
Amunci CPR Climate Action

ISIN WERTPAPIERBEZEICHNUNG STÜCK/ NOMINAL MARKTWERT IN FONDSWÄHRUNG

US5949181045 USD 14 096,76 MICROSOFT CORP

USD USD 2 517 546,89 US DOLLAR

CAD CAD 3 195 100,00 CANADIAN DOLLAR

US00724F1012 USD 5 022,29 ADOBE INC

US79466L3024 USD 11 212,65 SALESFORCE COM

FR0000291239 EUR 13 323,17 EONIA CAPI CPR

US4370761029 USD 7 745,34 HOME DEPOT INC

GB00B24CGK77 GBP 20 296,00 RECKITT BENCKISER

US7427181091 USD 14 857,13 PROCTER GAMBLE

GB0009895292 GBP 16 898,00 ASTRAZENECA GBP

US7475251036 USD 16 586,86 QUALCOMM INC

US0718131099 USD 20 268,90 BAXTER INTL ORD.

US0079031078 USD 22 584,70 ADVANCED MICRO DEVICES

DK0060094928 DKK 12 000,00 ORSTED A/S

CHF CHF 1 485 793,75 SWISS FRANC

US5717481023 USD 13 843,01 MARSH & MC LENNAN

US5324571083 USD 10 637,04 ELI LILLY & CO

US0605051046 USD 64 248,29 BANK OF AMERICA

US67066G1040 USD 3 706,38 NVIDIA CORP

US5128071082 USD 4 139,15 LAM RESEARCH CORP

JP3497400006 JPY 17 014,59 DAIFUKU

FR0000120644 EUR 22 650,00 DANONE

AUD AUD 2 099 997,61 AUSTRALIAN DOLLAR

US00287Y1091 USD 15 500,20 ABBVIE INC

US0028241000 USD 14 512,71 ABBOTT LABORATORIES

FR0000124141 EUR 63 199,00 VEOLIA ENVIRONNEMT

JP3475350009 JPY 16 181,69 DAIICHI SANKYO

US00206R1023 USD 47 643,73 AT&T INC

US8725401090 USD 27 012,94 TJX COMPANIES INC

PTEDP0AM0009 EUR 276 789,00 EDP-ENERGIAS DE PORTUGAL SA

FR0000121972 EUR 11 747,00 SCHNEIDER ELECT SE

DE0005557508 EUR 80 199,00 DEUTSCHE TELEKOM NAM (XETRA)

US68389X1054 USD 23 899,22 ORACLE CORP

US8545021011 USD 8 602,09 STANLEY BLACK&DECKER INC

FR0000120628 EUR 64 102,00 AXA SA

US91324P1021 USD 4 172,37 UNITEDHEALTH GRP INC

NO0010096985 NOK 84 487,00 EQUINOR ASA

US2788651006 USD 6 532,39 ECOLAB INC

US2538681030 USD 7 355,04 DIGITAL REALTY TRUST

US0326541051 USD 9 702,28 ANALOG DEVICES

IE00B8KQN827 USD 11 963,37 EATON CORP PLC

FR0010313833 EUR 10 498,00 ARKEMA

US94106L1098 USD 9 917,45 WASTE MANAGEMENT INC

US0258161092 USD 11 646,76 AMERICAN EXPRESS

IT0004176001 EUR 41 796,00 PRYSMIAN SPA

GB00BH4HKS39 GBP 697 476,00 VODAFONE GROUP PLC

NL0000226223 EUR 36 532,00 STMICROELECTRONICS/P

FR0011981968 EUR 11 955,00 WORLDLINE SA

FR0000125007 EUR 27 563,00 COMPAGNIE DE SAINT GOBAIN

US59156R1086 USD 26 197,50 METLIFE INC

US98956P1021 USD 7 059,22 ZIMMER BIOMET HOLDINGS INC

IE0004906560 EUR 7 120,00 KERRY GROUP-A

JE00B783TY65 USD 12 001,02 APTIV PLC

US3364331070 USD 15 026,00 FIRST SOLAR INC

JP3435000009 JPY 11 378,82 SONY CORP

IE00BZ12WP82 USD 3 408,18 LINDE PLC

CH0012005267 CHF 9 862,00 NOVARTIS

KR7000660001 KRW 11 507,00 SK HYNIX INC

US0584981064 USD 10 857,56 BALL CORP

KR7006400006 KRW 2 384,00 SAMSUNG SDI CO LTD

ES0173516115 EUR 98 612,00 REPSOL SA

US4592001014 USD 6 236,63 INTL BUSINESS MACHINES CORP

IT0000072618 EUR 374 032,00 INTESA SANPAOLO

ES0140609019 EUR 349 664,00 CAIXABANK

DE0006231004 EUR 28 758,00 INFINEON TECH. AG

JP3351600006 JPY 12 256,72 SHISEIDO

EUR 555 440,36 DEPOSIT EUR

NL0010545661 EUR 90 579,00 CNH INDUSTRIAL NV

US0527691069 USD 2 517,09 AUTODESK INC

JP3304200003 JPY 28 329,29 KOMATSU LTD

SE0007100599 SEK 57 421,00 SVENSKA HANDELS AF

US4461501045 USD 57 792,53 HUNTINGTON BANCSHARE

US2546871060 USD 4 516,64 WALT DISNEY CO/THE

ES0148396007 EUR 18 312,00 INDITEX - NEW

US0378331005 USD 922,53 APPLE INC

ES0171996087 EUR 13 134,00 GRIFOLS SA

DE0005200000 EUR 3 161,00 BEIERSDORF

US0231351067 USD 102,25 AMAZON.COM INC

US30303M1027 USD 523,10 FACEBOOK INC A

US02079K3059 USD 71,43 ALPHABET INC CL A

US02079K1079 USD 69,70 ALPHABET INC CL C

US70450Y1038 USD 300,46 PAYPAL HOLDINGS INC

US64110L1061 USD 112,54 NETFLIX INC

US4581401001 USD 1 083,45 INTEL CORP

US17275R1023 USD 1 081,91 CISCO SYSTEMS

US20030N1019 USD 1 165,52 COMCAST CORP-CLASS A

US7134481081 USD 355,05 PEPSICO

US88160R1014 USD 32,90 TESLA INC

US0311621009 USD 150,53 AMGEN

US22160K1051 USD 112,99 COSTCO WHOLESALE CO.

PTEDP0AMS010 EUR 275 754,00 EDP-ENERGIAS DE PORTUGAL-RTS

US11135F1012 USD 102,30 BROADCOM LTD

US4781601046 USD 206,60 JOHNSON & JOHNSON

US8825081040 USD 234,85 TEXAS INSTRUMENTS

US0846707026 USD 152,45 BERKSHIRE HATHAWAY-B

US8725901040 USD 264,97 T-MOBILE US INC

US16119P1084 USD 48,46 CHARTER COMMUNICATIONS INC A

US92826C8394 USD 132,30 VISA INC -A

US46625H1005 USD 238,94 JPMORGAN CHASE & CO

US8552441094 USD 298,94 STARBUCKS CORP

US3755581036 USD 320,96 GILEAD SCIENCES INC

US57636Q1040 USD 69,31 MASTERCARD INC-CL A

US46120E6023 USD 29,84 INTUITIVE SURGIC INC

US4612021034 USD 66,73 INTUIT INC

US6092071058 USD 365,28 MONDELEZ INTL

JP3633400001 JPY 318,51 TOYOTA MOTOR

US92343V1044 USD 324,49 VERIZON COM. INC

US92532F1003 USD 66,35 VERTEX PHARMACEUTIC

US09857L1089 USD 10,47 BOOKING HOLDINGS INC

US7170811035 USD 435,60 PFIZER INC-USD

US75886F1075 USD 25,81 REGENERON PHARMACEUTICALS

US00507V1098 USD 197,16 ACTIVISION BLIZZARD

US3377381088 USD 162,92 FISERV INC

US58933Y1055 USD 197,94 MERCK AND CO

US0382221051 USD 234,52 APPLIED MATERIALS

US0530151036 USD 109,98 AUTOMATIC DATA

US4523271090 USD 37,62 ILLUMINA INC

US9311421039 USD 111,04 WALMART INC

US1912161007 USD 303,12 COCA-COLA CO

US5951121038 USD 284,60 MICRON TECHNOLOGY

US1264081035 USD 195,88 CSX CORP

US30231G1022 USD 331,57 EXXON MOBIL CORP

JP3436100006 JPY 222,25 SOFTBANK GROUP CORP

US8835561023 USD 30,97 THERMO FISHER SCIENT

US1667641005 USD 146,40 CHEVRONTEXACO CORP

US09062X1037 USD 41,76 BIOGEN INC

JPY JPY 1 201 550,00 JAPANESE YEN

US5801351017 USD 58,31 MCDONALD S CORP

IE00B4BNMY34 USD 49,95 ACCENTURE PLC -A

JP3236200006 JPY 25,87 KEYENCE CORP

US65339F1012 USD 38,38 NEXTERA ENERGY INC

US47215P1066 USD 164,75 JD.COM INC-ADR

US2855121099 USD 73,87 ELECTRONIC ARTS INC

US1101221083 USD 177,44 BRISTOL-MYERS SQUIBB CO

US2521311074 USD 23,63 DEXCOM INC

IE00BTN1Y115 USD 105,16 MEDTRONIC PLC

US2358511028 USD 49,34 DANAHER CORP

US58733R1023 USD 8,82 MERCADOLIBRE

US2786421030 USD 176,50 EBAY INC

US61174X1090 USD 122,77 MONSTER BEVERAGE CORP

US30161N1019 USD 249,28 EXELON CORP

US6541061031 USD 97,24 NIKE INC -CL B

US1924461023 USD 138,33 COGNIZANT TECH.S

US7181721090 USD 122,11 PHILIP MORRIS

US98389B1008 USD 134,38 XCEL ENERGY INC

US9078181081 USD 53,21 UNION PACIFIC CORP

US5007541064 USD 265,71 KRAFT HEINZ CO/THE

US03027X1000 USD 34,76 AMERICAN TOWER CL A

US67103H1077 USD 18,99 O REILLY AUTOMOTIVE

US5486611073 USD 59,21 LOWE S COS INC

US9314271084 USD 213,47 WALGREEN BOOTS ALLIANCE INC

JP3735400008 JPY 374,43 NIPPON TELEGRAPH & TELEPHONE

US45168D1046 USD 21,73 IDEXX LABORATORIES

JP3463000004 JPY 237,50 TAKEDA PHARMACEUTIC

US4385161066 USD 55,04 HONEYWELL INTL INC

US1729674242 USD 163,25 CITIGROUP INC

US7782961038 USD 90,94 ROSS STORES

US4824801009 USD 39,68 KLA CORP

US9113121068 USD 55,22 UNITED PARCEL SERV.

US92345Y1064 USD 41,52 VERISK ANALYTICS INC

US1273871087 USD 71,44 CADENCE DESIGN

JP3756600007 JPY 17,50 NINTENDO CO LTD

US8716071076 USD 38,59 SYNOPSYS

US1729081059 USD 25,08 CINTAS CORP

US98980L1017 USD 29,74 ZOOM VIDEO COMMUNICATIONS-A

US6937181088 USD 88,47 PACCAR INC

US5398301094 USD 19,35 LOCKHEED MARTIN CORP

US5500211090 USD 22,06 LULULEMON ATHLETICA

JP3902900004 JPY 1 925,94 MITSUBISHI UFJ FIN

US9497461015 USD 292,58 WELLS FARGO & CO

US31620M1062 USD 48,45 FIDELITY NATL INFORM

US2561631068 USD 32,50 DOCUSIGN INC

US09247X1019 USD 12,10 BLACKROCK INC

US3119001044 USD 146,58 FASTENAL

US03662Q1058 USD 21,93 ANSYS INC

US88579Y1010 USD 45,11 3M CO.

