14.048	2.497	10.005	400	71
IBDCR.V	ISCTRC3004190005.40DBL0000001NA	25.579	12.640	2.231	26.580	7.563	1.322
IBDCS.V	ISCTRC3004190005.00DBL0000001NA	12.774	7.419	1.288	12.224	8.163	1.414
IBDCU.V	ISCTRC3105190006.50DBL0000001NA	2.349.838	524.235	91.981	2.958.205	589.706	103.153
IBDCV.V	ISCTRC3105190007.00DBL0000001NA	624.462	53.500	9.323	719.462	61.444	10.683
IBDCW.V	ISCTRC3105190007.50DBL0000001NA	9.105	687	124	15.000	850	148
IBDCX.V	ISCTRC3105190006.00DBL0000001NA	1.333.357	325.721	56.923	1.939.798	424.914	73.725
IBDCY.V	ISCTRC3105190005.50DBL0000001NA	252.603	143.010	25.168	234.093	109.414	18.834
IBDDA.V	ISCTRC2806190005.80DBL0000001NA	153.899	51.589	8.707	236.673	79.860	13.481
IBDDB.V	ISCTRC2806190006.40DBL0000001NA	2.050.771	753.573	131.510	2.478.704	843.246	146.765
IBDDC.V	ISCTRC2806190007.50DBL0000001NA	11.101	444	75	713.107	48.261	8.171
IBDDD.V	ISCTRC2806190006.90DBL0000001NA	356.888	42.191	7.143	403.139	53.472	9.082
IBDDE.V	ISCTRC2806190005.30DBL0000001NA	1.410	850	143	4.812	2.937	496
IBDSN.V	ISCTRP3004190005.80DBL0000001NA	6.714.153	1.353.182	233.873	6.510.079	1.199.765	208.154
IBDSO.V	ISCTRP3004190005.20DBL0000001NA	1.668.545	152.630	27.159	1.658.052	170.905	30.456
IBDSP.V	ISCTRP3004190006.30DBL0000001NA	207.166	80.519	13.961	207.166	95.549	16.600
IBDSV.V	ISCTRP3004190004.40DBL0000001NA	0	0	0	20	1	0
IBDST.V	ISCTRP3105190006.00DBL0000001NA	3.317.098	1.347.733	235.211	3.321.806	1.342.037	234.329
IBDSU.V	ISCTRP3105190005.50DBL0000001NA	1.558.954	355.502	61.196	1.617.281	368.436	63.639
IBDSW.V	ISCTRP3105190006.50DBL0000001NA	50.887	35.255	6.198	51.349	38.207	6.718
IBDSX.V	ISCTRP3105190005.00DBL0000001NA	219.057	23.820	4.100	236.815	23.234	4.040
IBDSZ.V	ISCTRP3105190004.50DBL0000001NA	0	0	0	10	1	0
IBDTA.V	ISCTRP2806190005.70DBL0000001NA	2.132.217	758.733	129.324	2.132.318	753.330	128.663
IBDTB.V	ISCTRP2806190005.20DBL0000001NA	116.430	22.455	3.858	116.440	19.514	3.404
IBDTC.V	ISCTRP2806190006.80DBL0000001NA	2.310	2.300	392	2.310	1.990	342
IBDTD.V	ISCTRP2806190006.20DBL0000001NA	713.776	410.429	69.704	714.985	403.768	68.622
IBDTE.V	ISCTRP2806190004.80DBL0000001NA	100.000	8.000	1.381	100.000	9.000	1.554
IBIEB.V	ISCTRC3105190007.30IYM0000001NA	10.000	200	34	0	0	0
IBIZU.V	ISCTRP3105190007.00IYM0000001NA	80	92	16	80	106	18
IDGYO.E	İDEALİST GMYO	19.875	31.039	5.492	30.875	50.353	8.763
ISGSY.E	İŞ GIRIŞİM	14.581.118	44.675.401	7.820.632	15.406.738	47.263.081	8.276.724
ISGYO.E	İŞ GMYO	11.157.000	10.845.005	1.883.901	5.548.599	5.378.283	936.982
ISYAT.E	İŞ YAT. ORT.	312.510	249.150	42.692	3.096.757	2.467.799	427.308
IZDAK.V	XU030C3004190130000DBL00.0001NA	19.129.806	2.314.934	409.604	17.605.164	2.108.908	372.888
IZDAL.V	XU030C3004190135000DBL00.0001NA	2.453.397	204.110	36.251	2.130.251	190.834	33.862
IZDAM.V	XU030C3004190140000DBL00.0001NA	500.146	26.228	4.667	426.328	20.074	3.564
IZDAN.V	XU030C3004190145000DBL00.0001NA	200.318	8.013	1.428	15.830	653	117
IZDAO.V	XU030C3004190125000DBL00.0001NA	29.428.321	6.663.298	1.174.775	29.946.838	6.615.106	1.165.537
IZDAP.V	XU030C3004190120000DBL00.0001NA	33.125.708	11.141.112	1.941.307	32.985.402	11.194.906	1.949.442
IZDAR.V	XU030C3004190115000DBL00.0001NA	673.113	520.740	91.308	642.281	497.576	87.424
IZDAT.V	XU030C3105190130000DBL00.0001NA	4.341.460	1.088.724	191.590	5.236.754	1.231.650	215.811
IZDAU.V	XU030C3105190135000DBL00.0001NA	708.817	134.637	23.614	639.661	113.955	19.930
IZDAV.V	XU030C3105190140000DBL00.0001NA	1.530.261	190.222	33.461	1.748.442	203.499	35.781
IZDAW.V	XU030C3105190145000DBL00.0001NA	343.063	25.029	4.436	468.421	36.467	6.424
IZDAZ.V	XU030C3105190125000DBL00.0001NA	10.324.295	5.138.718	901.110	10.530.970	5.195.052	910.656
IZDBA.V	XU030C3105190120000DBL00.0001NA	10.704.530	5.333.389	921.624	10.782.233	5.381.833	929.958
IZDBB.V	XU030C3105190115000DBL00.0001NA	104.269	71.611	12.091	104.538	68.723	11.604
IZDBC.V	XU030C3105190110000DBL00.0001NA	1.490	2.095	371	2.730	3.782	663
IZDBD.V	XU030C2806190125000DBL00.0001NA	3.888.103	2.672.337	467.787	4.017.652	2.716.629	475.309
IZDBE.V	XU030C2806190130000DBL00.0001NA	567.159	258.582	45.168	682.902	295.474	51.502
IZDBF.V	XU030C2806190135000DBL00.0001NA	658.021	183.992	32.033	824.231	219.446	38.080
IZDBG.V	XU030C2806190140000DBL00.0001NA	625.409	110.093	19.025	838.520	147.523	25.536
IZDBH.V	XU030C2806190145000DBL00.0001NA	80.008	5.601	940	81.409	6.582	1.106
IZDBI.V	XU030C2806190120000DBL00.0001NA	1.503.960	1.135.470	193.499	1.540.099	1.168.474	199.145
IZDBJ.V	XU030C2806190115000DBL00.0001NA	1	1	0	21	27	5
IZDBK.V	XU030C2806190110000DBL00.0001NA	178	251	43	178	251	43
IZDBL.V	XU030P3004190130000DBL00.0001NA	10.208.982	6.792.642	1.202.123	10.189.948	6.760.409	1.196.781
IZDPL.V	XU030P3004190125000DBL00.0001NA	41.105.648	17.302.997	3.017.062	40.739.165	17.042.595	2.972.938
IZDPM.V	XU030P3004190120000DBL00.0001NA	53.153.736	11.372.928	2.000.214	53.118.759	11.458.736	2.017.451
IZDPN.V	XU030P3004190115000DBL00.0001NA	11.101.663	1.267.307	225.226	11.178.853	1.425.990	254.006

IZDPO.V	XU030P3004190140000DBL00.0001NA	1.125	2.110	364	1.145	2.292	410
IZDPP.V	XU030P3004190135000DBL00.0001NA	75.743	91.953	16.044	44.914	46.016	8.166
IZDPR.V	XU030P3004190110000DBL00.0001NA	437.284	437.770	7.816	438.521	44.183	7.905
IZDPS.V	XU030P3004190105000DBL00.0001NA	815	41	7	6.850	385	69
IZDPT.V	XU030P3105190135000DBL00.0001NA	1.913.217	2.235.397	392.963	1.913.908	2.211.731	389.065
IZDPU.V	XU030P3105190130000DBL00.0001NA	9.308.034	7.809.337	1.367.357	9.340.947	7.831.625	1.371.104
IZDPV.V	XU030P3105190125000DBL00.0001NA	21.209.703	13.457.861	2.366.238	21.282.205	13.488.666	2.372.009
IZDPY.V	XU030P3105190120000DBL00.0001NA	10.254.897	4.422.336	753.597	10.770.178	4.628.426	789.503
IZDPZ.V	XU030P3105190140000DBL00.0001NA	1	2	0	1	2	0
IZDRA.V	XU030P3105190115000DBL00.0001NA	2.992.300	670.885	115.287	3.612.408	780.388	134.894
IZDRB.V	XU030P3105190110000DBL00.0001NA	1.495.237	180.889	31.549	1.820.683	219.792	38.466
IZDRC.V	XU030P3105190105000DBL00.0001NA	3.192.684	242.944	41.951	3.840.096	300.074	52.697
IZDRD.V	XU030P2806190120000DBL00.0001NA	1.449.817	627.928	108.152	1.588.749	673.033	116.051
IZDRE.V	XU030P2806190115000DBL00.0001NA	961.255	259.715	44.554	1.320.856	342.741	58.941
IZDRF.V	XU030P2806190110000DBL00.0001NA	435.997	73.807	12.688	658.668	110.275	18.966
IZDRG.V	XU030P2806190105000DBL00.0001NA	1.498.197	173.086	29.615	1.985.905	217.459	37.463
IZDRH.V	XU030P2806190125000DBL00.0001NA	5.107.996	3.665.043	620.800	5.162.167	3.690.152	625.027
IZDRI.V	XU030P2806190130000DBL00.0001NA	5.571.252	4.928.034	843.653	5.589.750	4.922.015	842.589
IZDRJ.V	XU030P2806190135000DBL00.0001NA	110	118	21	114	133	23
IZDRK.V	XU030P2806190140000DBL00.0001NA	992	1.472	255	997	1.481	256
KADAE.V	KOZAAC3004190006.40DBL00000001NA	3.495.578	340.790	60.082	2.536.620	336.494	59.611
KADAF.V	KOZAAC3004190007.00DBL00000001NA	891.900	56.744	10.105	1.666.364	122.790	21.786
KADAG.V	KOZAAC3004190005.60DBL00000001NA	317.638	128.189	22.685	243.744	105.262	18.596
KADAH.V	KOZAAC3004190007.80DBL00000001NA	9.999	100	17	81.678	3.668	650
KADAI.V	KOZAAC3105190006.50DBL00000001NA	1.365.302	398.377	70.602	1.697.044	461.069	81.411
KADAJ.V	KOZAAC3105190007.00DBL00000001NA	283.428	54.048	9.586	219.153	36.440	6.420
KADAK.V	KOZAAC3105190006.00DBL00000001NA	467.435	188.670	33.451	516.886	202.131	35.758
KADAL.V	KOZAAC3105190005.50DBL00000001NA	38.258	26.103	4.574	42.325	28.462	4.994
KADAM.V	KOZAAC2806190005.70DBL00000001NA	129.909	59.048	9.926	154.017	71.333	12.023
KADAN.V	KOZAAC2806190006.20DBL00000001NA	1.024.917	476.289	82.487	1.128.129	511.339	88.458
KADAO.V	KOZAAC2806190006.70DBL00000001NA	45.236	12.384	2.137	154.544	40.525	7.000
KADAP.V	KOZAAC2806190007.20DBL00000001NA	5.500	910	157	90.500	10.225	1.731
KADAR.V	KOZAAC2806190005.20DBL00000001NA	34.113	27.712	4.655	34.967	26.233	4.441
KADPE.V	KOZAAP3004190006.10DBL00000001NA	60.740	36.351	6.296	60.740	33.283	5.935
KADPF.V	KOZAAP3004190005.50DBL00000001NA	163.907	30.122	5.266	164.116	31.984	5.612
KADPG.V	KOZAAP3004190006.80DBL00000001NA	600	677	119	400	424	76
KADPH.V	KOZAAP3004190005.00DBL00000001NA	14.262	1.469	262	10.252	1.218	219
KADPI.V	KOZAAP3105190006.00DBL00000001NA	1.889.064	1.028.768	181.616	1.889.067	1.026.756	181.267
KADPJ.V	KOZAAP3105190005.50DBL00000001NA	176.679	61.939	11.092	198.236	67.043	11.938
KADPK.V	KOZAAP3105190005.00DBL00000001NA	10.000	1.680	294	10.500	1.736	307
KADPM.V	KOZAAP2806190005.80DBL00000001NA	613.590	307.223	52.005	613.600	305.530	51.720
KADPN.V	KOZAAP2806190005.30DBL00000001NA	2	1	0	3.943	1.183	199
KADPP.V	KOZAAP2806190006.40DBL00000001NA	0	0	0	120	102	17
KHDAJ.V	KCHOLC3004190017.50DBL000000.5NA	354.393	78.712	14.072	335.393	71.869	12.830
KHDAK.V	KCHOLC3004190019.00DBL000000.5NA	93.117	11.838	2.116	29.725	3.994	714
KHDAL.V	KCHOLC3004190016.00DBL000000.5NA	41.719	13.036	2.235	38.719	12.978	2.219
KHDAM.V	KCHOLC3004190020.50DBL000000.5NA	1	0	0	0	0	0
KHDAN.V	KCHOLC3105190019.50DBL000000.5NA	249.786	36.470	6.401	302.300	44.732	7.829
KHDAO.V	KCHOLC3105190021.00DBL000000.5NA	147.928	14.335	2.549	121.419	12.617	2.234
KHDAP.V	KCHOLC3105190018.00DBL000000.5NA	683.356	158.375	27.065	832.993	189.136	32.309
KHDAR.V	KCHOLC3105190016.50DBL000000.5NA	32.273	14.087	2.382	31.626	13.415	2.262
KHDAS.V	KCHOLC2806190017.00DBL000000.5NA	53.385	30.181	5.102	62.035	34.042	5.758
KHDAT.V	KCHOLC2806190018.50DBL000000.5NA	128.557	56.204	9.796	143.158	62.773	10.971
KHDJP.V	KCHOLP3004190017.50DBL000000.5NA	485.464	241.603	41.736	487.366	196.060	34.143
KHDPK.V	KCHOLP3004190016.00DBL000000.5NA	1.792.443	260.056	45.296	2.068.400	343.467	61.264
KHDPL.V	KCHOLP3004190019.00DBL000000.5NA	8.373	8.339	1.435	8.373	8.048	1.385
KHDPM.V	KCHOLP3004190015.00DBL000000.5NA	226.387	19.862	3.551	220.826	18.604	3.327
KHDPN.V	KCHOLP3105190019.00DBL000000.5NA	27.060	26.561	4.604	27.060	26.425	4.599
KHDPO.V	KCHOLP3105190017.50DBL000000.5NA	53.986	30.048	5.297	53.986	28.413	5.042
KHDPP.V	KCHOLP3105190016.50DBL000000.5NA	2.064.046	677.155	117.640	2.260.069	741.121	130.368
KHDPR.V	KCHOLP3105190015.00DBL000000.5NA	921.117	163.237	28.623	921.117	158.909	27.875
KHDPS.V	KCHOLP2806190016.00DBL000000.5NA	392.119	100.193	17.278	395.395	96.636	16.708
KHDPT.V	KCHOLP2806190015.00DBL000000.5NA	115.001	18.000	3.088	115.001	16.900	2.910
KHDPU.V	KCHOLP2806190017.00DBL000000.5NA	5.234	2.160	371	7.235	3.162	541
KHDPV.V	KCHOLP2806190018.00DBL000000.5NA	19.124	13.640	2.319	19.124	12.738	2.172
KHGYO.E	KILER GMYO	11.504.344	24.299.085	4.249.239	12.119.873	25.572.842	4.485.158
KRDEU.V	KRDMDC3004190002.60DBL00000001NA	9.147.292	894.045	157.833	9.430.561	1.036.027	183.266
KRDEV.V	KRDMDC3004190002.90DBL00000001NA	726.129	41.779	7.428	559.285	33.243	5.902
KRDEY.V	KRDMDC3004190002.30DBL00000001NA	355.055	77.886	13.669	300.015	79.962	14.074
KRDEZ.V	KRDMDC3004190003.20DBL00000001NA	115.441	2.512	442	3.434	137	24
KRDFV.V	KRDMDC3105190002.70DBL00000001NA	3.788.677	651.065	115.190	5.103.437	832.554	146.781
KRDFB.V	KRDMDC3105190003.00DBL00000001NA	1.659.157	161.230	28.489	2.326.706	204.114	35.968
KRDFC.V	KRDMDC3105190003.30DBL00000001NA	21.062	857	150	148.500	8.445	1.488
KRDFD.V	KRDMDC3105190002.40DBL00000001NA	710.050	161.598	28.006	794.685	185.691	32.318
KRDFE.V	KRDMDC2806190002.60DBL00000001NA	2.263.364	401.934	69.906	3.677.042	629.890	109.396
KRDFV.V	KRDMDC2806190002.90DBL00000001NA	806.406	74.850	12.993	1.829.833	190.184	33.187
KRDFG.V	KRDMDC2806190002.40DBL00000001NA	611.810	119.597	20.432	735.670	146.458	25.026
KRDFH.V	KRDMDC2806190003.20DBL00000001NA	0	0	0	1.364	82	14
KRDYU.V	KRDMDP3004190002.60DBL00000001NA	1.156.069	219.855	39.344	1.150.065	219.761	39.344
KRDUZ.V	KRDMDP3004190002.30DBL00000001NA	877.551	53.177	9.216	875.850	62.788	10.930
KRDVA.V	KRDMDP3004190002.00DBL00000001NA	14.848	445	80	5.873	275	49
KRDVB.V	KRDMDP3004190002.90DBL00000001NA	90.574	34.361	6.056	88.771	33.897	5.971
KRDVC.V	KRDMDP3105190002.60DBL00000001NA	4.380.529	1.064.142	188.078	4.380.554	1.056.015	186.720
KRDVD.V	KRDMDP3105190002.40DBL00000001NA	1.138.371	192.535	33.055	1.140.392	192.258	33.062
KRDVE.V	KRDMDP3105190002.90DBL00000001NA	41.882	17.305	3.048	43.884	17.750	3.146
KRDVF.V	KRDMDP3105190002.20DBL00000001NA	40.320	3.664	651	45.920	4.206	747
KRDVG.V	KRDMDP2806190002.50DBL00000001NA	696.768	183.531	31.878	700.774	182.091	31.658
KRDVH.V	KRDMDP2806190002.30DBL00000001NA	266.022	55.244	9.342	266.033	56.106	9.488
KRDVJ.V	KRDMDP2806190002.10DBL00000001NA	33.000	4.230	711	33.000	4.560	767
KRGYO.E	KÖRFEZ GMYO	90	112	19	0	0	0
KRIHM.V	KRDMDC3105190002.40IYM00000002NA	407	207	36	407	136	23