US9839191015 USD 62,22 XILINX

US0970231058 USD 42,04 BOEING CO

US78409V1044 USD 18,89 S&P GLOBAL INC

US5719032022 USD 78,65 MARRIOTT INTL-A

US81762P1021 USD 14,95 SERVICENOW INC

US75513E1010 USD 115,34 RAYTHEON TECHNOLOGIES CORP

US0758871091 USD 23,12 BECTON DICKINSON

US1266501006 USD 102,50 CVS HEALTH CORP

US5950171042 USD 62,78 MICROCHIP TECHNOLOGY

US7043261079 USD 88,70 PAYCHEX INC

JP3481800005 JPY 36,37 DAIKIN INDUSTRIES

JP3496400007 JPY 204,21 KDDI CORPORATION

US83088M1027 USD 42,69 SKYWORKS SOLUTIONS

US74340W1036 USD 57,92 PROLOGIS INC

JP3970300004 JPY 195,42 RECRUIT HOLDINGS CO LTD

US92343E1029 USD 28,48 VERISIGN INC

US64110W1027 USD 13,15 NETEASE.COM-ADR

US02209S1033 USD 145,73 ALTRIA GROUP INC

US8486371045 USD 28,19 SPLUNK INC

US0567521085 USD 48,81 BAIDU INC-US-ADR

NL0009538784 USD 49,52 NXP SEMICONDUCTORS NV USD

US0153511094 USD 56,51 ALEXION PHARMA

US0162551016 USD 19,60 ALIGN TECHNOLOGY INC

US2567461080 USD 60,71 DOLLAR TREE INC

US98978V1035 USD 37,24 ZOETIS INC

US1491231015 USD 42,44 CATERPILLAR INC

US98138H1014 USD 30,88 WORKDAY INC

JP3837800006 JPY 56,63 HOYA

JP3371200001 JPY 48,01 SHIN-ETSU CHEMICAL

JP3165650007 JPY 200,30 NTT DOCOMO

US29444U7000 USD 6,94 EQUINIX INC

US22822V1017 USD 32,68 CROWN CASTLE INTL CORP

JP3734800000 JPY 68,70 NIDEC CORPORATION

US0367521038 USD 19,77 ANTHEM INC

US1567821046 USD 77,88 CERNER CORP

US2172041061 USD 57,87 COPART INC

JP3854600008 JPY 224,75 HONDA MOTOR

US25746U1097 USD 65,81 DOMINION ENERGY INC

JP3914400001 JPY 83,85 MURATA MANUFACT

US45337C1027 USD 52,73 INCYTE CORP LTD

US1941621039 USD 67,17 COLGATE PALMOLIVE

JP3890350006 JPY 194,72 SUMITOMO MISUI FINAN

US60770K1079 USD 69,01 MODERNA INC

US8125781026 USD 30,72 SEATTLE GENETICS

US1255231003 USD 28,93 CIGNA CORP

US0091581068 USD 17,32 AIR PRODUCTS & CHEMI

JP3205800000 JPY 68,35 KAO CORP

US87612E1064 USD 39,21 TARGET CORP

JP3571400005 JPY 18,11 TOKYO ELECTRON LTD

US8636671013 USD 25,28 STRYKER CORPORATION

US26441C2044 USD 57,63 DUKE ENERGY

USN070592100 USD 29,03 ASML HOLDING NV (USD)

US38141G1040 USD 24,27 GOLDMAN SACHS GROUP

US8740541094 USD 29,16 TAKE-TWO INTERACTIVE

US12572Q1058 USD 28,12 CME GROUP INC

JP3162600005 JPY 8,96 SMC CORP.

US57772K1016 USD 68,23 MAXIM INTEGRATED

JP3885780001 JPY 3 825,73 MIZUHO FINANCIAL

US6174464486 USD 93,91 MORGAN STANLEY

US82968B1035 USD 777,18 SIRIUS XM HOLDINGS INC

US8425871071 USD 82,81 SOUTHERN CO/THE

CH0044328745 USD 35,39 CHUBB LTD

JP3802400006 JPY 26,84 FANUC CORP

US1773761002 USD 31,01 CITRIX SYSTEMS INC

US6516391066 USD 62,94 NEWMONT CORP

US2441991054 USD 24,53 DEERE & CO

US1011371077 USD 112,04 BOSTON SCIENTIFIC

JP3143600009 JPY 196,65 ITOCHU CORP

US12514G1085 USD 36,42 CDW CORP DE

JP3910660004 JPY 99,54 TOKIO MARINE HOLDING

US37940X1028 USD 23,46 GLOBAL PAYMENTS

US4523081093 USD 22,55 ILLINOIS TOOL WORK

US3696041033 USD 685,93 GENERAL ELECT.USD

US45866F1049 USD 42,91 INTERCONTINENTAL EXCHANGE INC

US7433151039 USD 45,90 PROGRESSIVE CORP

US8243481061 USD 6,34 SHERWIN-WILLIAMS

US4448591028 USD 10,37 HUMANA

US4943681035 USD 26,71 KIMBERLY CLARK CORP

JP3788600009 JPY 137,16 HITACHI

JP3519400000 JPY 89,28 CHUGAI PHARMACEUTICAL CO LTD

US9029733048 USD 107,49 US BANCORP

US89832Q1094 USD 105,67 TRUIST FINANCIAL CORP

US6668071029 USD 12,16 NORTHROP GRUMMAN

JP3942400007 JPY 247,50 ASTELLAS PHARMA INC

US6558441084 USD 20,09 NORFOLK SOUTHERN

US09061G1013 USD 32,09 BIOMARIN PHARMACEUT

US28176E1082 USD 48,59 EDWARDS LIFESCIENCES CORP

US2566771059 USD 19,74 DOLLAR GENERAL

IE00BLP1HW54 USD 18,12 AON PLC-CLASS A

JP3902400005 JPY 285,45 MITSUBISHI ELEC.

JP3898400001 JPY 184,34 MITSUBISHI CORP

JP3818000006 JPY 27,52 FUJITSU

JP3893600001 JPY 243,43 MITSUI & CO

US6153691059 USD 12,64 MOODY S CORP

US6934751057 USD 33,27 PNC FINANCIAL SERVIC

US7766961061 USD 8,19 ROPER TECHNOLOGIES INC

US5184391044 USD 17,63 ESTEE LAUDER (A)

JP3198900007 JPY 29,01 ORIENTAL LAND CO LTD

JP3732000009 JPY 254,56 SOFTBANK CORP

US0255371017 USD 38,86 AMERICAN ELECT POWER

JP3422950000 JPY 109,99 SEVEN & I HOLDINGS

US9581021055 USD 76,69 WESTERN DIGITAL CORP

IL0010824113 USD 25,38 CHECK POINT SOFT

US31428X1063 USD 18,85 FEDEX CORPORATION

US20825C1045 USD 84,10 CONOCOPHILLIPS

US26614N1028 USD 57,54 DUPONT DE NEMOURS INC

JP3435750009 JPY 60,15 M3 INC

JP3546800008 JPY 80,78 TERUMO

US3703341046 USD 47,53 GENERAL MILLS INC

US8085131055 USD 89,85 SCHWAB (CHARLES)

US15135B1017 USD 45,41 CENTENE CORP

US2910111044 USD 46,85 EMERSON ELECTRIC

JP3783600004 JPY 50,24 EAST JAPAN RAILWAY

US8168511090 USD 22,94 SEMPRA ENERGY

JP3566800003 JPY 23,73 CENTRAL JAPAN RAILW

US5024311095 USD 16,93 L3HARRIS TECHNOLOGIES INC

JP3899600005 JPY 197,27 MITSUBISHI ESTATE

JP3201200007 JPY 157,95 OLYMPUS CORP

US30212P3038 USD 34,66 EXPEDIA GROUP INC

US90384S3031 USD 14,41 ULTA BEAUTY INC

JP3866800000 JPY 326,13 PANASONIC CORP

JP3160400002 JPY 34,17 EISAI CO LTD

US78410G1040 USD 8,75 SBA COMMUNICATIONS CORP

JP3951600000 JPY 60,52 UNICHARM

US3695501086 USD 18,22 GENERAL DYNAMICS

JP3756100008 JPY 12,17 NITORI HOLDINGS CO LTD

JP3726800000 JPY 153,62 JAPAN TOBACCO INC

US40412C1018 USD 20,65 HCA HEALTHCARE INC

JP3388200002 JPY 108,18 AEON CO LTD

BMG475671050 USD 31,28 IHS MARKIT LTD

US89677Q1076 USD 92,82 CTRIP COM INTL SPONSORED ADR

US64110D1046 USD 56,60 NETAPP INC

US55354G1004 USD 6,67 MSCI INC -A

JP3421800008 JPY 28,95 SECOM

US74144T1088 USD 17,84 T ROWE PRICE GROUP

US37045V1008 USD 98,76 GENERAL MOTORS CO

US0320951017 USD 23,20 AMPHENOL CORP CL-A

JP3188220002 JPY 59,33 OTSUKA HOLDINGS

JP3814000000 JPY 54,73 FUJIFILM HLDS CORP

US2605571031 USD 58,09 DOW INC

US30040W1080 USD 26,38 EVERSOURCE ENERGY

US92939U1060 USD 24,74 WEC ENERGY GROUP INC

US74460D1090 USD 11,79 PUBLIC STORAGE

US21036P1084 USD 13,17 CONSTELLATION BRANDS

JP3258000003 JPY 121,51 KIRIN HOLDINGS

US00846U1016 USD 24,21 AGILENT TECHNOLOGIES

US0200021014 USD 24,63 ALLSTATE CORP

US1696561059 USD 2,01 CHIPOTLE MEXICAN

JP3358000002 JPY 10,68 SHIMANO

US1890541097 USD 9,81 CLOROX CO

CH0102993182 USD 25,87 TE CONNECTIVITY LTD

JP3551500006 JPY 62,85 DENSO CORP

US7611521078 USD 11,34 RESMED INC

JP3762600009 JPY 495,39 NOMURA HOLDINGS INC

US14040H1059 USD 35,70 CAPITAL ONE FINANCIA

US89417E1091 USD 19,83 TRAVELERS COMPANIES

US0640581007 USD 63,19 BANK OF NY MELLON

US35137L1052 USD 87,68 FOX CORP - CLASS A

JP3242800005 JPY 141,85 CANON INC

IE00BY7QL619 USD 58,33 JOHNSON CONTROLS INTERNATIONA

US90184L1026 USD 61,53 TWITTER INC

US2310211063 USD 11,57 CUMMINS INC

JP3830800003 JPY 75,90 BRIDGESTONE

JP3249600002 JPY 40,16 KYOCERA CORP

US7445731067 USD 39,65 PUBLIC SERVICE ENTER

US0533321024 USD 1,83 AUTOZONE

US46266C1053 USD 13,93 IQVIA HOLDINGS INC

US0268747849 USD 67,54 AMERIC.INTER.GROUP

JP3893200000 JPY 138,86 MITSUI FUDOSAN

JP3266400005 JPY 151,44 KUBOTA

US49456B1017 USD 152,51 KINDER MORGAN INC

US9884981013 USD 23,60 YUM BRANDS INC

US5010441013 USD 61,65 KROGER CO

US26875P1012 USD 45,64 EOG RESOURCES INC

JP3347200002 JPY 35,90 SHIONOGI & CO LTD

US7185461040 USD 34,24 PHILLIPS 66

IE00BDB6Q211 USD 10,10 WILLIS TOWERS WATSON PLC

US8718291078 USD 39,81 SYSCO CORP

IE00BK9ZQ967 USD 18,76 TRANE TECHNOLOGIES PLC

US0304201033 USD 14,20 AMERICAN WATER WORKS

JP3933800009 JPY 384,67 Z HOLDINGS CORP

US3453708600 USD 306,32 FORD MOTOR COMPANY

US2091151041 USD 26,20 CONS EDISON INC

US68902V1070 USD 31,92 OTIS WORLDWIDE CORP

US0010551028 USD 56,27 AFLAC INC.

JP3802300008 JPY 3,76 FAST RETAILING

US6935061076 USD 18,50 PPG INDUSTRIES INC

US7739031091 USD 9,08 ROCKWELL AUTOMATION

AN8068571086 USD 108,83 SCHLUMBERGER LTD

US40434L1052 USD 112,13 HP INC

JP3404600003 JPY 177,39 SUMITOMO CORP

US7443201022 USD 30,98 PRUDENTIAL FINANCIAL

JP3116000005 JPY 60,00 ASAHI GROUP HOLDINGS

JP3505000004 JPY 88,57 DAIWA HOUSE INDUSTRY

US56585A1025 USD 50,99 MARATHON PETROLEUM CORP

JP3733000008 JPY 34,63 NEC CORP

JP3183200009 JPY 80,81 JAPAN EXCHANGE GROUP INC

US58155Q1031 USD 12,69 MCKESSON CORP

US5797802064 USD 9,70 MCCORMICK

JP3200450009 JPY 174,68 ORIX CORP

US0394831020 USD 43,56 ARCHER DANIELS

US6200763075 USD 13,34 MOTOROLA INC NEW W/I

JP3397200001 JPY 56,58 SUZUKI MOTOR

US1713401024 USD 19,28 CHURCH DWIGHT INC

JP3476480003 JPY 159,32 DAI-ICHI LIFE HLDG INC

US2193501051 USD 59,52 CORNING INC

JP3197600004 JPY 65,55 ONO PHARMACEUTICAL

JP3890310000 JPY 73,61 MS&AD INSURANCE GROUP HOLDIN

JP3197800000 JPY 25,59 OMRON CORP

JP3758190007 JPY 70,55 NEXON CO LTD

US9694571004 USD 95,14 WILLIAMS COS INC

US7010941042 USD 10,07 PARKER HANNIFIN CORP

US91913Y1001 USD 31,97 VALERO ENERGY CORP

US0865161014 USD 17,83 BEST BUY COMPANY INC

JP3420600003 JPY 97,09 SEKISUI HOUSE LTD

US8574771031 USD 27,60 STATE ST CORP

US0152711091 USD 9,90 ALEXANDRIA REAL

US95040Q1040 USD 32,74 WELLTOWER INC

US5926881054 USD 1,87 METTLER TOLEDO INTL

US2333311072 USD 15,10 DTE ENERGY CO

US14448C1045 USD 63,85 CARRIER GLOBAL CORP

JP3173400007 JPY 9,71 OBIC CO LTD

JP3165000005 JPY 52,94 SOMPO HOLDINGS INC

US23331A1097 USD 25,94 DR HORTON INC

US8936411003 USD 3,94 TRANSDIGM GROUP INC

US3390411052 USD 6,57 FLEETCOR TECHNOLOGIES INC

US0534841012 USD 11,04 AVALONBAY COMMUNITIE

US4278661081 USD 11,56 HERSHEY COMPANY

US0311001004 USD 17,99 AMETEK INC

US22052L1044 USD 58,69 CORTEVA INC

JP3814800003 JPY 88,62 SUBARU CORP

GB00B8W67B19 USD 73,04 LIBERTY GLOBAL - C

US29364G1031 USD 15,70 ENTERGY CORP

US2810201077 USD 29,64 EDISON INTERNATL

US43300A2033 USD 21,74 HILTON WORLDWIDE HOLDINGS IN

US34959J1088 USD 23,25 FORTIVE CORP

US9621661043 USD 58,52 WEYERHAEUSER CO

JP3778630008 JPY 29,51 BANDAI NAMCO HOLDINGS INC

US7561091049 USD 26,93 REALTY INCOME CORP

JP3409000001 JPY 63,29 SUMITOMO REALTY

US69351T1060 USD 60,28 PPL CORPORATION

US3635761097 USD 14,87 ARTHUR J GALLAGHER

JP3351100007 JPY 20,41 SYSMEX CORPORATION

JP3749400002 JPY 23,07 NIPPON PAINT CO

US5260571048 USD 21,53 LENNAR CORP

US0236081024 USD 19,36 AMEREN CORP

US9553061055 USD 5,77 WEST PHARMACEUT

US2944291051 USD 9,52 EQUIFAX INC

US57060D1081 USD 2,97 MARKETAXESS HLDG INC

JP3538800008 JPY 13,78 TDK

JP3752900005 JPY 223,57 JAPAN POST HOLDINGS CO LTD

US35137L2043 USD 58,82 FOX CORP - CLASS B

US33616C1009 USD 13,45 FIRST REPUBLIC BK/SF

US9182041080 USD 25,00 VF CORP

US8288061091 USD 23,98 SIMON PROPERTY GROUP

JP3386450005 JPY 429,43 JXTG HOLDINGS INC

JP3918000005 JPY 18,94 MEIJI HOLDINGS

US03076C1062 USD 9,59 AMERIPRISE FINANCIAL

US29476L1070 USD 27,43 EQUITY RESIDENTIAL

US35671D8570 USD 113,86 FREEPORT MCMORAN INC

US50540R4092 USD 7,62 LABORATORY CORP

US49338L1035 USD 14,67 KEYSIGHT TECHNOLOGIES INC

US34959E1091 USD 10,52 FORTINET INC

US1258961002 USD 22,44 CMS ENERGY CORP

US7607591002 USD 16,47 REPUBLI SERV

US00971T1016 USD 12,73 AKAMAI TECHNOLOGIES

US2058871029 USD 38,20 CONAGRA BRANDS INC

JP3862400003 JPY 37,23 MAKITA CORP

US9024941034 USD 23,08 TYSON FOODS INC-CL A

US4364401012 USD 20,25 HOLOGIC INC

JP3639650005 JPY 61,80 PAN PACIFIC INTERNATIONAL HO

JP3892100003 JPY 53,22 SUMITOMO MITSUI TRUST HLD

US8793691069 USD 3,64 TELEFLEX INC

US4878361082 USD 19,62 KELLOGG CO

US6795801009 USD 7,40 OLD DOMINION FRT

JP3877600001 JPY 292,65 MARUBENI CORP

US74834L1008 USD 10,49 QUEST DIAGNOSTICS

JP3111200006 JPY 185,31 ASAHI KASEI CORP

US8447411088 USD 42,06 SOUTHWEST AIRLINES

US8923561067 USD 9,07 TRACTOR SUPPLY

US4851703029 USD 7,45 KANSAS CITY SOUT

US6658591044 USD 16,32 NORTHERN TRUST

JE00BJ1F3079 USD 123,46 AMCOR PLC

NL0009434992 USD 20,15 LYONDELLBASELL IND A

US7237871071 USD 12,93 PIONEER NATURAL RES.

US14149Y1082 USD 22,90 CARDINAL HEALTH INC

US1431301027 USD 12,76 CARMAX

US3379321074 USD 42,48 FIRSTENERGY CORP

US9291601097 USD 10,39 VULCAN MATERIALS CO

US11133T1034 USD 9,00 BROADRIDGE FINANCIAL

JP3940000007 JPY 47,39 YAMATO HOLDINGS

US4165151048 USD 28,08 HARTFORD FINANCIAL SVCS GRP

US2547091080 USD 24,02 DISCOVER FINANCIAL

US25754A2015 USD 3,07 DOMINO S PIZZA

US6311031081 USD 9,01 NASDAQ INC

US5745991068 USD 20,68 MASCO CORP

US9892071054 USD 4,16 ZEBRA TECHNOLOGIES

JP3634600005 JPY 23,10 TOYOTA INDUSTRIES

US03073E1055 USD 11,64 AMERISOURCEBERGEN

JP3407400005 JPY 105,55 SUMITOMO ELECTRIC

US2600031080 USD 11,29 DOVER CORP

US2644115055 USD 28,89 DUKE REALTY CORP

JP3967200001 JPY 127,14 RAKUTEN INC

US3848021040 USD 3,40 WW GRAINGER INC

JP3573000001 JPY 54,90 TOKYO GAS

US74736K1016 USD 9,00 QORVO INC

US30034W1062 USD 17,78 EVERGY INC

US42250P1030 USD 42,21 HEALTHPEAK PROPERTIES INC

US12504L1098 USD 26,28 CBRE GROUP INC

US5178341070 USD 26,35 LAS VEGAS SANDS CORP

JP3672400003 JPY 336,66 NISSAN MOTOR CO LTD

JP3122400009 JPY 21,22 ADVANTEST

JP3119600009 JPY 63,27 AJINOMOTO CO INC

US2971781057 USD 5,13 ESSEX PROPERTY

CH0114405324 USD 11,38 GARMIN LTD

US92276F1003 USD 29,26 VENTAS INC

JP3931600005 JPY 19,71 YAKULT HONSHA CO LTD

US4404521001 USD 21,98 HORMEL FOODS CRP

US9022521051 USD 3,12 TYLER TECHNOLOGIES

US2473617023 USD 44,52 DELTA AIR LINES

US6745991058 USD 70,58 OCCIDENTAL PETROLEUM CORP

US3167731005 USD 55,83 FIFTH THIRD BANCORP

JP3684000007 JPY 19,70 NITTO DENKO

JP3900000005 JPY 47,84 MITSUBISHI HEAVY

US92556H2067 USD 42,39 VIACOMCBS INC - CLASS B

US3021301094 USD 13,05 EXPEDIT INTL WASH

US0404131064 USD 4,22 ARISTA NETWORKS

JP3675600005 JPY 12,18 NISSIN FOODS HOLDING

JP3979200007 JPY 12,53 LASERTEC CORP

US2166484020 USD 3,85 COOPER COS INC

JP3659000008 JPY 25,44 WEST JR

US3024913036 USD 10,15 FMC CORP

US70432V1026 USD 3,78 PAYCOM SOFTWARE INC

US8865471085 USD 8,56 TIFFANY & CO

US4601461035 USD 30,82 INTL PAPER CO

US4262811015 USD 6,01 JACK HENRY & ASSOC

JP3402600005 JPY 36,08 SUMITOMO METAL MIN

US59522J1034 USD 8,97 MID-AM APARTMENT COM

US62944T1051 USD 0,27 NVR INC

US55261F1049 USD 10,06 M & T BANK CORP

IE00BFY8C754 USD 6,66 STERIS PLC

US0036541003 USD 3,53 ABIOMED INC

US4595061015 USD 8,38 INTL FLVR & FRAG

US0188021085 USD 19,59 ALLIANT ENERGY CORP

JP3260800002 JPY 27,04 KINTETSU GROUP HOLDINGS CO LTD

US30225T1025 USD 10,12 EXTRA SPACE STORAGE

JP3762800005 JPY 39,71 NOMURA RESEARCH INST

JP3162770006 JPY 28,38 SG HOLDINGS LTD

US7140461093 USD 8,73 PERKINELMER INC

JP3526600006 JPY 87,33 CHUBU ELECT POWER

US9418481035 USD 4,85 WATERS CORP

US98419M1009 USD 14,11 XYLEM INC

JP3774200004 JPY 36,06 HANKYU HANSHIN HGS

JP3381000003 JPY 126,33 NIPPON STEEL SUM METAL

JP3228600007 JPY 108,15 KANSAI ELECT POWER

JP3443600006 JPY 29,85 TAISEI

US3724601055 USD 11,31 GENUINE PARTS CO

JP3180400008 JPY 55,39 OSAKA GAS CO LTD

US0495601058 USD 9,59 ATMOS ENERGY

US92220P1057 USD 7,12 VARIAN MEDICAL SYST

JP3429800000 JPY 49,42 ANA HOLDINGS INC

JP3932000007 JPY 30,73 YASKAWA ELECTRIC

US5732841060 USD 4,88 MARTIN MAR MTLS

US1011211018 USD 11,33 BOSTON PROPERTIES

US42809H1077 USD 20,47 HESS CORP

JP3897700005 JPY 186,89 MITSUBISHI CHEMICAL

JP3689050007 JPY 20,61 NIHON M&A CENTER

US5253271028 USD 10,47 LEIDOS HOLDINGS INC

JP3500610005 JPY 306,09 RESONA HOLDINGS INC

US42824C1099 USD 100,75 HEWLETT PACKARD ENTERPRISE

US1156372096 USD 14,30 BROWN-FORMAN

JP3502200003 JPY 225,91 DAIWA SECURITIES GP

US6703461052 USD 23,61 NUCOR CORP

US12541W2098 USD 10,56 C.H. ROBINSON WORLDWIDE INC

US4062161017 USD 68,79 HALLIBURTON CO

US8326964058 USD 8,94 JM SMUCKER - NEW

US45167R1041 USD 5,91 IDEX CORP

US6826801036 USD 34,50 ONEOK INC

JP3240400006 JPY 20,62 KIKKOMAN CORPORATION

JP3965400009 JPY 37,11 LION CORP

JP3311400000 JPY 16,81 CYBER AGENT INC

US87165B1035 USD 42,11 SYNCHRONY FINANCIAL

US1720621010 USD 11,83 CINCINNATI FIN

US4932671088 USD 76,49 KEYCORP

JP3548600000 JPY 3,83 DISCO CORP

US6687711084 USD 42,50 NORTONLIFELOCK INC

US78486Q1013 USD 4,04 SVB FINANCIAL GROUP

US6819191064 USD 16,80 OMNICOM GROUP INC

JP3110650003 JPY 32,33 ASAHI INTECC CO LTD

US1508701034 USD 9,27 CELANESE CORP

JP3336000009 JPY 53,20 SANTEN PHARMA CO (OSAKA)

JP3613000003 JPY 14,74 TOYO SUISAN KAISHA

JP3771800004 JPY 20,48 HAMAMATSU PHOTONICS

JP3196000008 JPY 42,46 ODAKYU ELECT RAILW

US8793601050 USD 2,88 TELEDYNE TECHNOLOGIES INC

US9297401088 USD 14,18 WABTEC CORP

US2692464017 USD 17,33 E*TRADE FINANCIAL CORP

US0905722072 USD 1,68 BIO-RAD LABS-A

US9113631090 USD 5,65 UNITED RENTALS

US3666511072 USD 6,99 GARTNER INC

US4698141078 USD 10,20 JACOBS ENGINEERING GROUP INC

JP3637300009 JPY 14,95 TREND MICRO INC

JP3621000003 JPY 202,43 TORAY INDUSTRIES INC

JP3906000009 JPY 52,99 MINEBEA MITSUMI INC

US7458671010 USD 19,77 PULTE GROUP INC

JP3357200009 JPY 34,11 SHIMADZU CORP

US45687V1061 USD 27,11 INGERSOLL-RAND INC

US4456581077 USD 6,62 HUNT JB TRANSPORT SE

JP3922950005 JPY 19,99 MONOTARO CO LTD

US74251V1026 USD 19,97 PRINCIPAL FINL

JP3536150000 JPY 6,12 TSURUHA HOLDINGS INC

JP3165700000 JPY 74,58 NTT DATA CORP

US34964C1062 USD 10,96 FORTUNE BRANDS HS

US9026531049 USD 23,12 UDR INC

JP3885400006 JPY 35,24 MISUMI CORP

US1746101054 USD 33,45 CITIZENS FINANCIAL GROUP INC

JP3597800006 JPY 29,75 TOBU RAILWAY

US7591EP1005 USD 75,05 REGIONS FINANCIAL

US00751Y1064 USD 5,42 ADVANCE AUTO PARTS

JP3670800006 JPY 15,53 NISSAN CHEMICAL

US15189T1079 USD 42,71 CENTERPOINT ENER

JP3493800001 JPY 37,36 DAI NIPPON PRINTING

US20605P1012 USD 15,42 CONCHO RESOURCES

JP3294460005 JPY 142,56 INPEX CORPORATION

IE00B58JVZ52 USD 17,71 SEAGATE TECHNOLOGY

JP3419400001 JPY 59,12 SEKISUI CHEMICAL

JP3574200006 JPY 71,99 TOKYU CORPORATION

US05722G1004 USD 51,37 BAKER HUGHES A GE CO

US2774321002 USD 10,66 EASTMAN CHEMICAL

US9633201069 USD 4,87 WHIRLPOOL CORP

JP3190000004 JPY 89,52 OBAYASHI CORP

US00130H1059 USD 52,14 AES CORPORATION

JP3635000007 JPY 31,38 TOYOTA TSUSHO CORP

JP3188200004 JPY 15,16 OTSUKA CORP

US9598021098 USD 32,22 WESTERN UNION CO

JP3942600002 JPY 16,98 YAMAHA CORP

JP3705200008 JPY 47,81 JAPAN AIRLINES CO LTD

US2371941053 USD 10,18 DARDEN RESTAURANTS

US8064071025 USD 11,19 HENRY SCHEIN

JP3210200006 JPY 70,28 KAJIMA

JP3274280001 JPY 8,36 WELCIA HOLDINGS

US24906P1093 USD 17,18 DENTSPLY SIRONA

JP3486800000 JPY 9,77 DAITO TRUST CONSTR.