KRIIA.V	KRDMDC3105190003.00IYM00000002NA	10.000	200	34	2	0	0
KZDAE.V	KOZALC3004190054.00DBL000000.1NA	67.825	1.358	235	975	48	9
KZDAF.V	KOZALC3004190059.00DBL000000.1NA	115	3	0	200	8	1
KZDAG.V	KOZALC3004190049.00DBL000000.1NA	183.805	10.044	1.783	93.114	6.425	1.143
KZDAH.V	KOZALC3004190044.00DBL000000.1NA	1.286.235	189.516	33.504	1.165.793	178.531	31.644
KZDAI.V	KOZALC3105190051.00DBL000000.1NA	1.714.076	181.404	32.031	2.360.514	225.611	39.621
KZDAJ.V	KOZALC3105190055.00DBL000000.1NA	434.608	24.808	4.383	407.898	25.435	4.488
KZDAK.V	KOZALC3105190046.00DBL000000.1NA	1.313.951	264.376	46.492	1.354.445	260.729	45.782
KZDAL.V	KOZALC3105190041.00DBL000000.1NA	202.682	90.603	15.860	261.455	105.133	18.348

KZDAM.V	KOZALC2806190043.00DBL00000.2NA	66.226	57.608	10.054	113.961	103.664	18.354
KZDAN.V	KOZALC2806190047.00DBL00000.2NA	52.325	20.784	3.559	55.025	22.039	3.796
KZDAO.V	KOZALC2806190051.00DBL00000.2NA	146.461	34.518	5.941	174.271	43.248	7.479
KZDAP.V	KOZALC2806190055.00DBL00000.2NA	323.754	29.251	4.912	552.985	52.678	8.878
KZDPF.V	KOZALP3004190046.00DBL00000.1NA	26.668	9.531	1.650	26.666	9.283	1.607
KZDPG.V	KOZALP3004190056.00DBL00000.1NA	22	27	5	22	28	5
KZDPH.V	KOZALP3004190042.00DBL00000.1NA	381.665	51.884	9.178	351.267	52.923	9.355
KZDPI.V	KOZALP3105190048.00DBL00000.1NA	10.000	5.100	900	10.000	4.500	805
KZDPJ.V	KOZALP3105190044.00DBL00000.1NA	137.950	48.481	8.617	88.605	28.128	4.948
KZDPK.V	KOZALP3105190040.00DBL00000.1NA	300.010	40.231	6.868	300.011	40.862	7.032
KZDPO.V	KOZALP3105190036.00DBL00000.1NA	80	7	1	19.250	1.000	168
KZDPM.V	KOZALP2806190042.00DBL00000.2NA	32.103	14.336	2.488	32.505	14.074	2.460
KZDPN.V	KOZALP2806190038.00DBL00000.2NA	28.896	6.427	1.084	56.698	12.739	2.159
KZDPO.V	KOZALP2806190046.00DBL00000.2NA	0	0	0	120	100	17
KZDPP.V	KOZALP2806190034.00DBL00000.2NA	188.634	24.489	4.131	188.634	26.375	4.477
MRGYO.E	MARTI GMYO	96.604	63.591	10.942	119.316	77.231	13.537
MSGYO.E	MISTRAL GMYO	47.521	59.148	10.239	48.885	61.164	10.587
MTRYO.E	METRO YAT. ORT.	200.274	276.400	49.034	265.076	365.440	64.884
NADIF.V	NASDQC3004196800.00DBL00.0005NA	660	1.516	268	20	46	8
NADIH.V	NASDQC3004197200.00DBL00.0005NA	14	15	3	1	2	0
NADII.V	NASDQC3105197600.00DBL00.0005NA	312.523	110.947	19.445	209.276	81.566	14.236
NADIJ.V	NASDQC3105197800.00DBL00.0005NA	498.884	215.916	36.995	537.172	246.642	41.994
NADIK.V	NASDQC3105197400.00DBL00.0005NA	68.945	67.271	11.765	58.945	59.750	10.504
NADIL.V	NASDQC3105197000.00DBL00.0005NA	0	0	0	525	1.019	180
NADIM.V	NASDQC2806197900.00DBL00.0005NA	792.942	431.976	73.172	799.267	429.970	72.992
NADUB.V	NASDQC2806197600.00DBL00.0005NA	3	4	1	3	3	0
NADUC.V	NASDQP3004197200.00DBL00.0005NA	2.263.084	272.018	48.428	1.992.342	269.151	48.009
NADUD.V	NASDQP3004196800.00DBL00.0005NA	55.450	1.356	237	0	0	0
NADUE.V	NASDQP3004196400.00DBL00.0005NA	9.133	183	32	1	0	0
NADUF.V	NASDQP3105197700.00DBL00.0005NA	2.813.211	1.359.789	233.306	3.011.199	1.473.888	253.708
NADUG.V	NASDQP3105197300.00DBL00.0005NA	2.354.331	722.413	126.828	2.497.260	765.497	134.597
NADUH.V	NASDQP3105196900.00DBL00.0005NA	279.368	43.237	7.611	283.550	51.440	9.115
NADUI.V	NASDQP2806197800.00DBL00.0005NA	80.851	54.140	9.147	81.852	53.140	8.993
NADUJ.V	NASDQP2806197500.00DBL00.0005NA	179.790	74.242	12.549	264.622	107.798	18.339
NKDII.V	NASDQP2806197200.00DBL00.0005NA	37.067	9.716	1.654	75.860	19.907	3.387
NKDID.V	NIKKEC26041922000.0DBL0000.02NA	118.809	39.408	6.916	89.207	33.431	5.844
NKDIE.V	NIKKEC31051923000.0DBL0000.02NA	1.003	1.454	251	1.000	1.400	245
NKDIH.V	NIKKEC28061923000.0DBL0000.02NA	2.500	560	95	2.500	550	94
NKDIJ.V	NIKKEC28061922000.0DBL0000.02NA	5.806	2.090	359	5.806	2.226	383
NKDIK.V	NIKKEC28061922000.0DBL0000.02NA	1.500	1.410	237	2.203	2.145	361
NKDTM.V	NIKKEP26041921500.0DBL0000.02NA	64.204	17.338	3.067	64.103	18.597	3.292
NKDTN.V	NIKKEP26041920500.0DBL0000.02NA	9.806	1.277	228	9.805	1.657	297
NKDTU.V	NIKKEP26041919500.0DBL0000.02NA	35	1	0	0	0	0
NKDUB.V	NIKKEP31051921500.0DBL0000.02NA	130.318	42.947	7.390	137.069	46.062	7.933
NKDUC.V	NIKKEP31051920000.0DBL0000.02NA	45.284	6.030	1.052	48.285	7.355	1.287
NKDUD.V	NIKKEP28061922000.0DBL0000.02NA	19.000	12.790	2.181	20.002	13.671	2.338
NKDUE.V	NIKKEP28061921000.0DBL0000.02NA	680	252	43	980	328	56
NKDUF.V	NIKKEP28061920000.0DBL0000.02NA	13.890	2.761	473	13.890	2.689	462
NUGYO.E	NURUL GMYO	21.585	46.632	7.934	22.402	48.128	8.188
OYAYO.E	OYAK YAT. ORT.	387.934	439.043	76.678	483.123	542.670	94.160
OZGYO.E	ÖZDERİCİ GMYO	1.430.844	1.182.710	202.827	1.402.803	1.152.911	199.005
OZKGY.E	ÖZAK GMYO	353.146	906.286	157.804	425.311	1.048.951	185.073
PAGYO.E	PANORA GYO	8.197	33.985	5.879	990	4.232	752
PBIAA.V	BRENTC2504190075.00IYM0000.05NA	3.260	604	107	3.260	621	109
PBIAC.V	BRENTC2504190065.00IYM0000.05NA	3	4	1	3	4	1
PBIAG.V	BRENTC2805190075.00IYM0000.05NA	763	290	51	763	282	50
PBIPP.V	BRENTP2504190065.00IYM0000.05NA	10.000	1.000	177	0	0	0
PEDDO.V	PETKMC3004190006.10DBL00000001NA	0	0	0	1	0	0
PEDDP.V	PETKMC3004190006.70DBL00000001NA	0	0	0	23	1	0
PEDDR.V	PETKMC3004190005.50DBL00000001NA	228.878	3.005	524	37.073	1.530	272
PEDDS.V	PETKMC3004190005.00DBL00000001NA	3.452.045	275.713	48.723	3.777.443	317.323	56.049
PEDDT.V	PETKMC3105190005.40DBL00000001NA	2.030.674	221.532	38.815	2.161.717	243.046	42.937
PEDDU.V	PETKMC3105190005.80DBL00000001NA	905.059	59.108	10.455	557.440	37.228	6.549
PEDDV.V	PETKMC3105190005.00DBL00000001NA	1.993.693	413.354	72.494	2.280.404	469.345	82.266
PEDDY.V	PETKMC3105190004.50DBL00000001NA	154.137	74.941	13.209	106.687	51.383	9.112
PEDDZ.V	PETKMC2806190004.80DBL00000001NA	254.943	103.422	17.901	293.475	118.153	20.439
PEDEA.V	PETKMC2806190005.20DBL00000001NA	1.060.203	176.506	30.163	1.391.510	246.624	42.415
PEDEB.V	PETKMC2806190005.60DBL00000001NA	238.020	28.473	4.887	270.271	37.522	6.484
PEDEC.V	PETKMC2806190004.40DBL00000001NA	12.607	8.497	1.476	48.476	31.203	5.405
PEDTO.V	PETKMP3004190005.90DBL00000001NA	3.002	3.602	643	2	3	0
PEDTR.V	PETKMP3004190004.80DBL00000001NA	452.186	119.779	20.698	452.228	116.385	20.116
PEDTS.V	PETKMP3004190006.40DBL00000001NA	500	840	145	500	797	137
PEDTT.V	PETKMP3105190005.00DBL00000001NA	15.003	5.951	1.028	15.003	5.761	999
PEDTU.V	PETKMP3105190004.60DBL00000001NA	588.103	103.505	18.010	588.084	100.269	17.497