JP3596200000 JPY 20,39 TOTO

GB00B8W67662 USD 32,35 LIBERTY GLOBAL -A

US12503M1080 USD 8,60 CBOE HOLDINGS INC

JP3982800009 JPY 11,87 ROHM CO

US1567001060 USD 77,46 CENTURYLINK INC

US0536111091 USD 6,53 AVERY DENNISON

JP3277800003 JPY 14,81 KEIO CORP

US65473P1057 USD 30,02 NISOURCE INC

JP3112000009 JPY 26,20 AGC INC

US7234841010 USD 8,82 PINNACLE WEST

US4180561072 USD 9,99 HASBRO INC

JP3336560002 JPY 19,17 SUNTORY BEVERAGE & FOOD LTD

IE00BFRT3W74 USD 7,23 ALLEGION PLC

US6951561090 USD 7,44 PACKAGING CORP OF AMERICA

JP3801600002 JPY 18,33 PIGEON CORP

JP3301100008 JPY 8,00 KOBAYASHI PHARMAC.

JP3256000005 JPY 28,71 KYOWA HAKKO KOGYO CO

US5404241086 USD 18,98 LOEWS CORP

US5132721045 USD 11,45 LAMB WESTON HOLDING INC

US0126531013 USD 8,34 ALBEMARLE CORP

JP3539220008 JPY 84,15 T&D HOLDINGS INC

BMG3223R1088 USD 3,14 EVEREST REINSURANCE

US0844231029 USD 11,07 WR BERKLEY CORP

JP3845770001 JPY 8,99 HOSHIZAKI ELECTRIC

JP3689500001 JPY 5,68 ORACLE CORP JAPAN

JP3551520004 JPY 30,67 DENTSU INC.

JP3605400005 JPY 71,31 TOHOKU ELECTR POWER

JP3137200006 JPY 82,71 ISUZU MOTORS LTD

US5018892084 USD 23,84 LKQ CORP

JP3102000001 JPY 23,50 AISIN SEIKI

US9139031002 USD 6,09 UNIV HEALTH SERV -B-

JP3284600008 JPY 17,10 KOITO MFG CO

JP3164720009 JPY 121,91 RENESAS ELECTRONICS CORP

US7547301090 USD 9,56 RAYMOND J FINANCIAL

US48203R1041 USD 25,98 JUNIPER NETWORKS INC

US1344291091 USD 13,27 CAMPBELL SOUP CO

JP3436120004 JPY 31,45 SBI HOLDINGS INC

LR0008862868 USD 13,46 ROYAL CARIBBEAN

JP3142500002 JPY 31,68 IDEMITSU KOSAN CO

NL0011031208 USD 40,54 MYLAN NV

JP3358800005 JPY 90,85 SHIMIZU CORP

US3156161024 USD 4,78 F5 NETWORKS

US25470M1099 USD 20,17 DISH NETWORK CORP-A

US6293775085 USD 19,14 NRG ENERGY INC

JP3126340003 JPY 31,24 ALFRESA HOLDINGS

JP3164630000 JPY 11,95 SQUARE ENIX HOLDINGS CO LTD

US46284V1017 USD 22,58 IRON MOUNTAIN INC

US8832031012 USD 17,85 TEXTRON INC

JP3783420007 JPY 2,89 HIKARI TSUSHIN INC

US5529531015 USD 38,68 MGM MIRAGE

US9100471096 USD 19,81 UNITED CONTINENTAL HLD

US8330341012 USD 4,26 SNAP-ON INC

JP3385890003 JPY 5,93 GMO PAYMENT GATEWAY

US37959E1029 USD 7,68 GLOBE LIFE INC

JP3600200004 JPY 14,04 TOHO GAS CO LTD

JP3585800000 JPY 227,88 TOKYO ELECTRIC POW

JP3629000005 JPY 40,29 TOPPAN PRINTING

JP3229400001 JPY 31,41 KANSAI PAINT

JP3104890003 JPY 28,01 TIS INC

JP3937200008 JPY 18,02 AZBIL CORP

JP3291200008 JPY 9,70 KOBE BUSSAN CO LTD

US44107P1049 USD 55,28 HOST HOTELS RESORTS

US0997241064 USD 16,26 BORGWARNER INC

JP3946750001 JPY 79,76 JAPAN POST BANK CO LTD

JP3401400001 JPY 205,40 SUMITOMO CHEMICAL

JP3942800008 JPY 40,34 YAMAHA MOTOR

US1270971039 USD 31,26 CABOT OIL & GAS CORP

US23918K1088 USD 6,69 DAVITA INC

JP3836750004 JPY 14,51 PEPTIDREAM INC

US7757111049 USD 11,05 ROLLINS INC

JP3595200001 JPY 43,22 TOSOH CORP

JP3717600005 JPY 7,47 NIPPON SHINYAKU

IE00BGH1M568 USD 10,69 PERRIGO CO PLC

US5341871094 USD 15,15 LINCOLN NATL CORP

JP3649800004 JPY 22,23 NAGOYA RAIL ROAD

JP3385980002 JPY 26,05 JSR CORP

JP3268950007 JPY 30,34 MEDIPAL HOLDINGS CORP

IE00BLS09M33 USD 13,00 PENTAIR PLC

JP3626800001 JPY 41,65 LIXIL GROUP CORP

US60871R2094 USD 14,75 MOLSON COORS BREW -B

JP3322930003 JPY 36,13 SUMCO CORP

US4606901001 USD 30,55 INTERPUBLIC GRP

US9831341071 USD 7,61 WYNN RESORTS

US4464131063 USD 3,17 HUNTINGTON INGALLS IND

US96145D1054 USD 20,33 WESTROCK CO

US7588491032 USD 13,30 REGENCY CENTERS

JP3830000000 JPY 34,86 BROTHER INDUSTRIES

JP3283650004 JPY 5,37 KOSE

US1252691001 USD 16,77 CF INDUSTRIES HDGS

JP3399310006 JPY 19,33 ZOZO INC

US5380341090 USD 11,14 LIVE NATION ENTERTAINMENT INC

JP3143900003 JPY 12,76 ITOCHU TECHNOSOLUTION

JP3218900003 JPY 13,20 CAPCOM CO LTD

PA1436583006 USD 37,15 CARNIVAL CORP

JP3360800001 JPY 59,73 HULIC COMPANY LTD

JP3143000002 JPY 8,70 ITO EN LTD

US8318652091 USD 10,59 SMITH (A.O.)CORP

JP3431900004 JPY 10,85 SOHGO SECURITY

US04621X1081 USD 4,68 ASSURANT INC

JP3522200009 JPY 41,17 CHUGOKU ELEC POW

JP3802600001 JPY 22,46 FAMILYMART CO., LTD.

JP3651210001 JPY 16,64 NABTESCO

US44980X1090 USD 2,79 IPG PHOTONICS CORP

JP3676800000 JPY 32,37 NISSHIN SEIFUN GRP

US25278X1090 USD 12,38 DIAMONDBACK ENERGY INC

JP3386030005 JPY 76,24 JFE HOLDINGS INC

JP3888300005 JPY 25,94 MITSUI CHEMICALS INC

JP3246400000 JPY 58,83 KYUSHU ELEC POWER

US6512291062 USD 29,95 NEWELL BRANDS INC

JP3598600009 JPY 16,53 TOHO CO LTD/TOKYO

JP3279400000 JPY 12,04 KEIHAN HOLDINGS CO LTD

JP3174410005 JPY 116,87 OJI HOLDINGS CORP

JP3206000006 JPY 20,15 KAKAKU.COM INC

JP3278600006 JPY 19,86 KEISEI ELECT RAILWAY

JP3743000006 JPY 10,95 NH FOODS LTD

JP3280200001 JPY 36,66 KEIKYU CORP

JP3399400005 JPY 20,01 STANLEY ELEC CO

JP3305990008 JPY 160,80 CONCORDIA FIN GROUP

US25470F3029 USD 24,81 DISCOVERY INC -C

JP3148800000 JPY 17,48 IBIDEN CO LTD

JP3868400007 JPY 83,99 MAZDA MOTOR CORP

JP3820000002 JPY 17,20 FUJI ELECTRIC

JP3247010006 JPY 23,70 KYUSHU RAILWAY COMPANY

JP3973400009 JPY 72,62 RICOH

JP3799000009 JPY 4,40 HIROSE ELECTRIC

JP3880800002 JPY 12,21 MIURA CO LTD

US3546131018 USD 21,75 FRANKLIN RES INC

US7703231032 USD 8,99 ROBERT HALF INTL

US0374111054 USD 29,60 APACHE CORP

JP3944130008 JPY 30,54 USS CO LTD

JP3298400007 JPY 2,48 COSMOS

US03748R7540 USD 11,67 APARTMENT INVT & MGMT CO -A

JP3966750006 JPY 8,56 LINE CORP

JP3982400008 JPY 14,65 ROHTO PHARMACEUTICAL

JP3977400005 JPY 5,49 RINNAI

JP3976300008 JPY 37,33 RYOHIN KEIKAKU CO

US5017971046 USD 18,30 L BRANDS LTD

US4432011082 USD 30,09 HOWMET AEROSPACE INC

JP3351200005 JPY 68,57 SHIZUOKA BANK

JP3729400006 JPY 9,36 NIPPON EXPRESS

JP3368000000 JPY 21,23 SHOWA DENKO K.K.

JP3128800004 JPY 18,38 ANRITSU

JP3396210001 JPY 31,51 SKYLARK CO LTD

US81211K1007 USD 12,21 SEALED AIR CORP

US02376R1023 USD 38,97 AMERICAN AIRLINES GROUP INC

US74762E1029 USD 10,79 QUANTA SERVICES INC

JP3269600007 JPY 44,03 KURARAY CO LTD

US9290421091 USD 12,44 VORNADO RLTY TR-SBI

JP3511800009 JPY 93,96 CHIBA BANK

US3024451011 USD 10,26 FLIR SYSTEMS

JP3695200000 JPY 34,27 NGK INSULATORS

JP3398000004 JPY 11,91 SUZUKEN CO LTD

JP3711600001 JPY 26,87 TAIYO NIPPON SANSO

US3137472060 USD 5,52 FEDERAL REALTY INV.

US2003401070 USD 10,90 COMERICA INC

US9897011071 USD 12,85 ZIONS BANCORPORATION

US5246601075 USD 10,37 LEGGETT PLATT

JP3766550002 JPY 37,94 HAKUHODO DY HDG.

JP3220580009 JPY 13,06 CALBEE INC

JP3539250005 JPY 17,79 THK CO LTD

JP3270000007 JPY 15,45 KURITA WATER INDUST

JP3758200004 JPY 10,67 NET ONE SYSTEMS

JP3896800004 JPY 26,01 MITSUBISHI GAS CHEM

JP3768600003 JPY 34,66 HASEKO CORPORATION

JP3397060009 JPY 5,61 SUGI HOLDINGS CO

JP3706800004 JPY 11,80 NIHON KOHDEN

GB00BWFY5505 USD 27,95 NIELSEN HOLDINGS PLC

JP3305530002 JPY 13,75 COMSYS HOLDINGS

JP3209000003 JPY 25,25 CASIO COMPUTER

JP3452000007 JPY 12,69 TAIYO YUDEN CO.

JP3955000009 JPY 26,19 YOKOGAWA ELECTRIC

JP3786200000 JPY 30,41 HITACHI METALS

JP3753400005 JPY 10,53 NOF CORP.

JP3449020001 JPY 18,03 TAIHEIYO CEMENT

US65249B1098 USD 30,49 NEWS CORP CL A NEW

JP3869010003 JPY 11,62 MATSUMOTOKIYOSHI HLD

JP3665200006 JPY 13,65 NICHIREI CORP

US4103451021 USD 27,29 HANESBRANDS INC

JP3903000002 JPY 18,65 MITSUB.MATERIALS

US49446R1095 USD 33,92 KIMCO REALTY CORP

US6550441058 USD 37,62 NOBLE ENERGY INC

US6081901042 USD 4,66 MOHAWK INDUSTRIES

JP3414750004 JPY 35,42 SEIKO EPSON CORP

JP3870400003 JPY 25,77 MARUI GROUP CO LTD

JP3939000000 JPY 85,66 YAMADA DENKI CO

JP3251200006 JPY 10,08 BANK OF KYOTO LTD

US61945C1036 USD 27,34 MOSAIC CO

JP3161200005 JPY 7,89 EZAKI GLICO

JP3131090007 JPY 23,48 IIDA GROUP HOLDINGS CO LTD

JP3336600006 JPY 10,58 SUNDRUG CO LTD

US7127041058 USD 33,30 PEOPLES UNITED FIN

JP3935600001 JPY 21,47 YAMAZAKI BAKING

US23355L1061 USD 19,90 DXC TECHNOLOGY CO

JP3720800006 JPY 53,74 NSK LTD

JP3208200000 JPY 11,71 KAGOME CO LTD

JP3982100004 JPY 7,11 LAWSON INC

JP3388450003 JPY 4,55 JUSTSYSTEM

US6370711011 USD 30,44 NATIONAL-OILWELL VAR

JP3277150003 JPY 27,13 K S HOLDINGS CORP

JP3547670004 JPY 27,27 PERSOL HOLDINGS CO

JP3805010000 JPY 23,72 FUKUOKA FINANCIAL GR

JP3442850008 JPY 6,04 TAISHO PHARMACEUTICAL HOLDING

US5658491064 USD 61,97 MARATHON OIL CORP

JP3160670000 JPY 26,00 AIR WATER INC

JP3417200007 JPY 37,27 SEIBU HOLDINGS INC

JP3802670004 JPY 11,55 FANCL CORPORATION

US0116591092 USD 9,61 ALASKA AIR GROUP INC

JP3263000006 JPY 21,27 KINDEN CORP

JP3784600003 JPY 7,55 HISAMITSU PHARMA CO

JP3544000007 JPY 22,81 TEIJIN

JP3293200006 JPY 21,94 COCA COLA BOTTLERS JAPAN INC

JP3787000003 JPY 11,44 HITACHI CONST MA

JP3400400002 JPY 6,46 SCSK CORPORATION

JP3397150008 JPY 15,43 SUSHIRO GLOBAL HOLDINGS LTD

JP3765400001 JPY 10,71 HOUSE FOOD CORP

JP3663900003 JPY 155,28 SOJITZ CORP

JP3117700009 JPY 146,29 MEBUKI FINANCIAL GROUP

JP3359600008 JPY 33,03 SHARP CORP

US4361061082 USD 11,68 HOLLYFRONTIER CORP.

JP3254200003 JPY 13,57 KYOWA EXEO CORP

JP3419050004 JPY 28,31 SEGA SAMMY HOLDINGS

JP3405400007 JPY 16,34 SUMITOMO HEAVY IND

JP3126400005 JPY 25,26 ALPS ELECTRIC CO LTD

US25179M1036 USD 30,01 DEVON ENERGY

JP3424950008 JPY 5,67 TOKYO CENTURY CORP

JP3300200007 JPY 10,17 KONAMI CO LTD

JP3699400002 JPY 8,98 JAPAN AIR TERMINAL

JP3551200003 JPY 22,71 ELECTRIC POWER DEV-C

JP3657400002 JPY 43,59 NIKON

JP3224200000 JPY 22,21 KAWASAKI HEAVY IND

JP3499800005 JPY 71,45 MITSUBISHI LEASE FIN

JP3306600002 JPY 5,07 GOLDWIN INC

JP3582600007 JPY 27,81 TOKYO TATEMONO CO LT

BMG491BT1088 USD 29,51 INVESCO LTD

BMG667211046 USD 21,41 NORWEGIAN CRUISE LINE HLDG LTD

JP3569200003 JPY 76,55 TOKYU FUDOSAN HLDGS CORP

JP3753000003 JPY 22,61 NIPPON YUSEN

JP3869920003 JPY 11,37 MANI INC JPN

JP3152750000 JPY 10,04 GMO INTERNET

JP3738600000 JPY 21,71 NGK SPARK PLUG

US8760301072 USD 21,65 TAPESTRY INC

JP3853000002 JPY 5,65 HORIBA

US34354P1057 USD 10,20 FLOWSERVE CORP

JP3762900003 JPY 17,10 NOMURA REAL ESTATE

JP3244800003 JPY 15,95 KEWPIE CORP

JP3493400000 JPY 11,81 DIC CORP

JP3362700001 JPY 17,11 MITSUI OSK LINES

JP3118000003 JPY 25,24 ASICS CORP KOBE

US78440X1019 USD 6,00 SL GREEN REALTY CORP

JP3166000004 JPY 11,83 EBARA

JP3667600005 JPY 27,56 JGC CORP

JP3323050009 JPY 5,86 SAWAI PHAMACEUTICAL

JP3545240008 JPY 5,45 TECHNOPRO HOLDINGS INC

US91529Y1064 USD 15,95 UNUM GROUP

JP3429250008 JPY 7,93 ZENKOKU HOSHO CO LTD

JP3219000001 JPY 15,09 KAMIGUMI

US6936561009 USD 5,56 PVH CORP

JP3100800006 JPY 8,39 AICA KOGYO CO

JP3711200000 JPY 16,77 AOZORA BANK

US7512121010 USD 3,75 RALPH LAUREN

GB00BDSFG982 USD 32,98 TECHNIPFMC LTD

US25470F1049 USD 12,55 DISCOVERY INC -A

JP3754200008 JPY 8,75 NIHON UNISYS

JP3495000006 JPY 21,16 SUMITOMO DAINIPPON PHARMA CO

JP3326000001 JPY 7,51 SANKYU INC

JP3360250009 JPY 6,03 SHO-BOND HOLDINGS CO LTD

JP3755200007 JPY 14,91 RELO HOLDINGS INC

JP3588600001 JPY 17,03 TBS

JP3134800006 JPY 20,56 IHI CORP

JP3409800004 JPY 22,68 SUMITOMO FORESTRY

JP3930200005 JPY 3,19 YAOKO CO

JP3167000003 JPY 3,14 FP CORP

JP3732200005 JPY 23,38 NIPPON TELEVISION HOLDINGS JPY5

JP3173540000 JPY 8,86 OPEN HOUSE CO LTD

JP3653000004 JPY 12,81 NANKAI EL RAILWAY

JP3769000005 JPY 67,95 HACHIJUNI BANK

JP3571800006 JPY 4,80 TOKYO OHKA KOGYO

JP3246500007 JPY 61,60 KYUSHU FINANCIAL HDGS

JP3415400005 JPY 20,25 SEINO HOLDINGS

JP3926800008 JPY 5,30 MORINAGA MILK IN

JP3494600004 JPY 4,95 SCREEN HOLDINGS CO

JP3926400007 JPY 6,72 MORINAGA CO

JP3782200004 JPY 4,51 PALTAC CORP

JP3549600009 JPY 10,20 DENKI KAGAKU KOGYO

JP3429300001 JPY 13,47 ZENSHO HOLDINGS CO LTD

JP3485800001 JPY 36,40 DAICEL CORP

JP3560800009 JPY 27,91 TOKAI CARBON

JP3725400000 JPY 25,21 ZEON CORP

US98421M1062 USD 14,36 XEROX HOLDINGS CORP

JP3819400007 JPY 26,98 FUJI MEDIA HOLDINGS

JP3627000007 JPY 37,17 TODA CORP

JP3149600003 JPY 40,17 IYO BANK

JP3835620000 JPY 9,09 BENESSE HOLDINGS INC

US5002551043 USD 12,37 KOHL S CORP

JP3870000001 JPY 7,90 MABUCHI MOTOR

JP3122800000 JPY 35,01 AMADA HOLDINGS CO LTD

JP3266190002 JPY 2,52 KUSURI NO AOKI HOLDINGS CO

JP3756200006 JPY 10,48 NIFCO INC

JP3729000004 JPY 20,66 SHINSEI BANK LTD

JP3152740001 JPY 4,39 ABC-MART

JP3902000003 JPY 8,58 MITSUBISHI LOGISTICS

JP3158800007 JPY 14,12 UBE INDUSTRIES

JP3105220002 JPY 94,07 SEVEN BANK LTD

JP3344400001 JPY 26,61 SANWA HOLDINGS CORP

JP3358200008 JPY 3,27 SHIMAMURA CO LTD

US3647601083 USD 16,69 GAP INC

JP3894900004 JPY 49,16 ISETAN MITSUKOSHI

JP3207000005 JPY 4,89 KAKEN PHARMACEUTICAL

JP3283460008 JPY 5,73 KOEI TECMO HOLDINGS CO LTD

JP3105250009 JPY 3,45 AIN PHARMACIEZ INC

JP3535800001 JPY 8,84 TSUMURA & CO

JP3151600008 JPY 6,24 IWATANI CORP

JP3138400001 JPY 5,72 IZUMI CO LTD

US0936711052 USD 15,09 H&R BLOCK INC

JP3316400005 JPY 9,13 SOTETSU HOLDINGS LTD

JP3835630009 JPY 9,92 BENEFIT ONE INC

JP3871200006 JPY 9,16 MARUICHI STEEL TUBE

JP3715200006 JPY 4,34 NIPPON SHOKUBAI

JP3809200003 JPY 12,14 FUJI MACHINE MFG-TOKYO

JP3404200002 JPY 25,64 SUMITOMO RUBBER LTD

JP3673600007 JPY 19,75 NIPRO CORPORATION

JP3955800002 JPY 16,53 YOKOHAMA RUBBER

JP3162350007 JPY 8,49 SMS CO

JP3695600001 JPY 4,44 NIPPON GAS

JP3362800009 JPY 1,85 SHOCHIKU CO

JP3638600001 JPY 7,14 DOWA HOLDINGS INC

JP3827200001 JPY 8,77 FURUKAWA ELECTRIC CO

JP3521000004 JPY 24,23 CHUGOKU BANK LTD

JP3935300008 JPY 35,14 YAMAGUCHI FINANCIAL

JP3899800001 JPY 105,66 MITSUBISHI MOTORS

JP3792600003 JPY 35,65 HINO MOTORS

JP3780100008 JPY 15,11 PARK24 CO LTD

JP3855900001 JPY 12,18 POLA ORBIS HOLDINGS INC

JP3548660004 JPY 15,90 DCM JAPAN HOLDINGS

JP3610600003 JPY 15,02 TOYO TIRE RUBBER

JP3981400009 JPY 26,42 RENGO CO LTD

JP3684400009 JPY 4,25 NITTO BOSEKI CO

JP3108600002 JPY 56,59 ACOM

JP3460200003 JPY 7,47 TAKARA BIO

JP3835250006 JPY 1,65 BAYCURRENT CONSULTING INC

JP3921270009 JPY 4,04 MENICON CO LTD

JP3658800002 JPY 7,91 NISHI NIPPON RR

JP3701000006 JPY 2,01 JCR PHARMACEUTICAL

JP3750200002 JPY 7,41 NIPPO CORP

JP3613400005 JPY 17,98 TOYO SEIKAN GROUP HOLDINGS LTD

JP3131300000 JPY 1,83 AS ONE CORP EX IUCHI

JP3274150006 JPY 4,51 SHIP HEALTHCARE HOLDINGS INC

JP3386380004 JPY 33,57 J FRONT RETAIL LTD

JP3924800000 JPY 17,86 DMG MORI CO LTD

JP3797000001 JPY 41,56 HIROSHIMA BANK

JP3818400008 JPY 7,75 FUJITSU GENERAL

JP3170800001 JPY 13,92 OSG CORP

JP3625000009 JPY 8,06 TOKUYAMA CORP

JP3816400000 JPY 6,98 FUJI OIL CO

JP3309000002 JPY 35,49 PENTA OCEAN CONSTR

JP3156400008 JPY 15,76 USHIO

JP3146200005 JPY 8,00 INABA DENKISANGYO

JP3271400008 JPY 19,72 CREDIT SAISON

JP3459600007 JPY 21,24 TAKARA HOLDINGS INC

JP3292200007 JPY 27,38 JTEKT CORP

JP3647800006 JPY 15,81 NAGASE CO

JP3400900001 JPY 5,40 SUMITOMO OSAKA CEMEN

JP3634200004 JPY 9,22 TOYODA GOSEI CO LTD

JP3818800009 JPY 10,38 FUJITEC CO LTD

JP3247050002 JPY 6,28 KYUDENKO CORPORATION

JP3709600005 JPY 9,68 NIKKON HOLDINGS CO LTD

JP3910650005 JPY 3,82 MILBON

JP3505400006 JPY 2,39 DAIWABO CO LTD

JP3350800003 JPY 25,70 SHIKOKU ELEC POW

JP3733400000 JPY 10,58 NIPPON ELECT. GLASS

JP3116700000 JPY 4,94 ASAHI HOLDINGS INC

JP3153480003 JPY 27,59 INFOMART CORP

JP3822000000 JPY 7,63 MIRACA HOLDINGS

JP3114800000 JPY 12,87 ADEKA CORPORATION

JP3269940007 JPY 4,74 CREATE SD HOLDINGS

JP3276400003 JPY 54,08 GUNMA BANK

JP3215800008 JPY 7,23 KANEKA CORP

JP3694400007 JPY 17,30 NIPPON KAYAKU

JP3660400007 JPY 7,81 NICHIAS CORP

JP3742600004 JPY 30,28 NHK SPRING

JP3505900005 JPY 6,78 DUSKIN CO LTD

JP3549070005 JPY 5,04 DIGITAL GARAGE

JP3131430005 JPY 14,12 AEON MALL

JP3173500004 JPY 2,86 OBIC BUSINESS CONSUL

JP3800390001 JPY 16,67 BIC CAMERA INC

JP3733800001 JPY 7,94 NEC NETWORKS & SYSTEM INTEGR

JP3320800000 JPY 9,78 SAPPORO HOLDINGS

JP3539230007 JPY 6,63 TS TECH CO LTD

JP3440400004 JPY 12,33 DAIO PAPER

JP3845400005 JPY 26,10 HOKURIKU ELE PWR

JP3826270005 JPY 2,95 FUYO GENERAL LEA

JP3164800009 JPY 15,34 NOK

JP3289800009 JPY 51,67 KOBE STEEL

JP3556400004 JPY 17,55 TOAGOSEI CHEMICAL IN

JP3712600000 JPY 9,00 NSD CO LTD

JP3300600008 JPY 62,37 KONICA MINOLTA INC

JP3580200008 JPY 5,17 TOKYO SEIMITSU

JP3125800007 JPY 2,62 ARIAKE JAPAN

JP3718800000 JPY 38,77 NIPPON SUISAN KAISHA

JP3297330007 JPY 2,93 COCOKARA FINE HLDG

JP3888400003 JPY 7,62 MITSUI MING SMELTG

JP3274400005 JPY 7,33 GLORY

JP3786600001 JPY 6,64 HITACHI CAPITAL CORP

JP3168200008 JPY 3,21 ELECOM CO LTD

JP3326410002 JPY 6,35 SANKYO CO GUNMA

JP3910620008 JPY 11,52 MIRAIT HOLDINGS CORP

JP3932950003 JPY 6,97 KATITAS CO LTD

JP3958000006 JPY 9,24 YOSHINOYA HLG CO LTD

JP3977200009 JPY 6,79 LINTEC CORP

JP3277230003 JPY 6,56 KEIHIN CORP

JP3842400008 JPY 18,74 HOKUHOKU FINANCIAL GRP

US9043111072 USD 14,78 UNDER ARMOUR -A

JP3735000006 JPY 5,63 JEOL

JP3947800003 JPY 6,90 MEGMILK SNOW BRAND CO LTD

JP3721600009 JPY 12,36 NIPPON PAPER INDUSTRIES CO L

JP3919200000 JPY 3,34 MEITEC CORP

JP3126190002 JPY 5,25 ULVAC INC

JP3214350005 JPY 7,54 KADOKAWA DWANGO CORP

JP3602600003 JPY 9,02 TOHO HOLDINGS CO LTD

JP3389900006 JPY 4,33 JAFCO CO LTD

JP3619800000 JPY 11,05 TOYOBO

JP3861200008 JPY 22,42 MAEDA CORP

JP3635500006 JPY 6,44 TRUSCO NAKAYAMA

JP3351050004 JPY 9,99 SYSTENA CORP

JP3283750002 JPY 4,00 KOHNAN SHOJI

JP3346800000 JPY 7,82 CKD CORP

JP3385820000 JPY 9,53 GS YUASA

JP3152820001 JPY 4,14 INTERNET INITIAT JPN

JP3791200003 JPY 4,95 HITACHI TRANSPOR

US9043112062 USD 15,41 UNDER ARMOUR INC CLASS C

JP3922800002 JPY 3,96 MOCHIDA PHARMA.