PEDTV.V	PETKMP3105190005.40DBL00000001NA	11.144	7.203	1.246	11.408	6.647	1.149
PEDTY.V	PETKMP3105190004.20DBL00000001NA	0	0	0	3.000	210	36
PEDTZ.V	PETKMP2806190004.70DBL00000001NA	527.445	129.582	22.343	528.580	127.896	22.054
PEDUA.V	PETKMP2806190004.30DBL00000001NA	57.850	8.479	1.484	57.850	7.988	1.416
PEDUB.V	PETKMP2806190003.90DBL00000001NA	0	0	0	2.000	120	21
PEDUC.V	PETKMP2806190005.10DBL00000001NA	6.150	2.699	466	6.150	2.513	434
PEGYO.E	PERA GMYO	82.264	42.316	7.268	942.674	489.037	84.675
PEIFJ.V	PETKMC3105190005.50IYM00000001NA	20.000	800	140	20.000	1.200	209
PEIFK.V	PETKMC3105190005.70IYM00000001NA	10.000	100	17	0	0	0
PEKGY.E	PEKER GMYO	4.413.618	17.639.412	3.062.893	3.247.905	13.213.761	2.269.704
PGDBU.V	PGSUSC3004190032.00DBL00000.2NA	2.029.937	305.989	54.049	1.715.344	244.323	43.326
PGDBV.V	PGSUSC3004190035.00DBL00000.2NA	634.353	39.836	7.126	576.771	38.583	6.860
PGDBY.V	PGSUSC3004190029.00DBL00000.2NA	662.915	231.456	40.686	576.895	204.656	35.941
PGDBZ.V	PGSUSC3004190026.00DBL00000.2NA	57.040	43.315	7.705	38.667	27.248	4.845
PGDCA.V	PGSUSC3105190030.00DBL00000.2NA	463.944	221.668	38.576	425.827	221.272	38.745
PGDCB.V	PGSUSC3105190032.00DBL00000.2NA	262.300	82.842	14.465	266.404	81.570	14.253
PGDCC.V	PGSUSC3105190035.00DBL00000.2NA	198.538	31.190	5.468	198.538	33.690	5.927
PGDCD.V	PGSUSC3105190027.00DBL00000.2NA	181.670	157.537	27.329	190.230	166.380	28.853
PGDCE.V	PGSUSC2806190029.00DBL00000.2NA	95.748	74.779	13.045	95.998	72.993	12.771
PGDCF.V	PGSUSC2806190032.00DBL00000.2NA	156.593	69.775	12.151	156.794	68.386	11.969
PGDCG.V	PGSUSC2806190035.00DBL00000.2NA	10.302	1.970	333	11.302	2.037	345
PGDCH.V	PGSUSC2806190038.00DBL00000.2NA	40.000	3.200	540	40.000	3.200	540
PGDRU.V	PGSUSP3004190030.00DBL00000.2NA	2.710.937	695.048	119.634	2.777.764	705.459	123.004
PGDRV.V	PGSUSP3004190027.00DBL00000.2NA	1.118.332	130.675	22.993	1.128.360	154.678	27.242
PGDRY.V	PGSUSP3004190033.00DBL00000.2NA	127.210	78.618	13.652	127.210	77.681	13.495
PGDRZ.V	PGSUSP3004190024.00DBL00000.2NA	24.065	1.705	305	45.365	3.295	588

PGDSA.V	PGSUSP3105190028.00DBL00000.2NA	1.062.373	277.478	48.116	1.482.952	346.380	60.018
PGDSB.V	PGSUSP3105190026.00DBL00000.2NA	663.922	107.806	18.736	769.369	119.708	20.763
PGDSC.V	PGSUSP3105190031.00DBL00000.2NA	265.440	122.810	21.301	273.271	125.397	21.778
PGDSD.V	PGSUSP3105190024.00DBL00000.2NA	87.587	10.944	1.940	87.587	10.813	1.926
PGDSE.V	PGSUSP2806190029.00DBL00000.2NA	152.139	52.660	9.125	183.025	62.366	10.777
PGDSF.V	PGSUSP2806190027.00DBL00000.2NA	569.986	129.993	22.354	570.336	128.356	22.120
PGDSG.V	PGSUSP2806190031.00DBL00000.2NA	0	0	0	380	150	25
PGDSH.V	PGSUSP2806190034.00DBL00000.2NA	34.327	27.059	4.551	60.900	45.750	7.689
PGIDM.V	PGSUSC3105190034.70IYM00000.2NA	1.050	126	22	1.050	137	24
PGIYV.V	PGSUSP3004190027.00IYM00000.2NA	3.000	260	46	3.000	300	54
PMVR3.G	TOKI PARK MAVERA 3 PROJESİ GAYRI	1.139	48.672	8.647	0	0	0
PXDFF.V	BRENTC2504190060.00DBL0000.05NA	20	62	11	0	0	0
PXDFF.V	BRENTC2504190065.00DBL0000.05NA	21.086	26.638	4.757	14.014	16.405	2.930
PXDFG.V	BRENTC2504190070.00DBL0000.05NA	1.674.186	740.491	130.259	1.162.072	523.662	91.961
PXDFH.V	BRENTC2504190075.00DBL0000.05NA	629.387	32.142	5.599	659.275	41.942	7.321
PXDFI.V	BRENTC2504190080.00DBL0000.05NA	0	0	0	63	3	0
PXDFJ.V	BRENTC2805190060.00DBL0000.05NA	10	30	5	10	28	5
PXDFK.V	BRENTC2805190065.00DBL0000.05NA	1.066	1.957	340	1.056	1.826	318
PXDFL.V	BRENTC2805190070.00DBL0000.05NA	117.803	96.131	16.529	103.710	82.290	14.145
PXDFM.V	BRENTC2805190075.00DBL0000.05NA	3.647.397	818.383	140.308	4.668.381	1.040.472	177.654
PXDFN.V	BRENTC2805190080.00DBL0000.05NA	463.643	40.596	6.881	782.047	63.825	10.814
PXDFO.V	BRENTC2805190085.00DBL0000.05NA	1.010	20	3	8.151	358	60
PXDFF.V	BRENTC2506190065.00DBL0000.05NA	0	0	0	1	2	0
PXDFF.V	BRENTC2506190070.00DBL0000.05NA	102	100	17	1.401	1.097	194
PXDFF.V	BRENTC2506190072.50DBL0000.05NA	40.554	24.127	4.077	43.137	24.966	4.222
PXDFF.V	BRENTC2506190075.00DBL0000.05NA	556.370	188.158	32.375	565.081	186.431	32.117
PXDFF.V	BRENTC2506190077.50DBL0000.05NA	214.593	48.115	8.313	335.158	76.035	13.071
PXDFF.V	BRENTC2506190082.50DBL0000.05NA	149.634	13.698	2.318	328.064	34.875	5.926
PXDFF.V	BRENTP2504190060.00DBL0000.05NA	113.429	2.360	420	176.911	7.668	1.370
PXDVG.V	BRENTP2504190065.00DBL0000.05NA	1.934.081	104.469	18.469	1.958.493	179.602	31.994
PXDVH.V	BRENTP2504190070.00DBL0000.05NA	7.960.185	1.570.953	274.314	8.345.514	1.637.304	286.312
PXDVI.V	BRENTP2805190075.00DBL0000.05NA	24.024	7.503	1.287	36.221	11.952	2.050
PXDVK.V	BRENTP2805190055.00DBL0000.05NA	10.000	600	107	9.682	494	89
PXDVL.V	BRENTP2805190060.00DBL0000.05NA	512.692	43.196	7.641	680.124	72.297	12.864
PXDVM.V	BRENTP2805190065.00DBL0000.05NA	2.191.305	301.052	52.038	2.162.226	337.234	58.977
PXDVN.V	BRENTP2805190070.00DBL0000.05NA	4.563.357	1.365.375	232.197	5.219.362	1.511.344	257.489
PXDVO.V	BRENTP2805190075.00DBL0000.05NA	59.732	44.896	7.601	59.732	42.626	7.246
PXDVP.V	BRENTP2506190055.00DBL0000.05NA	55.510	3.176	556	59.511	4.226	747
PXDVR.V	BRENTP2506190060.00DBL0000.05NA	168.084	23.982	4.170	181.297	29.530	5.215
PXDVS.V	BRENTP2506190065.00DBL0000.05NA	419.565	108.542	18.569	446.667	124.500	21.361
PXDVT.V	BRENTP2506190067.50DBL0000.05NA	134.165	50.605	8.620	138.616	55.597	9.599
PXDVU.V	BRENTP2506190070.00DBL0000.05NA	315.871	172.188	29.142	327.117	147.033	25.072
PXDVV.V	BRENTP2506190075.00DBL0000.05NA	5.136	7.327	1.237	5.739	8.292	1.427
RHEAG.E	RHEA GIRİŞİM	0	0	0	1.467	1.111	196
RYGYO.E	REYSAŞ GMYO	914.989	851.384	147.823	364.178	333.634	58.143
SADLE.V	SAHOLC3004190009.60DBL0000001NA	3.129	116	21	681	27	5
SADLF.V	SAHOLC3004190010.50DBL0000001NA	18.580	372	66	38	2	0
SADLG.V	SAHOLC3004190009.00DBL0000001NA	67.235	4.384	773	64.165	5.908	1.042
SADLH.V	SAHOLC3004190008.30DBL0000001NA	2.054.630	367.065	64.404	2.019.424	367.971	64.685
SADLI.V	SAHOLC3105190009.50DBL00000.5NA	60.240	4.229	731	60.002	4.800	830
SADLJ.V	SAHOLC3105190010.20DBL00000.5NA	2	0	0	2	0	0
SADLK.V	SAHOLC3105190008.80DBL00000.5NA	327.672	50.703	8.907	406.173	57.878	10.154
SADLL.V	SAHOLC3105190008.00DBL00000.5NA	479.035	112.938	19.865	527.870	120.426	21.131
SADLM.V	SAHOLC2806190008.20DBL0000001NA	38.307	22.393	3.862	38.553	21.543	3.723
SADLN.V	SAHOLC2806190009.00DBL0000001NA	115.651	32.596	5.606	119.651	31.999	5.520