JP3356800007 JPY 5,29 SHIMACHU CO LTD

JP3297000006 JPY 13,69 KOKUYO CO LTD

JP3861600009 JPY 7,90 MAEDA ROAD CONSTR

JP3375800004 JPY 9,58 SHINKO ELECT IND

JP3360300002 JPY 6,74 SHOWA CORPORATION

JP3315000004 JPY 4,62 SAKATA SEED CORP

JP3124400007 JPY 7,47 AMANO CORP

JP3248000006 JPY 9,97 KIYO BANK

JP3974450003 JPY 12,50 RESORTTRUST

JP3780610006 JPY 5,05 PILOT CORP

JP3560000006 JPY 1,05 TOEI CO

JP3552260006 JPY 14,86 TOKAI HOLDINGS CORP

JP3594000006 JPY 3,58 TOSHIBA TEC CORP

JP3744600002 JPY 14,10 NIHON PARKERIZING

JP3305600003 JPY 4,34 KOMERI CO LTD

JP3456000003 JPY 20,48 TAKASHIMAYA

JP3100190002 JPY 1,97 EARTH CHEMICAL

JP3778400006 JPY 6,22 VALOR CO LTD

JP3816600005 JPY 2,99 FUJI SOFT ABC

JP3968600001 JPY 5,75 ARCS CO LTD

JP3834200002 JPY 7,96 HEIWA CORP

JP3462600002 JPY 9,56 TAKUMA

JP3723000000 JPY 8,38 NIPPON FLOUR MILLS

JP3233250004 JPY 9,97 JAPAN POST INSURANCE CO LTD

JP3243600008 JPY 6,97 CANON MARKETING JPN

JP3863800003 JPY 16,08 MATSUI SECURITIE

JP3539400006 JPY 2,37 TKC CORPORATION

JP3548610009 JPY 11,54 DENA CO LTD

JP3491000000 JPY 4,62 DAIDO STEEL CO LTD

JP3131400008 JPY 17,23 AEON FI SERVICE

JP3781620004 JPY 3,01 PARAMOUNT BED HLDGS

JP3352000008 JPY 9,51 SEVENTY SEVEN BANK

JP3659200004 JPY 6,90 NISHIMATSU CONSTRUCT

JP3213300001 JPY 4,06 KATO SANGYO

JP3172100004 JPY 3,29 OKUMA CORP

JP3389680004 JPY 8,39 JAPAN MATERIAL CO LTD

JP3834800009 JPY 5,17 HEIWA REAL ESTATE

JP3761600000 JPY 5,00 NOJIMA CORPORATION

JP3253900009 JPY 4,52 KYORITSU MAINTENANCE

JP3164470001 JPY 12,90 EDION

DKK DKK 777,82 DANISH KRONE

JP3235900002 JPY 6,75 GUNGHO ONLINE ENTERTAINMENT

JP3767810009 JPY 23,08 HAZAMA

JP3347600003 JPY 5,65 SHIGA BANK LTD

JP3100640006 JPY 1,11 IR JAPAN HOLDINGS LTD

US65249B2088 USD 9,55 NEWS CORP CL B NEW

JP3940400009 JPY 6,00 YAMATO KOGYO

JP3441200007 JPY 4,35 TAIKISHA LTD

JP3172500005 JPY 10,43 AUTOBACS SEVEN

JP3721400004 JPY 8,56 JAPAN STEEL WORK

JP3806800003 JPY 3,46 FUKUYAMA TRANSPORT

JP3675300002 JPY 5,80 NISSIN KOGYO

JP3548500002 JPY 6,26 DTS CORP

JP3298000005 JPY 8,26 COSMO ENERGY

JP3833200003 JPY 4,48 PRIMA MEAT PACKERS

JP3355400007 JPY 1,13 SHIFT INC

JP3825800000 JPY 5,64 FUNAI CONSULTING

JP3392920009 JPY 8,23 JOYFUL HONDA CO LTD

JP3992400006 JPY 6,98 WACOAL HOLDINGS CORP

JP3700200003 JPY 71,43 NIPPON LIGHT MET

JP3658850007 JPY 18,73 NISHI NIPPON FI

JP3168700007 JPY 4,85 EN-JAPAN INC

JP3247090008 JPY 6,30 KYORIN CO LTD

JP3497800007 JPY 3,12 DAIHEN CORP

JP3343200006 JPY 7,89 SANRIO

JP3813800004 JPY 6,40 FUJI SEAL INTL INC

JP3217100001 JPY 10,48 KANEMATSU CORP

JP3165600002 JPY 66,07 NTN CORP

JP3549020000 JPY 1,38 DIGITAL ARTS INC

JP3267600009 JPY 11,80 KUMIAI CHEM.IND.

JP3475200006 JPY 4,18 DAIICHI KOSHO CO LTD

JP3677200002 JPY 3,69 NISSHIN OIL MILLS

JP3144500000 JPY 18,45 ITOHAM YONEKYU HD

JP3423800006 JPY 14,90 SENKO CO LTD

JP3465000002 JPY 13,77 TADANO

JP3379900008 JPY 4,20 NS SOLUTIONS CORP

JP3407000003 JPY 9,72 SUMITOMO WAREHOUSE

JP3822600007 JPY 2,83 FUSO CHEMICAL CO LTD

JP3176000002 JPY 5,56 OGAKI KYORITSU

JP3834400008 JPY 5,71 HEIWADO CO LTD

JP3876600002 JPY 5,60 MARUHA CORP

JP3281630008 JPY 23,46 KENEDIX INC

JP3606600009 JPY 5,91 TOYO INK

JP3125100002 JPY 2,24 ARATA CORP

JP3726200003 JPY 4,14 NIPPON SODA CO

JP3409400003 JPY 4,39 SUMITOMO BAKELITE

JP3240600001 JPY 5,05 KISSEI PHARMACEUTIC

JP3429000007 JPY 7,69 TV ASAHI CORP

JP3305970000 JPY 9,34 COLOWIDE

JP3993400005 JPY 19,19 WACOM CO LTD

JP3330000005 JPY 7,59 SANGETSU CO LTD

JP3437400009 JPY 7,72 ZOJIRUSHI CORP

JP3678000005 JPY 17,45 NISSHINBO HLDGS INC

JP3810400006 JPY 3,89 FUJI KYUKO CO

JP3850200001 JPY 26,71 HOKKAIDO ELEC PO

JP3425000001 JPY 5,71 CENTRAL GLASS CO

JP3194000000 JPY 11,59 OKI ELECTRIC IND

JP3754500001 JPY 8,33 JAPAN LIFELINE CO LTD

JP3166200000 JPY 3,46 JCU CORP

JP3882750007 JPY 5,20 MIXI INC

JP3389700000 JPY 3,36 AEON DELIGHT CO LTD

JP3386110005 JPY 1,49 JINS HOLDINGS INC

JP3862960006 JPY 6,70 MACNICA FUJI ELECTRONICS HLD

JP3760450001 JPY 2,42 NOEVIR HOLDING CO

JP3194800003 JPY 4,22 OKUMURA CORP

JP3455200000 JPY 7,53 TAKASAGO THERMAL

JP3835700000 JPY 1,39 BELC CO LTD

JP3230600003 JPY 12,74 KANDENKO CO LTD

JP3736200001 JPY 4,91 NIPPON DENSETSU

JP3936800006 JPY 10,98 YAMAZEN CORP

JP3949450005 JPY 8,17 UNITED SUPERMARKET HLDG

JP3966600003 JPY 2,13 LIFE CORP.

JP3271600003 JPY 2,40 KUREHA CORP

JP3768500005 JPY 4,92 T HASEGAWA CO LTD

JP3174300008 JPY 2,06 OHSHO FOOD

JP3126800006 JPY 4,60 AWA BANK

JP3772400002 JPY 2,33 AXIAL RETAILING INC

JP3262900008 JPY 5,74 KINTETSU WORLD EXPRESS INC

JP3485600005 JPY 4,57 DAISEKI CO LTD

NOK NOK 882,82 NORWEGIAN KRONE

JP3153450006 JPY 3,06 INFOCOM CORP

JP3449100001 JPY 2,05 TAIYO HOLDINGS CO LTD

JP3215200001 JPY 4,81 KANAMOTO

JP3635400009 JPY 8,32 TOYODA BOSHOKU

JP3305580007 JPY 6,13 KOMEDA HOLDINGS CO LTD

JP3411000007 JPY 28,80 SURUGA BANK LTD

JP3312100005 JPY 3,27 CYBOZU INC

JP3879170003 JPY 2,85 MARUWA UNYU KIKAN CO LTD

JP3840800001 JPY 3,19 HOGY MEDICAL CO

JP3630550006 JPY 12,80 TOMY CO

JP3286500008 JPY 4,34 IBJ LEASING CO

JP3389510003 JPY 2,87 JAPAN ELEVATOR SERVICE HOLDI

JP3535400000 JPY 4,07 TSUBAKIMOTO CHAIN CO

JP3922400001 JPY 3,69 MOS FOOD SERVICE

JP3266800006 JPY 4,15 KUMAGAI GUMI

JP3879250003 JPY 1,10 MARUWA

JP3420200002 JPY 5,03 SEKISUI JUSHI

JP3647000003 JPY 3,73 NAGAILEBEN

JP3862800004 JPY 3,31 MAKINO MILLING

JP3566600007 JPY 7,52 TOKAI RIKA CO LTD

JP3630400004 JPY 14,37 TOPCON CORP

JP3879400004 JPY 6,42 MANDOM CORP

JP3777800008 JPY 5,25 HANWA CO LTD

JP3122440005 JPY 2,33 ANICOM HOLDINGS INC

JP3687200000 JPY 8,09 NICHI-IKO PHARMA

JP3955200005 JPY 5,25 YOKOGAWA BRIDGE

JP3428850006 JPY 5,18 ZERIA PHARMACEUT.

JP3595400007 JPY 3,84 TOTETSU KOGYO

JP3811000003 JPY 34,09 FUJIKURA LTD

JP3551530003 JPY 1,73 INFORMATION SERV INT

JP3352400000 JPY 33,43 CITIZEN HLDGS CO LTD

JP3264200001 JPY 2,49 GIKEN LTD

JP3483850008 JPY 4,89 DAISHI HOKUETSU FINANCIAL GR

JP3160700005 JPY 5,02 EIKEN CHEMICAL

JP3820900003 JPY 2,54 FUJIMI

JP3119920001 JPY 2,94 ASKUL CORP.