SADMA.V	SAHOLC2806190007.40DBL00000.5NA	7.310	3.594	611	17.788	9.419	1.618
SADZE.V	SAHOLP3004190008.40DBL0000001NA	7.000	3.478	599	7.000	3.393	588
SADZG.V	SAHOLP3004190007.80DBL0000001NA	513.219	84.469	14.511	512.819	82.978	14.280
SADZH.V	SAHOLP3105190009.00DBL00000.5NA	8.000	3.460	617	8.000	3.200	571
SADZI.V	SAHOLP3105190008.40DBL00000.5NA	28.857	9.279	1.600	38.857	12.905	2.284
SADZJ.V	SAHOLP3105190007.80DBL00000.5NA	180.643	38.784	6.864	190.203	37.501	6.645
SADZK.V	SAHOLP3105190007.30DBL00000.5NA	976	98	17	1.340	184	32
SADZL.V	SAHOLP2806190007.60DBL0000001NA	64.935	23.849	4.062	64.936	22.138	3.778
SADZM.V	SAHOLP2806190007.00DBL0000001NA	5.000	750	133	5.000	700	124
SADZN.V	SAHOLP2806190008.20DBL00000.5NA	1.775	453	78	1.775	453	78
SADZO.V	SAHOLP2806190008.80DBL00000.5NA	285	122	21	285	120	21
SIDCS.V	SISEC3004190006.40DBL0000001NA	923.276	107.434	18.752	993.955	103.524	18.021
SIDCT.V	SISEC3004190007.00DBL0000001NA	59.669	2.866	504	184.560	9.540	1.709
SIDCU.V	SISEC3004190007.50DBL0000001NA	23.006	610	107	1	0	0
SIDCV.V	SISEC3004190005.90DBL0000001NA	855.555	185.522	32.895	851.095	193.660	34.309
SIDCY.V	SISEC3105190006.80DBL0000001NA	279.736	36.162	6.286	267.236	31.000	5.398
SIDCZ.V	SISEC3105190007.30DBL0000001NA	23.299	2.063	358	26.771	2.645	461
SIDDA.V	SISEC3105190006.30DBL0000001NA	837.963	203.182	35.726	901.902	214.962	37.744
SIDDB.V	SISEC3105190005.80DBL0000001NA	40.583	19.161	3.356	50.907	24.369	4.269
SIDDC.V	SISEC2806190006.00DBL0000001NA	157.591	87.025	15.305	158.077	83.846	14.891
SIDDD.V	SISEC2806190006.50DBL0000001NA	463.081	141.829	24.516	536.966	175.936	30.440
SIDDE.V	SISEC2806190007.00DBL0000001NA	118.578	19.558	3.285	219.778	29.616	4.984
SIDTJ.V	SISEP3004190006.40DBL0000001NA	1	1	0	0	0	0
SIDTK.V	SISEP3004190005.80DBL0000001NA	1.559.811	256.564	44.966	1.570.325	252.041	44.277
SIDTL.V	SISEP3004190005.40DBL0000001NA	53.961	6.023	1.074	53.961	5.943	1.061
SIDTN.V	SISEP3105190006.50DBL0000001NA	18	13	2	150	98	16
SIDTO.V	SISEP3105190006.00DBL0000001NA	328.782	116.412	20.267	1.148.505	497.189	84.572
SIDTP.V	SISEP3105190005.50DBL0000001NA	409.109	82.123	14.355	809.606	136.510	23.509
SIDTR.V	SISEP3105190005.00DBL0000001NA	43.142	4.473	783	63.263	7.179	1.261
SIDTS.V	SISEP2806190005.80DBL0000001NA	68.163	20.166	3.467	242.274	76.407	12.955
SIDTT.V	SISEP2806190005.40DBL0000001NA	195.000	35.750	6.126	323.777	54.654	9.310
SIDTV.V	SISEP2806190006.60DBL0000001NA	0	0	0	1.185	821	138
SIIQ.V	SISEC3105190006.30IYM0000001NA	7.631	1.299	231	7.631	1.628	282
SNGYO.E	SİNPAŞ GMYO	9.391.765	3.819.124	661.703	10.381.011	4.210.080	733.197
STDAD.V	SP500C3004193000.00DBL0000.001NA	273	6	1	303	12	2
STDAE.V	SP500C3004192800.00DBL0000.001NA	4.196	2.280	407	510	311	56
STDAF.V	SP500C3004192600.00DBL0000.001NA	287	459	82	4	6	1
STDAG.V	SP500C3105193100.00DBL0000.001NA	30.006	1.499	256	30.006	1.800	322
STDAH.V	SP500C3105192900.00DBL0000.001NA	228.747	86.192	14.912	232.789	90.274	15.666
STDAI.V	SP500C3105192700.00DBL0000.001NA	581	842	144	581	680	121
STDAJ.V	SP500C2806192750.00DBL0000.001NA	0	0	0	1.445	1.907	326
STDAK.V	SP500C2806192900.00DBL0000.001NA	500	285	49	500	290	49
STDAL.V	SP500C2806193050.00DBL0000.001NA	8.000	880	149	15.203	2.068	350
STDPD.V	SP500P3004192800.00DBL0000.001NA	741.557	94.315	16.762	495.576	60.821	10.825
STDPE.V	SP500P3004192650.00DBL0000.001NA	333.727	10.696	1.888	52.052	2.603	461

STDPF.V	SP500P3004192500.00DBL000.001NA	90.702	1.814	317	90	4	1
STDPI.V	SP500P3105193100.00DBL000.001NA	6.971	8.593	1.515	11.148	13.145	2.281
STDPJ.V	SP500P2806192700.00DBL000.001NA	4.100	594	100	59.427	10.291	1.760
STDPK.V	SP500P2806192850.00DBL000.001NA	108.778	29.995	5.078	114.533	32.241	5.479
STDPL.V	SP500P2806193000.00DBL000.001NA	59.166	35.680	6.012	72.519	43.693	7.392
TCDKC.V	TCELLC3004190014.80DBL00000.5NA	211.650	8.139	1.432	65.923	3.661	651
TCDKD.V	TCELLC3004190016.00DBL00000.5NA	120.069	1.701	301	351	14	3
TCDKE.V	TCELLC3004190017.20DBL00000.5NA	18.999	190	34	0	0	0
TCDKF.V	TCELLC3004190013.80DBL00000.5NA	1,086.583	113.967	20.257	1,019.128	111.949	19.936
TCDKG.V	TCELLC3105190014.50DBL00000.5NA	856.047	147.589	25.939	964.203	153.459	26.933
TCDKH.V	TCELLC3105190015.50DBL00000.5NA	141.650	8.967	1.545	136.154	11.453	1.978
TCDKI.V	TCELLC3105190013.50DBL00000.5NA	1,613.267	467.719	81.755	1,664.672	468.735	81.906
TCDKJ.V	TCELLC3105190012.50DBL00000.5NA	385.263	209.918	37.152	373.835	188.708	33.206
TCDKK.V	TCELLC2806190013.00DBL00000.5NA	93.661	42.897	7.421	337.116	140.923	23.980
TCDKL.V	TCELLC2806190014.00DBL00000.5NA	66.952	19.496	3.357	100.968	27.617	4.779
TCDKM.V	TCELLC2806190015.00DBL00000.5NA	38.361	4.937	841	63.870	9.144	1.560
TCDKN.V	TCELLC2806190012.00DBL00000.5NA	2.000	1.530	263	15.500	12.855	2.214
TCDVM.V	TCELLP3004190013.60DBL00000.5NA	101.628	49.246	8.548	101.627	48.858	8.481
TCDVO.V	TCELLP3004190012.60DBL00000.5NA	1,779.301	298.292	51.482	1,735.450	346.305	60.167
TCDYA.V	TCELLP3105190014.00DBL00000.5NA	44.283	29.057	5.017	43.284	28.014	4.840
TCDYB.V	TCELLP3105190013.00DBL00000.5NA	148.941	54.675	9.444	249.141	84.285	14.636
TCDYC.V	TCELLP3105190012.00DBL00000.5NA	24.064	4.543	793	25.015	5.984	1.044
TCDYD.V	TCELLP3105190011.00DBL00000.5NA	77.025	6.677	1.137	77.025	7.027	1.198
TCDYE.V	TCELLP2806190012.00DBL00000.5NA	83.648	21.719	3.773	83.930	21.446	3.728
TCDYF.V	TCELLP2806190011.00DBL00000.5NA	10.000	1.350	233	10.005	1.301	225
TCDYG.V	TCELLP2806190013.00DBL00000.5NA	3.602	1.350	235	4.402	1.893	325
TCDYH.V	TCELLP2806190014.00DBL00000.5NA	300	231	39	300	233	39
TCIHO.V	TCELLC3004190014.00IYM00000.5NA	5.000	250	43	5.000	300	52
TDGYO.E	TREND GMYO	36.550	52.504	9.346	37.550	53.425	9.469
TEDAG.V	TTKOMC3004190005.40DBL0000001NA	46.034	3.119	559	100	7	1
TEDAH.V	TTKOMC3004190006.00DBL0000001NA	492.160	6.343	1.128	404.777	5.096	907
TEDAJ.V	TTKOMC3004190004.60DBL0000001NA	575.716	97.630	17.179	520.545	78.637	13.771
TEDAK.V	TTKOMC3105190005.60DBL0000001NA	869.233	72.083	12.636	1,167.505	116.004	20.577
TEDAL.V	TTKOMC3105190006.00DBL0000001NA	218.454	12.113	2.113	268.220	18.045	3.194
TEDAN.V	TTKOMC3105190005.20DBL0000001NA	913.520	156.987	27.834	1,197.961	201.666	35.838
TEDAO.V	TTKOMC2806190004.60DBL0000001NA	290.648	89.167	15.119	524.657	151.144	25.620
TEDBA.V	TTKOMC2806190005.10DBL0000001NA	612.712	138.842	23.918	772.853	166.620	28.694
TEDBB.V	TTKOMC2806190005.60DBL0000001NA	36.848	4.098	705	132.991	16.388	2.820
TEDBC.V	TTKOMC2806190004.10DBL0000001NA	14.805	9.327	1.591	16.234	10.917	1.875
TEDPG.V	TTKOMP3004190005.20DBL0000001NA	2.070	1.517	262	2.000	1.200	209
TEDPH.V	TTKOMP3004190004.60DBL0000001NA	410.152	121.933	21.293	410.174	121.049	21.142
TEDPJ.V	TTKOMP3004190004.20DBL0000001NA	344.825	25.215	4.271	294.025	40.204	7.180
TEDPK.V	TTKOMP3105190005.00DBL0000001NA	2.011	1.254	214	2.544	1.597	275
TEDPL.V	TTKOMP3105190004.60DBL0000001NA	433.901	146.147	25.334	433.921	145.725	25.278
TEDPO.V	TTKOMP2806190004.40DBL0000001NA	200.004	63.401	10.649	203.254	64.191	10.782
TEDRA.V	TTKOMP2806190004.00DBL0000001NA	126.100	21.409	3.595	226.100	40.409	6.800
TEDRB.V	TTKOMP2806190004.80DBL0000001NA	419.333	185.459	31.888	419.333	184.979	31.806
TEDRC.V	TTKOMP2806190003.60DBL0000001NA	3.000	280	48	13.000	1.240	210
TKDED.V	THYAOC3004190015.00DBL00000.5NA	12,169.010	2,441.263	430.969	10,651.830	2,224.898	392.545
TKDEE.V	THYAOC3004190016.00DBL00000.5NA	6,602.542	645.098	114.096	4,925.526	516.433	91.149
TKDEF.V	THYAOC3004190017.00DBL00000.5NA	1,678.570	124.110	22.071	1,167.816	89.399	15.783
TKDEG.V	THYAOC3004190018.50DBL00000.5NA	797	24	4	17.050	852	151
TKDEH.V	THYAOC3004190014.00DBL00000.5NA	8,258.425	2,861.604	505.502	6,596.453	2,288.082	403.744
TKDEI.V	THYAOC3004190012.50DBL00000.5NA	499.507	350.493	62.401	395.156	256.775	45.791
TKDEJ.V	THYAOC3105190015.00DBL00000.5NA	3,120.120	1,254.231	220.968	2,770.945	1,089.314	191.668
TKDEK.V	THYAOC3105190016.00DBL00000.5NA	3,231.200	833.076	145.985	2,746.276	674.372	117.792
TKDEL.V	THYAOC3105190017.00DBL00000.5NA	1,930.133	350.615	62.134	1,586.499	292.389	51.652
TKDEM.V	THYAOC3105190018.00DBL00000.5NA	548.883	71.777	12.618	1,010.322	136.000	23.905
TKDEN.V	THYAOC3105190014.00DBL00000.5NA	1,259.539	812.100	142.507	1,462.598	925.966	162.725
TKDEO.V	THYAOC3105190013.00DBL00000.5NA	510.335	382.700	68.517	502.839	365.881	65.487
TKDEP.V	THYAOC2806190014.00DBL00000.5NA	211.226	175.337	30.388	229.527	177.445	34.390
TKDER.V	THYAOC2806190015.00DBL00000.5NA	273.015	151.226	25.938	415.356	226.601	38.896
TKDES.V	THYAOC2806190016.00DBL00000.5NA	1,445.262	574.449	99.594	1,701.598	700.795	121.868
TKDET.V	THYAOC2806190018.00DBL00000.5NA	95.572	18.043	3.104	300.431	52.186	8.940
TKDEU.V	THYAOC2806190017.00DBL00000.5NA	23.257	5.332	908	58.919	13.175	2.240
TKDUG.V	THYAOP3004190015.50DBL00000.5NA	187.758	134.128	23.348	187.808	133.037	23.192
TKDUH.V	THYAOP3004190014.50DBL00000.5NA	5,636.312	1,919.468	335.683	5,645.859	1,919.977	336.141
TKDUI.V	THYAOP3004190013.50DBL00000.5NA	15,968.304	2,412.088	423.399	17,534.160	2,812.319	495.340
TKDUJ.V	THYAOP3004190016.50DBL00000.5NA	5	6	1	5	6	1
TKDUK.V	THYAOP3004190012.50DBL00000.5NA	4,015.630	349.820	61.925	5,378.547	538.353	95.366
TKDUL.V	THYAOP3004190011.50DBL00000.5NA	592.673	51.438	9.189	585.978	61.086	10.919
TKDUM.V	THYAOP3105190014.00DBL00000.5NA	3,321.656	1,128.673	195.069	3,876.290	1,341.184	231.579
TKDUN.V	THYAOP3105190013.00DBL00000.5NA	5,757.310	1,235.887	214.710	7,633.167	1,535.607	267.218
TKDUO.V	THYAOP3105190012.00DBL00000.5NA	787.342	105.218	18.587	988.610	138.385	24.406
TKDUP.V	THYAOP3105190016.00DBL00000.5NA	17.723	17.132	2.939	17.723	16.952	2.910
TKDUR.V	THYAOP3105190015.00DBL00000.5NA	112.429	64.348	11.221	118.050	67.468	11.802
TKDUS.V	THYAOP3105190011.00DBL00000.5NA	248.310	17.565	3.096	264.635	20.997	3.721
TKDUT.V	THYAOP2806190014.00DBL00000.5NA	318.162	127.833	22.276	398.847	158.502	27.547
TKDUU.V	THYAOP2806190013.00DBL00000.5NA	720.241	192.607	33.626	943.419	243.803	42.663
TKDUV.V	THYAOP2806190012.00DBL00000.5NA	381.729	60.907	10.711	649.550	99.726	17.550
TKDUY.V	THYAOP2806190011.00DBL00000.5NA	21.910	1.972	339	21.911	1.972	343
TKDUZ.V	THYAOP2806190015.00DBL00000.5NA	76.238	46.211	7.898	99.175	61.281	10.445
TKDVA.V	THYAOP2806190016.50DBL00000.5NA	15.899	16.653	2.863	16.899	17.397	2.992
TKIDF.V	THYAOC3105190012.10IYM00000.5NA	240	295	51	240	307	53
TKIDG.V	THYAOC3105190013.40IYM00000.5NA	10	6	1	10	6	1
TODBO.V	TOASOC3004190021.00DBL00000.4NA	785.046	86.449	15.223	435.610	56.152	9.941
TODBP.V	TOASOC3004190023.00DBL00000.4NA	46.788	2.310	411	1.012	71	13
TODBR.V	TOASOC3004190019.00DBL00000.4NA	208.183	62.272	11.049	205.701	50.879	9.029
TODBS.V	TOASOC3004190025.00DBL00000.4NA	0	0	0	16	1	0
TODBT.V	TOASOC3105190022.50DBL00000.3NA	25.932	2.941	522	16.698	1.671	293
TODBU.V	TOASOC3105190024.00DBL00000.3NA	32.964	1.717	302	48.965	4.916	871
TODBV.V	TOASOC3105190021.00DBL00000.3NA	183.384	18.352	3.156	296.700	48.051	8.356
TODBY.V	TOASOC3105190018.50DBL00000.3NA	264.461	91.480	15.840	269.829	88.531	15.358
TODBZ.V	TOASOC2806190018.00DBL00000.3NA	75.830	37.225	6.268	78.044	35.028	5.946
TODCA.V	TOASOC2806190019.50DBL00000.3NA	28.802	14.777	2.567	35.559	17.325	3.022
TODCB.V	TOASOC2806190021.50DBL00000.3NA	25.000	2.250	380	25.000	2.750	467
TODRO.V	TOASOP3004190020.00DBL00000.4NA	9.712	4.982	871	9.712	5.415	951
TODRP.V	TOASOP3004190018.00DBL00000.4NA	454.483	96.239	16.723	468.783	95.650	16.668
TODRR.V	TOASOP3004190021.50DBL00000.4NA	3.900	4.141	726	4.500	5.130	898
TODRS.V	TOASOP3004190016.50DBL00000.4NA	583.271	53.098	9.322	583.271	74.076	13.155

TODRT.V	TOASOP3105190021.50DBL00000.3NA	11	11	2	1	1	0
TODRU.V	TOASOP3105190020.00DBL00000.3NA	45.437	24.494	4.238	54.401	28.843	4.973
TODRV.V	TOASOP3105190023.00DBL00000.3NA	1.405	1.666	294	1.405	1.714	304
TODRY.V	TOASOP3105190018.50DBL00000.3NA	137.138	47.446	8.191	150.138	50.304	8.700
TODRZ.V	TOASOP2806190017.00DBL00000.3NA	178.228	47.072	8.052	319.460	74.153	12.673
TODSA.V	TOASOP2806190015.50DBL00000.3NA	253.286	36.058	6.227	254.688	34.570	5.985
TODSB.V	TOASOP2806190019.00DBL00000.3NA	0	0	0	2.430	1.093	183
TODSC.V	TOASOP2806190021.00DBL00000.3NA	11.000	8.385	1.457	11.195	8.551	1.485
TPDBT.V	TUPRSC3004190135.00DBL0000.05NA	1.190.819	193.790	34.013	1.215.564	205.715	36.045
TPDBU.V	TUPRSC3004190145.00DBL0000.05NA	178.726	27.039	4.828	90.694	11.429	2.036
TPDBV.V	TUPRSC2806190145.00DBL0000.05NA	204.899	17.030	3.058	20.002	1.400	250
TPDBY.V	TUPRSC3004190125.00DBL0000.05NA	328.104	73.017	12.705	311.747	62.053	10.765
TPDBZ.V	TUPRSC3004190115.00DBL0000.05NA	20.888	15.067	2.676	3.738	1.621	277