JP3548800006 JPY 5,45 DESCENTE LTD

JP3324500002 JPY 2,34 SAN-A CO LTD

JP3799700004 JPY 3,51 BML INC

JP3142150006 JPY 1,98 ICHIBANYA CO LTD

JP3552290003 JPY 7,84 TOCALO CO LTD

JP3105040004 JPY 42,95 AIFUL CORP

JP3949500007 JPY 4,29 UT GROUP CO LTD

US2220702037 USD 23,34 COTY INC CL A

JP3194700005 JPY 5,55 OKINAWA ELECTRIC POWER CO

JP3925600003 JPY 4,99 MORITA

JP3105270007 JPY 15,62 OUTSOURCING INC

JP3366400004 JPY 2,63 SHOWA SANGYO

JP3120010008 JPY 35,83 ICHIGO GROUP HOLDINGS CO LTD

JP3277040006 JPY 4,61 KH NEOCHEM CO

JP3653400006 JPY 4,68 NANTO BANK LTD

JP3889200006 JPY 21,63 SUMITO MITSUI CONST

JP3321400008 JPY 4,02 SATO CORP

JP3507750002 JPY 0,98 CHANGE INC

JP3305560009 JPY 3,14 COMTURE CORP

JP3705600009 JPY 6,54 JAPAN AVIATION

JP3651080008 JPY 2,22 EIZO CORP

JP3821000001 JPY 2,56 FUJIMORI KOGYO

JP3299600001 JPY 2,76 KOTOBUKI SPIRITS CO LTD

JP3421100003 JPY 5,07 JAPAN PETROLEUM EXPL

JP3219800004 JPY 1,63 KAMEDA SEIKA CO

JP3100100001 JPY 4,40 ARCLAND SAKAMOTO CO LTD

JP3944370000 JPY 12,35 EUGLENA CO LTD

JP3843400007 JPY 42,44 NORTH PACIFIC BANK LTD

JP3167320005 JPY 2,21 M&A CAPITAL PARTNERS CO LTD

JP3662200009 JPY 3,97 NICHIHA

JP3305960001 JPY 9,19 COLOPL INC

JP3789000001 JPY 22,63 HITACHI ZOSEN CORP

JP3833620002 JPY 10,21 PRESTIGE INTL

JP3462660006 JPY 4,78 TAKEUCHI MFG

JP3976600001 JPY 2,85 RYOYO ELECTRO CORP

JP3460000007 JPY 5,90 TAKARA STANDARD

JP3700800000 JPY 9,20 JAPAN WOOL TEXTILE

JP3413800008 JPY 6,87 SEIREN CO

JP3197760006 JPY 3,54 OPTORUN CO LTD

JP3919800007 JPY 5,25 MEIDENSHA CORP

JP3324000003 JPY 16,69 SAN-IN GODO BANK

JP3579800008 JPY 13,74 TOKYO STEEL

JP3976000004 JPY 3,09 MITSUBISHI SHOKUHIN CO LTD

JP3774600005 JPY 13,32 H2O RETAILING CORP

JP3668000007 JPY 9,22 NIKKISO

JP3442200006 JPY 3,49 TAIKO PHARMACEUTICAL CO LTD

JP3590900001 JPY 1,19 TOKEN

JP3223800008 JPY 8,33 KAWASAKI KISEN

JP3861250003 JPY 3,14 MAEDA KOSEN CO LTD

JP3522600000 JPY 7,96 CHUGOKU MAR.PAINT

JP3524000001 JPY 3,61 CHUDENKO

JP3873200004 JPY 3,72 RETAIL PARTNERS CO LTD

JP3793800008 JPY 25,34 HYAKUGO BANK

JP3762400004 JPY 11,69 NOMURA CO LTD

JP3275200008 JPY 2,05 GUNZE LIMITED

JP3835760004 JPY 4,57 BELLSYSTEM24 HOLD INC

JP3389690003 JPY 2,13 JAPAN MEAT CO LTD

JP3831490002 JPY 13,88 BROADLEAF CO LTD

JP3237000009 JPY 3,67 KISOJI CO LTD

JP3269930008 JPY 15,11 CREATE RESTAURANTS HOLDINGS I

JP3813200007 JPY 2,65 NACHI FUJIKOSHI

JP3851400006 JPY 2,80 HOKKOKU BANK

JP3199000005 JPY 76,15 ORIENT CORP

JP3126110000 JPY 2,38 ARGO GRAPHICS

JP3436250009 JPY 7,52 SOLASTO CORP

JP3795300007 JPY 1,33 HIRATA CORP

JP3759800000 JPY 3,77 NOHMI BOSAI

JP3240700009 JPY 11,57 KITZ CORP.

JP3624900001 JPY 1,78 TOKUSHU TOKAI HLDGS

JP3636650008 JPY 6,95 TORIDOLL CORP

JP3548640006 JPY 3,85 DIP CORP

JP3149800009 JPY 2,40 IRISO ELECTRONICS CO LTD

JP3166900005 JPY 4,67 FCC CO LTD

JP3337600005 JPY 1,67 SANYO CHEMICAL

JP3826900007 JPY 4,28 UACJ CORP

JP3759400009 JPY 5,85 NORITZ CORP

JP3945200008 JPY 2,67 YUASA TRADING

JP3965800000 JPY 5,12 RAITO KOGYO

JP3274070006 JPY 17,18 GREE INC

JP3325600009 JPY 6,45 SANKI ENGINEERING

JP3194600007 JPY 2,58 BANK OF OKINAWA LTD/THE

JP3540800004 JPY 3,15 TEIKOKU SEN-I

JP3399200009 JPY 3,83 STARTS CORPORATION INC

JP3586600003 JPY 1,78 TOKYOTOKEIBA CO LTD

JP3131350005 JPY 5,31 YELLOW HAT

JP3977000003 JPY 3,47 RINGER HUT

JP3577600004 JPY 32,33 TOKAI TOKYO FINANC

JP3983600002 JPY 4,91 ROYAL HOLDINGS CO LT

JP3282400005 JPY 5,06 GEO CO

JP3716000009 JPY 7,27 NIPPON SIGNAL

JP3887600009 JPY 1,33 MITANI SEKISAN CO LTD

JP3268200007 JPY 1,65 KURA SUSHI INC

JP3311600005 JPY 3,21 SAIBU GAS

JP3146000009 JPY 6,19 INABATA

JP3970100008 JPY 2,77 LIXIL VIVA CORP

JP3682400001 JPY 4,19 NITTO KOGYO CORP

JP3679850002 JPY 3,22 NITTA

JP3396350005 JPY 18,43 SKY PERFECT JSAT

JP3190800007 JPY 23,99 OKASAN SECURITIES

JP3130300001 JPY 3,01 EGUARANTEE INC

JP3545130001 JPY 3,95 TECHMATRIX CORPORATION

JP3256900006 JPY 5,30 KYOKUTO KAIHATSU

JP3384600007 JPY 7,69 SHINMAYWA INDUSTRIES

JP3461000006 JPY 1,09 TAKI CHEMICAL CO LTD

JP3157200001 JPY 1,11 UCHIDA YOKO CO

JP3845800006 JPY 7,80 HOSIDEN CORP

JP3548770001 JPY 7,37 DEXERIALS CORP

JP3631700006 JPY 21,77 TOMONY HOLDINGS INC

JP3497200000 JPY 7,25 DAIBIRU CORP

JP3360900009 JPY 2,50 SHOEI CO LTD

JP3138800002 JPY 4,12 IDEC IZUMI

JP3587600002 JPY 11,04 TOKYO DOME

JP3226450009 JPY 2,18 CAWACHI LTD

JP3192800005 JPY 1,74 OKAMOTO INDUSTRIES I

JP3623150004 JPY 3,65 TOWA PHARMA CO

JP3864800002 JPY 4,36 MAX

JP3274260003 JPY 1,26 GRACE TECHNOLOGY INC.

JP3771150004 JPY 2,19 HAMAKYOREX CO

JP3876000005 JPY 2,19 MARUZEN SHOWA UNYU

JP3351150002 JPY 8,10 SHIZUOKA GAS

JP3310500008 JPY 4,17 SAIZERIYA

JP3192400004 JPY 9,96 OKAMURA

JP3300800004 JPY 4,69 KONISHI

JP3356000004 JPY 2,49 SHIBUYA CORPORATION

JP3314200001 JPY 1,50 SAKAI MOVING SERVICE

JP3393000009 JPY 3,30 JOSHIN DENKI CO

JP3982200002 JPY 1,25 RORZE CORPORATION

JP3187000009 JPY 2,58 OSAKA ORGANIC CHEM

JP3959400007 JPY 3,81 YODOGAWA STEEL

JP3635700002 JPY 2,59 TRANSCOSMOS INC

JP3677600003 JPY 6,69 NISSIN ELECTRIC

JP3361200003 JPY 1,82 SHOEI FOODS CORP

JP3229500008 JPY 16,52 KANSAI MIRAI FINANCIAL

JP3904000001 JPY 3,76 MITSUBOSHI BELTING

JP3967180005 JPY 2,25 RAKSUL INC

JP3648700007 JPY 0,87 NAGAWA CO LTD

JP3659300002 JPY 6,17 NISHIMATSUYA CHAIN

JP3488400007 JPY 1,47 DYDO DRINGO

JP3172150009 JPY 4,41 OKUWA CO LTD

JP3340800006 JPY 1,38 SANYO DENKI

JP3636000006 JPY 0,62 TRI CHEMICAL LABORATORIES IN

JP3485900009 JPY 2,84 OSAKA SODA CO LTD

JP3740200005 JPY 0,87 NIPPON ROAD

JP3661800007 JPY 9,68 NICHICON CORP

JP3713200008 JPY 5,86 NISSHA PRINTING

JP3392600007 JPY 3,53 JUROKU BANK LTD

JP3145200006 JPY 3,48 INAGEYA

JP3329600005 JPY 3,11 SANKEN ELECTRIC

JP3921260000 JPY 1,38 METAWATER CO LTD

JP3681000000 JPY 2,00 NIPPON STEEL TRAD CO

JP3592600005 JPY 3,19 TOSHIBA MACHINE CO

JP3818700001 JPY 3,10 FUJICCO CO LTD

JP3527800001 JPY 2,87 CHOFU SEISAKUSHO

JP3975400007 JPY 3,10 RYOSAN

JP3957000007 JPY 7,35 YOKOHAMA REITO

JP3843250006 JPY 2,96 HOKUTO CORP

JP3971000009 JPY 2,52 RIKEN KEIKI

JP3217200009 JPY 1,52 KANEMATSU ELECTRON.

JP3807400001 JPY 3,39 FUJI CO

JP3629200001 JPY 6,12 TOPPAN FORMS

JP3780400002 JPY 4,17 PIOLAX INC

JP3635800000 JPY 1,79 TORI PHARMACEUTICAL

JP3126290000 JPY 4,48 ARUHI CORP

JP3805150004 JPY 1,76 FUKUSHIMA INDS

JP3660900006 JPY 3,88 NICHII GAKAN

JP3972600005 JPY 2,71 RIKEN VITAMIN

JP3765180009 JPY 4,06 HIDAY HIDAKA CORP

JP3126240005 JPY 3,10 ARTERIA NETWORKS CORP

JP3174190003 JPY 2,78 OISIX RA DAICHI INC

JP3826200002 JPY 3,38 FUTURE ARCHITECT INC

JP3912800004 JPY 4,19 MUSASHINO BANK

JP3314800008 JPY 6,10 SAKATA INX

JP3532200007 JPY 5,26 TSUKISHIMA KIKAI

JP3840000008 JPY 1,48 J-OIL MILLS INC

JP3323600001 JPY 6,92 SAN-AI OIL

JP3974100004 JPY 2,22 RICOH LEASING

JP3725200004 JPY 2,90 NIPPON CERAMIC

JP3841800000 JPY 16,67 HOKUETSU PAPER

JP3279000008 JPY 4,51 KEIHANSHIN BUILDING CO LTD

JP3414700009 JPY 4,04 SEIKO HOLDINGS CORP

JP3714400003 JPY 12,41 JAPAN SEC FINANCE

JP3430400006 JPY 5,59 ZENRIN CO LTD

JP3831600006 JPY 8,32 BUNKA SHUTTER CO

JP3399300007 JPY 2,29 S FOODS INC

JP3694000005 JPY 1,60 JAPAN PULP & PAPER

JP3635650009 JPY 0,75 TRANCOM CO LTD

JP3778390009 JPY 1,83 VALUECOMMERCE CO LTD

JP3281600001 JPY 12,00 KEIYO BANK

JP3130830007 JPY 4,07 EREX CO LTD

JP3331600001 JPY 4,80 RAIZNEXT CORP

JP3412000006 JPY 1,86 ZUKEN INC

JP3639100001 JPY 4,04 DOUTOR NICHIRES HLDG

JP3167500002 JPY 36,89 LEOPALACE21 CORP

JP3525400002 JPY 3,50 CHUBU SHIRYO CO

JP3236300004 JPY 2,82 KEY COFFEE

JP3695000004 JPY 2,92 NIPPON KANZAI

JP3975000005 JPY 6,49 BANK OF RYUKYUS

JP3531800005 JPY 5,85 TSUGAMI CORP

JP3856000009 JPY 3,89 ADASTRIA CO LTD

JP3197650009 JPY 1,66 OBARA CORP

JP3105090009 JPY 4,01 AI HOLDINGS CORP

JP3661950000 JPY 2,54 NICHIDEN CORP

JP3206200002 JPY 2,80 KAGA ELECTRONICS

JP3936600000 JPY 6,13 YAMASHIN FILTER CO

JP3486150000 JPY 1,77 DAITO PHARMA CO LTD

JP3345900009 JPY 2,12 PACK CORP

JP3486000007 JPY 2,14 DAI DAN

JP3601000007 JPY 25,18 TOHO BANK LTD

JP3567410000 JPY 11,35 TOKYU CONSTRUCTION

JP3552250007 JPY 2,64 TOKAI CORP (GIFU)

JP3791800000 JPY 6,15 MAXELL HOLDINGS LTD

JP3510600004 JPY 1,87 NIPPON RIETEC CO LTD

JP3492200005 JPY 2,47 DAINICHISEIKA COLOR & CHEM

JP3414000004 JPY 5,54 SEIKAGAKU CORP

JP3356500003 JPY 4,44 SHIMA SEIKI MFG

JP3922200005 JPY 4,93 RELIA INC

JP3220200004 JPY 3,19 KYB CORP

JP3876400007 JPY 3,05 MARUDAI FOOD

JP3201600008 JPY 1,03 ORGANO CORP

JP3846000002 JPY 0,99 HOSOKAWA MICRON

JP3944360001 JPY 2,93 RESTAR HOLDINGS CORP

JP3407800006 JPY 2,53 SUMITOMO DENSETSU

JP3232600001 JPY 6,63 KANTO DENKA KOGYO

JP3121950004 JPY 4,29 ADVAN

JP3992000004 JPY 5,99 WAKITA & CO LTD

JP3268800004 JPY 2,77 KURABO INDUSTRIES

JP3833300001 JPY 4,62 PRESSANCE CORP

JP3778280002 JPY 5,29 VITAL KSK HOLDINGS

JP3922930007 JPY 0,75 MONOGATARI CORP

JP3895600009 JPY 4,70 MITSUBISHI PENCIL

JP3665600007 JPY 3,37 NICHIREKI

JP3598200008 JPY 5,27 TOPRE CORP

JP3920860008 JPY 2,65 MEGACHIPS CORP

JP3277400002 JPY 5,77 KEIYO

JP3921230003 JPY 0,88 MEDIA DO CO LTD

JP3160740001 JPY 4,25 H I S CO LTD

JP3910700008 JPY 2,47 MIROKU JYOHO SER

JP3399000003 JPY 4,40 STAR MICRONICS

JP3457900003 JPY 2,41 TAKAMATSU CORP

JP3144000001 JPY 6,22 ITOCHU ENEX

JP3826800009 JPY 5,02 FURUKAWA

JP3380250005 JPY 2,37 SHIN NIP.AIR TECH.