TPDCA.V	TUPRSC3105190140.00DBL0000.05NA	1.064.430	239.707	41.709	1.192.498	283.911	49.582
TPDCB.V	TUPRSC3105190150.00DBL0000.05NA	181.684	42.382	7.541	204.939	40.116	7.111
TPDCC.V	TUPRSC3105190170.00DBL0000.05NA	6.781	675	121	12.851	1.396	250
TPDCD.V	TUPRSC3105190160.00DBL0000.05NA	664.573	69.302	12.214	656.857	93.165	16.542
TPDCE.V	TUPRSC3105190130.00DBL0000.05NA	379.532	150.733	26.161	463.556	166.685	28.774
TPDCF.V	TUPRSC2806190145.00DBL0000.05NA	204.899	57.416	9.918	313.247	80.585	13.877
TPDCG.V	TUPRSC2806190155.00DBL0000.05NA	74.047	11.676	2.020	74.348	15.475	2.722
TPDCH.V	TUPRSC2806190135.00DBL0000.05NA	157.651	65.764	11.324	181.365	82.115	14.175
TPDCI.V	TUPRSC2806190125.00DBL0000.05NA	25.986	14.067	2.396	49.308	25.983	4.413
TPDCJ.V	TUPRSC2806190115.00DBL0000.05NA	15.172	14.710	2.486	18.173	16.898	2.890
TPDRT.V	TUPRSP3004190130.00DBL0000.05NA	1.585.129	318.206	55.269	1.575.931	276.978	48.298
TPDRU.V	TUPRSP3004190120.00DBL0000.05NA	149.639	7.335	1.275	60.642	3.983	698
TPDRV.V	TUPRSP3004190140.00DBL0000.05NA	398.746	169.033	29.764	397.550	164.738	29.014
TPDRY.V	TUPRSP3004190125.00DBL0000.05NA	627.415	78.308	13.643	647.976	80.274	14.016
TPDRZ.V	TUPRSP3004190110.00DBL0000.05NA	4.251	170	31	4.250	213	38
TPDSA.V	TUPRSP3105190135.00DBL0000.05NA	1.131.139	461.873	80.351	1.084.141	411.238	71.544
TPDSB.V	TUPRSP3105190125.00DBL0000.05NA	2.202.792	492.817	84.741	2.496.690	519.259	89.386
TPDSC.V	TUPRSP3105190160.00DBL0000.05NA	2.519	3.649	627	2.653	3.585	620
TPDSD.V	TUPRSP3105190145.00DBL0000.05NA	87.808	60.406	10.619	87.818	59.362	10.440
TPDSE.V	TUPRSP3105190115.00DBL0000.05NA	1.209.958	112.411	19.600	1.203.682	109.488	19.378
TPDSF.V	TUPRSP2806190130.00DBL0000.05NA	458.602	165.472	28.243	490.882	172.158	29.438
TPDSG.V	TUPRSP2806190120.00DBL0000.05NA	188.010	42.268	7.217	289.046	61.742	10.541
TPDSH.V	TUPRSP2806190140.00DBL0000.05NA	3.833	2.419	411	3.833	2.402	411
TPDSI.V	TUPRSP2806190110.00DBL0000.05NA	51.818	5.900	1.000	52.818	6.120	1.042
TPDSJ.V	TUPRSP2806190100.00DBL0000.05NA	30.002	1.800	302	43.002	3.010	510
TPICE.V	TURRSC3004190140.00IYM00000.05NA	0	0	0	100	23	4
TRGYO.E	TORUNLAR GMYO	8.778.572	19.948.946	3.460.824	8.139.726	18.647.327	3.249.436
TTILN.V	TTKOMC3004190005.50IYM0000002NA	48.638	3.968	711	58.402	2.036	359
TTIMD.V	TTKOMC3105190006.00IYM0000002NA	104.152	5.208	919	0	0	0
UDIDH.V	USDC3004190005.50IYM0000002NA	850	476	85	2.500	2.175	369
UDIDJ.V	USDC3004190006.00IYM0000002NA	238.452	30.125	5.395	240.452	28.529	5.087
UDIDL.V	USDC3105190005.50IYM0000002NA	1.352	1.055	186	1.352	1.176	202
UDIDM.V	USDC3105190005.75IYM0000002NA	1.000	440	79	0	0	0
UDIDN.V	USDC3105190006.00IYM0000002NA	6.993	2.148	368	17.334	5.310	917
UDIDO.V	USDC3105190006.25IYM0000002NA	15.002	2.700	467	0	0	0
UDIPA.V	USDP2806190006.20IYM0000005NA	45	85	14	0	0	0
UDIYT.V	USDP3004190005.00IYM0000002NA	4	0	0	504	5	1
UDIYV.V	USDP3004190005.50IYM0000002NA	283.005	24.940	4.406	283.005	20.224	3.568
USDGA.V	USDC3004190005.00DBL0000002NA	76.498	118.171	20.895	72.564	111.053	19.629
USDGB.V	USDC3004190005.25DBL0000002NA	4.802	5.833	1.013	3.126	3.693	645
USDGC.V	USDC3004190005.50DBL0000002NA	194.236	99.977	17.733	4.346	3.045	534
USDGD.V	USDC3004190005.75DBL0000002NA	495.543	196.430	33.763	229.238	90.484	15.778
USDGE.V	USDC3004190006.00DBL0000002NA	341.160	54.338	9.436	12.062	2.461	435
USDGF.V	USDC3004190006.50DBL0000002NA	183.994	8.926	1.545	3.860	609	109
USDGG.V	USDC3004190007.00DBL0000002NA	7.987	240	42	2.107	364	65
USDGH.V	USDC3004190007.50DBL0000002NA	57.144	801	139	1.052	129	23
USDGI.V	USDC3105190005.00DBL0000002NA	1.632	3.260	560	1.017	1.895	334
USDGJ.V	USDC3105190005.25DBL0000002NA	6.814	9.577	1.678	2.674	3.501	623
USDGK.V	USDC3105190005.50DBL0000002NA	8.834	9.934	1.688	22.836	23.917	4.125
USDGL.V	USDC3105190005.75DBL0000002NA	101.004	74.558	12.917	20.985	14.274	2.493
USDGM.V	USDC3105190006.00DBL0000002NA	108.853	50.022	8.673	137.929	59.811	10.266
USDGN.V	USDC3105190006.25DBL0000002NA	29.657	8.382	1.473	88.661	26.896	4.645
USDGO.V	USDC3105190006.50DBL0000002NA	9.712	2.026	351	158.809	33.433	5.789
USDGP.V	USDC3105190007.00DBL0000002NA	76.428	9.844	1.697	79.835	13.630	2.396
USDGR.V	USDC2806190005.00DBL0000002NA	509	1.076	185	673	1.424	246
USDGS.V	USDC2806190005.25DBL0000002NA	15.160	24.660	4.264	15.186	24.743	4.295
USDGT.V	USDC2806190005.50DBL0000002NA	10.091	13.607	2.287	11.327	14.081	2.435
USDGU.V	USDC2806190005.75DBL0000002NA	20.137	18.274	3.125	24.920	22.059	3.813
USDGV.V	USDC2806190006.00DBL0000002NA	916	538	91	45.360	29.959	5.067
USDGY.V	USDC2806190006.25DBL0000002NA	8.317	4.294	745	87.900	40.356	6.888
USDGZ.V	USDC2806190006.75DBL0000002NA	1.784	658	114	75.292	18.359	3.123
USDHA.V	USDC2806190007.25DBL0000002NA	11.156	2.693	465	207.510	37.439	6.416
USDTR.F	QNB FINANS PORTFÓY YÖNETİMİ AMER	19	10.652	1.840	19	10.659	1.840
USDYB.V	USDP3004190004.50DBL0000002NA	0	0	0	532	47	8
USDYC.V	USDP3004190005.00DBL0000002NA	0	0	0	1	0	0
USDYD.V	USDP3004190005.25DBL0000002NA	52.921	997	177	1	0	0
USDYE.V	USDP3004190005.50DBL0000002NA	5.142	513	92	21	2	0
USDYF.V	USDP3004190005.75DBL0000002NA	4.779	475	84	3.817	877	152
USDYG.V	USDP3004190006.00DBL0000002NA	7.010	3.357	583	8.000	3.790	654
USDYH.V	USDP3004190006.50DBL0000002NA	100	159	28	100	160	29
USDYI.V	USDP3004190007.00DBL0000002NA	4.301	10.182	1.775	3.901	9.690	1.702
USDYJ.V	USDP3105190004.75DBL0000002NA	1	0	0	1	0	0
USDYK.V	USDP3105190005.00DBL0000002NA	1	0	0	1	0	0
USDYL.V	USDP3105190005.25DBL0000002NA	3.001	120	21	0	0	0
USDYM.V	USDP3105190005.50DBL0000002NA	8.001	990	177	6.036	629	109
USDYN.V	USDP3105190005.75DBL0000002NA	10.794	2.021	351	153.086	25.112	4.306
USDYO.V	USDP3105190006.00DBL0000002NA	38.541	10.925	1.870	49.492	13.329	2.265
USDYP.V	USDP3105190006.50DBL0000002NA	5.700	5.507	931	6.110	6.183	1.047
USDYR.V	USDP3105190007.00DBL0000002NA	0	0	0	100	198	34
USDYU.V	USDP2806190005.25DBL0000002NA	1	0	0	1	0	0
USDYV.V	USDP2806190005.50DBL0000002NA	1	0	0	1	0	0
USDYY.V	USDP2806190005.75DBL0000002NA	1	0	0	5.561	833	142
USDYZ.V	USDP2806190006.00DBL0000002NA	3.564	749	126	5.394	1.797	306
USDZA.V	USDP2806190006.50DBL0000002NA	200	198	34	4.200	4.718	812
USDZB.V	USDP2806190007.00DBL0000002NA	7.600	15.230	2.636	11.611	22.454	3.859
UZIKL.V	XU030C3004190132500IYM00.0001NA	14	1	0	14	0	0
UZIKM.V	XU030C3004190130000IYM00.0001NA	0	0	0	45.000	6.300	1.125

UZIKN.V	XU030C3004190127500IYM00.0001NA	13.518	2.163	377	13.518	2.163	377
UZIKO.V	XU030C3004190125000IYM00.0001NA	29.238	7.325	1.275	29.238	7.617	1.326
UZILA.V	XU030C3004190120000IYM00.0001NA	500	220	38	500	220	38
UZILJ.V	XU030C3105190132500IYM00.0001NA	100	4	1	100	4	1
UZIYH.V	XU030P3004190122500IYM00.0001NA	20.000	4.600	801	20.000	4.600	801
UZIYI.V	XU030P3004190120000IYM00.0001NA	220.600	48.738	8.376	220.600	45.638	7.844
UZIYO.V	XU030P3105190137500IYM00.0001NA	11	15	3	11	17	3
VBDBM.V	VAKBNC3004190005.00DBL0000001NA	1.411.936	100.222	17.698	1.695.660	158.116	28.030
VBDBN.V	VAKBNC3004190005.50DBL0000001NA	137.785	3.197	561	105.001	5.300	953
VBDBO.V	VAKBNC3004190004.60DBL0000001NA	1.280.964	176.822	31.131	1.354.959	234.922	41.498
VBDBP.V	VAKBNC3004190004.20DBL0000001NA	105.438	29.514	5.178	131.146	40.025	7.010
VBDBR.V	VAKBNC3105190005.60DBL0000001NA	54.230	5.344	947	104.026	9.074	1.600
VBDBS.V	VAKBNC3105190006.00DBL0000001NA	15.785	1.105	197	20.790	1.505	268
VBDBT.V	VAKBNC3105190006.40DBL0000001NA	8.281	414	74	18.200	1.090	194
VBDBU.V	VAKBNC3105190005.20DBL0000001NA	796.066	89.998	15.722	895.941	132.465	23.379
VBDBV.V	VAKBNC3105190004.20DBL0000001NA	387.361	105.132	18.048	708.654	213.323	36.788
VBDBY.V	VAKBNC2806190005.10DBL0000001NA	1.920.981	466.152	81.990	2.190.123	521.884	91.765
VBDBZ.V	VAKBNC2806190005.60DBL0000001NA	2.000	120	20	103.501	9.285	1.585
VBDC.A	VAKBNC2806190004.20DBL0000001NA	16.532	6.321	1.067	95.893	38.685	6.580
VBDRM.V	VAKBNP3004190005.00DBL0000001NA	33.496	17.836	3.158	33.446	17.670	3.126
VBDRN.V	VAKBNP3004190004.50DBL0000001NA	572.511	137.347	24.092	566.521	125.103	22.026
VBDRÖ.V	VAKBNP3004190005.50DBL0000001NA	40	44	8	0	0	0
VBDRP.V	VAKBNP3004190004.10DBL0000001NA	398.122	35.000	6.065	400.622	40.692	7.087
VBDRR.V	VAKBNP3105190005.20DBL0000001NA	38.248	32.128	5.556	0	0	0
VBDRS.V	VAKBNP3105190004.80DBL0000001NA	80.420	40.918	7.150	80.440	38.737	6.784
VBDRU.V	VAKBNP3105190004.40DBL0000001NA	874.210	253.099	44.010	878.930	237.777	41.615
VBDRV.V	VAKBNP2806190004.50DBL0000001NA	244.167	85.304	14.794	246.590	76.733	13.485
VBDRY.V	VAKBNP2806190004.10DBL0000001NA	75.562	18.675	3.163	85.662	18.439	3.170
VBDRZ.V	VAKBNP2806190004.90DBL0000001NA	3.000	2.340	393	3.000	2.310	388
VBDSA.V	VAKBNP2806190003.70DBL0000001NA	0	0	0	1	0	0
VERTU.E	VERUSATÜRK GİRİŞİM	143.035	450.522	79.034	273.407	860.817	150.452
VKFYO.E	VAKIF YAT. ORT.	2.500	2.575	480	2.000	2.320	401
VKGYO.E	VAKIF GMYO	3.542.624	6.696.853	1.175.663	4.014.826	7.561.141	1.329.650
YBDBF.V	YKBNKC3004190002.00DBL0000002NA	840.033	426.965	75.915	840.023	426.961	75.914
YBDBG.V	YKBNKC3004190002.20DBL0000002NA	411.364	62.990	10.943	415.184	62.182	10.822
YBDBH.V	YKBNKC3004190002.40DBL0000002NA	1.941.956	152.652	27.051	1.689.557	156.565	27.889
YBDBI.V	YKBNKC3004190001.80DBL0000002NA	202.013	175.671	31.198	202.005	175.724	31.207
YBDBJ.V	YKBNKC3105190002.30DBL0000002NA	186.167	26.754	4.574	286.447	58.200	10.050
YBDBK.V	YKBNKC3105190002.50DBL0000002NA	4.533.493	651.406	114.976	4.693.399	685.340	120.988
YBDBL.V	YKBNKC3105190002.70DBL0000002NA	210.881	19.453	3.486	270.883	24.403	4.354
YBDBM.V	YKBNKC3105190002.10DBL0000002NA	348.118	197.919	35.318	348.920	197.097	35.205
YBDBN.V	YKBNKC2806190002.20DBL0000002NA	40.579	13.161	2.237	52.081	20.105	3.492
YBDBÖ.V	YKBNKC2806190002.40DBL0000002NA	2.321.966	498.533	85.906	2.379.775	505.600	87.143
YBDBP.V	YKBNKC2806190002.60DBL0000002NA	846.867	124.459	21.395	946.867	132.319	22.716
YBDBR.V	YKBNKC2806190002.00DBL0000002NA	127.322	70.370	11.867	147.332	81.576	13.783
YBDRF.V	YKBNKP3004190002.00DBL0000002NA	1.453.403	163.161	29.067	1.413.725	161.398	28.767
YBDRH.V	YKBNKP3004190002.15DBL0000002NA	2.721.870	468.192	82.831	2.721.859	462.694	81.865
YBDRİ.V	YKBNKP3004190002.35DBL0000002NA	203.043	74.277	13.273	203.027	74.600	13.341
YBDRJ.V	YKBNKP3105190002.20DBL0000002NA	4.451.029	1.225.497	213.676	4.420.644	1.202.178	209.598
YBDRK.V	YKBNKP3105190002.00DBL0000002NA	3.487.785	536.573	93.949	3.558.232	534.388	93.616
YBDRL.V	YKBNKP3105190002.40DBL0000002NA	114.556	65.190	11.001	114.557	64.319	10.865
YBDRM.V	YKBNKP3105190001.80DBL0000002NA	34.884	2.040	357	7.923	566	95
YBDRN.V	YKBNKP2806190002.10DBL0000002NA	3.965.010	860.707	150.030	3.999.288	864.657	150.714
YBDRO.V	YKBNKP2806190001.90DBL0000002NA	91.314	12.457	2.124	91.314	10.589	1.822
YBDRP.V	YKBNKP2806190002.30DBL0000002NA	596	218	37	596	206	36
YBDRR.V	YKBNKP2806190001.70DBL0000002NA	0	0	0	15.017	951	160
YGGYO.E	YENİ GİMAT	7.853	70.057	12.391	2.793	24.120	4.194
YGYO.E	YEŞİL GMYO	0	0	0	50	13	2
YKGYO.E	YAPI KREDİ KORAY GMYO	1.116.722	1.648.194	286.064	1.066.308	1.574.496	273.812
TOPLAM		1.177.882.625	698.202.823	121.599.856	1.219.330.966	709.609.938	123.916.558

EMERGING COMPANIES MARKET

STOCK	PURCHASES			SALES			
	Nominal Value (TL)	Traded Value		Nominal Value (TL)	Traded Value		
		(TL)	US\$		(TL)	US\$	
AVHOL.E	AVRUPA YAT.HOL.	5	11	2	230.297	560.544	98.907
BEYAZ.E	BEYAZ FILO	1.376.052	5.242.770	911.324	984.284	3.770.822	659.172
BMLK.E	BOMONTI ELEKTRİK	13.000	11.690	2.090	25.150	21.237	3.594
DENGE.E	DENGE HOLDİNG	308.090	1.359.869	242.583	997.952	3.141.554	553.042
IDEAS.E	IDEALİST DANIŞMANLIK	24.261	481.482	82.387	12.735	270.807	46.231
IZFAS.E	İZMİR FIRÇA	16.988	31.077	5.403	20.988	37.757	6.535
IZTAR.E	İZ HAYVANCILIK TARIM	1.449.308	8.524.527	1.474.118	1.463.107	8.640.936	1.494.240
MEGAP.E	MEGA POLİETİLEN	140.158	297.051	51.555	302.438	646.574	112.053
OSMEN.E	OSMANLI YATIRIM MENKUL	20	32	6	20	31	5
OZRDN.E	ÖZERDEN PLASTİK	689	2.026	360	690	2.015	360
SAFKR.E	SAFKAR EGE SOĞUTMACILIK	34.339	65.257	11.114	36.017	72.519	12.509
SEYKM.E	SEYİTLER KİMYA	499	1.852	318	499	1.852	316
TACTR.E	TAÇ TARIM ÜRÜNLERİ	1.207.228	5.541.454	953.550	1.215.369	5.598.876	963.555
TKURU.E	TAZE KURU GIDA	20	121	22	1	6	1
VANGD.E	VANET GIDA	366.700	623.893	107.041	380.929	657.588	112.932
TOPLAM		4.937.357	22.183.113	3.841.871	5.670.476	23.423.117	4.063.453

PRE-MARKET TRADING PLATFORM

STOCK	PURCHASES			SALES			
	Nominal Value (TL)	Traded Value		Nominal Value (TL)	Traded Value		
		(TL)	US\$		(TL)	US\$	
BALAT.E	BALATACILAR BALATACILIK	148	43	8	148	44	8
MERIT.E	MERİT TURİZM	0	0	0	12	106	18
SODSN.E	SODAŞ SODYUM SANAYİİ	0	0	0	21	158	27
SUMAS.E	SUMAS SUNİ TAHTA	6	43	8	6	43	8
TOPLAM		154	86	15	187	352	61