JP3793400007 JPY 2,88 HIBIYA ENGINEERING

JP3833700002 JPY 3,15 PLENUS

JP3981200003 JPY 4,77 RENOVA INC

JP3197700002 JPY 4,68 OPTEX CO LTD

JP3794200000 JPY 2,99 HYAKUJUSHI BANK

JP3657500009 JPY 2,52 NISHIO RENT ALL

JP3902200009 JPY 1,20 MITSUBISHI RESH.INST.

JP3119950008 JPY 2,86 YONDOSHI HOLDINGS INC

JP3305800009 JPY 7,23 KOMORI CORPORATION

JP3547060008 JPY 2,30 TV TOKYO HLDGS CORP

JP3234200008 JPY 3,76 GAKKEN HOLDINGS CO LTD

JP3212400000 JPY 3,94 KAPPA CREATE

JP3161160001 JPY 3,88 EXEDY CORP

JP3434200006 JPY 6,15 SODICK CO

JP3130790003 JPY 3,34 EBASE CO LTD

JP3763000001 JPY 1,58 NORITAKE CO LTD

JP3197690005 JPY 1,47 OPTIM CORP

JP3132600002 JPY 32,38 SENSHU IKEDA HOLDINGS INC

JP3388600003 JPY 3,11 JACCS

JP3750400008 JPY 4,97 MICRONICS JAPAN

JP3703200000 JPY 1,84 NIPPON KOEI

JP3912700006 JPY 6,35 MUSASHI SEIMITSU

JP3907200004 JPY 2,20 MIMASU SEMICOND IND

JP3690400001 JPY 1,57 NIPPON CARBON

JP3174200000 JPY 3,65 OILES CORP

JP3990210001 JPY 3,96 WORLD CO LTD

JP3542400001 JPY 3,84 TPR CO LTD

JP3102400003 JPY 7,39 AIDA ENGINEERING

JP3475800003 JPY 1,38 DAIICHI JITSUGYO

JP3890400009 JPY 2,51 MITSUI SUGAR

JP3805600008 JPY 1,04 FUKUDA CORP

JP3498600000 JPY 2,01 DAIHO CORP

JP3966800009 JPY 7,61 ROUND ONE

JP3399780000 JPY 1,03 STRIKE CO LTD

JP3852600000 JPY 1,04 HODOGAYA CHEMICAL

JP3163500006 JPY 2,11 SBS HOLDINGS INC

JP3869970008 JPY 20,66 MONEX GROUP INC

JP3378200004 JPY 6,77 SINTOKOGIO LTD

JP3943000004 JPY 5,47 YAMABIKO CORP

JP3893700009 JPY 2,48 T-GAIA CORP

JP3686800008 JPY 13,66 NIPPON SHEET GLASS

JP3551600004 JPY 2,43 DENYO

JP3783200003 JPY 1,37 HIOKI E E CORP

JP3410800001 JPY 3,04 LEC INC

JP3240100002 JPY 10,00 KITANOTATSUJIN CORP

JP3447200001 JPY 2,16 TAIHEI DENGYO

JP3707200006 JPY 8,71 JDC CORP

JP3648800005 JPY 2,10 BANK OF NAGOYA LTD

JP3448400006 JPY 5,98 PACIFIC INDUSTRIAL

JP3918200001 JPY 5,79 MEISEI INDUSTRIAL

JP3288970001 JPY 4,54 KONOIKE TRANSPORT

JP3475000000 JPY 1,04 DKS CO LTD

JP3163900008 JPY 7,00 S-POOL INC

JP3322970009 JPY 4,00 SAMTY CO LTD

JP3905200006 JPY 2,59 MIZUNO CORP

JP3346200003 JPY 3,00 COMPUTER ENG & CONS

JP3282750003 JPY 1,23 GENKY DRUGSTORES CO LTD

JP3835650007 JPY 6,03 BELLUNA CO LTD

JP3892400007 JPY 3,15 MITSUI HIGH TECH.

JP3469800001 JPY 2,53 ESPEC CORP

JP3106000007 JPY 2,18 AOMORI BANK

JP3921250001 JPY 3,19 MEDICAL DATA VISION CO LTD

JP3829900004 JPY 1,34 V TECHNOLOGY CO

JP3152400002 JPY 1,84 BANK OF IWATE

JP3386040004 JPY 0,62 GMO CLOUD K K

JP3891200002 JPY 3,09 MITSUI WAREHOUSE

JP3758210003 JPY 4,70 NEXTAGE CO LTD

JP3166400006 JPY 3,93 EHIME BANK

JP3638000004 JPY 2,65 DOSHISHA

JP3930050004 JPY 4,65 YA-MAN LTD

JP3349600001 JPY 4,09 SHIKOKU CHEMICALS

JP3172450003 JPY 1,65 G-7 HOLDINGS INC

JP3672000001 JPY 5,57 NISSAN SHATAI CO

JP3894400005 JPY 4,14 MITSUUROKO

JP3954200006 JPY 1,85 YOKOWO

JP3101400004 JPY 1,58 ICOM INCORPORATED

JP3371600002 JPY 5,13 SHIN-ETSU POLYME

JP3952550006 JPY 5,53 UNIPRES CORP

JP3203500008 JPY 16,80 ONWARD HOLDINGS CO.

JP3869800007 JPY 1,35 MATSUYA FOODS CO

JP3174600001 JPY 3,18 OYO CORPORATION

JP3556000002 JPY 2,79 TOA CORP - TOKYO

JP3460800000 JPY 12,87 TAKARA LEBEN

JP3266160005 JPY 4,14 QOL CO LTD

JP3126350002 JPY 2,41 ALTECH CORPORATI

JP3346180007 JPY 2,73 CHILLED AND FROZEN LOGISTICS H

JP3546300009 JPY 1,01 TERRASKY CO LTD

JP3425400003 JPY 1,31 CENTRAL SECURITY PAT

JP3967250006 JPY 1,22 LACTO JAPAN CO

JP3888250002 JPY 3,00 MODEC INC

JP3908000007 JPY 1,88 MIYAZAKI BANK

JP3891600003 JPY 10,31 MITSUI E&S HOLDINGS CO LTD

JP3316200009 JPY 3,76 SAGAMI CHAIN CO

JP3744200001 JPY 2,32 VALQUA LTD

JP3100090004 JPY 2,35 ARCLAND SERVICE CO LTD

JP3211400001 JPY 3,75 KATAKURA IND.

JP3747800005 JPY 2,89 NIPPON PILLAR

JP3820800005 JPY 1,35 FUJIBO HOLDINGS INC

JP3405600002 JPY 1,24 SUMITOMO SEIKA

JP3166990006 JPY 8,68 FINANCIAL PRODUCTS GP

JP3949400000 JPY 2,95 UNITED ARROWS LTD

JP3729600001 JPY 21,84 JAPAN COMMUNICATIONS

JP3584400000 JPY 3,80 TOKYO TY FINANCIAL GROUP INC

JP3399720006 JPY 1,52 STELLA CHEMIFA

JP3160950006 JPY 4,81 AVEX GROUP HOLDINGS

JP3551420007 JPY 0,98 DENSAN SYSTEM CO LTD

JP3341600009 JPY 1,93 SANYO ELECTRIC RAILWAY CO

JP3462200001 JPY 6,05 CI TAKIRON CORP

JP3192000002 JPY 5,72 OKABE CO LTD

JP3483050005 JPY 0,67 DAIKOKUTENBUSSAN CO

JP3103600007 JPY 1,59 AICHI STEEL

JP3863030007 JPY 5,72 MACROMILL INC

JP3368400002 JPY 3,28 SWCC SHOWA HOLDINGS CO LTD

JP3471000004 JPY 9,54 TAMURA

JP3934800008 JPY 3,16 YAMAGATA BANK

JP3247400009 JPY 3,18 KYOEI STEEL

JP3536200003 JPY 2,19 TSURUMI MANUF

JP3465400004 JPY 4,69 TACHI-S

JP3399100001 JPY 1,04 STARZEN

JP3105000008 JPY 2,75 INES CORP

JP3131200002 JPY 12,80 IINO KAIUN KAISHA

JP3283400004 JPY 4,31 KOA CORPORATION

JP3110000001 JPY 1,00 ASANUMA CORP

JP3389660006 JPY 53,11 JAPAN DISPLAY INC

JP3802960009 JPY 19,24 FEED ONE HOLDINGS CO LTD

JP3471800007 JPY 2,30 TAMRON

JP3758140002 JPY 9,52 LIFULL CO LTD

JP3205100005 JPY 7,49 CURVES HOLDINGS CO LTD

JP3833600004 JPY 14,15 PRESS KOGYO

JP3175200009 JPY 1,62 OITA BANK

JP3756230003 JPY 2,67 NIHON FLUSH CO LTD

JP3534410000 JPY 5,46 TSUBAKI NAKASHIMA

JP3243200007 JPY 2,62 CANON ELECTRONICS

JP3773750009 JPY 1,06 HALOWS CO LTD

JP3505800007 JPY 4,58 DAIWA INDUSTRIES LTD

JP3103200006 JPY 4,93 AICHI CORP

JP3974300000 JPY 12,46 RISO KYOIKU

JP3821200007 JPY 1,83 FUJIYA CO

JP3984200000 JPY 3,09 ROCK FIELD

JP3162800001 JPY 1,83 ST CORP

JP3824400000 JPY 4,51 FUTABA CORP

JP3374200008 JPY 4,41 SHINKO SHOJI

JP3920890005 JPY 1,96 MEC CO LTD

JP3372800007 JPY 2,65 SINKO INDUSTRIES LTD

JP3235700006 JPY 7,58 IDOM INC

JP3375400003 JPY 3,70 SINFONIA TECHNOLOGY CO LTD

JP3803600000 JPY 2,41 FUKUI BANK

JP3609800002 JPY 10,04 TOYO CONSTRUCTION

JP3629400007 JPY 0,65 TONAMI HGS CO LTD

JP3781490002 JPY 2,96 PASONA GROUP

JP3107000006 JPY 0,99 AKATSUKI INC

JP3545600003 JPY 1,94 TEKKEN

JP3154500007 JPY 0,94 WEATHERNEWS

JP3854700006 JPY 11,64 VT HOLDINGS CO LTD

JP3100350002 JPY 0,92 RS TECHNOLOGIES CO LTD

JP3149200002 JPY 1,62 IMURAYA CONFECT

JP3126210008 JPY 2,99 ALCONIX CORP

JP3164590006 JPY 2,65 ENIGMO INC

JP3701200002 JPY 2,17 NIPPON CHEMI-CON

JP3454400007 JPY 1,79 TAKASAGO INTL CORP

JP3680800004 JPY 0,89 NITTETSU MINING

JP3257200000 JPY 1,36 KYOKUYO CORP

JP3130230000 JPY 1,20 E-GUARDIAN INC

JP3126000003 JPY 4,52 ARISAWA MFG CO LTD

JP3541200006 JPY 3,25 ASKA PHARMACEUTICAL CO LTD

JP3108000005 JPY 1,97 ACHILLES CORP

JP3122450004 JPY 4,44 ANEST IWATA

JP3555700008 JPY 2,88 TOWA CORP

JP3688330004 JPY 5,09 ES-CON JAPAN LTD

JP3975800008 JPY 3,47 RYOBI LTD

JP3219400003 JPY 3,66 KAMEI CORPORATION

JP3538400007 JPY 5,52 TOC CO LTD

JP3312800000 JPY 1,81 SAKAI CHEMICAL

JP3248800009 JPY 6,68 KYOSAN ELECT.

JP3101850000 JPY 5,05 AIZAWA SECURITIES CO

JP3126330004 JPY 0,87 ALPHA SYSTEMS

JP3753800006 JPY 3,78 MITSUBISHI LOGISNEXT CO LTD

JP3828400006 JPY 3,67 FURUNO ELECTRIC CO

JP3869200000 JPY 5,67 MATSUYA

JP3130200003 JPY 3,96 EM SYSTEMS CO

JP3161450006 JPY 1,49 SRA HOLDINGS

JP3674400001 JPY 2,34 NISSIN CORP

JP3752600001 JPY 2,33 NIPPON YAKIN KOGYO

JP3970600007 JPY 1,32 RIKEN CORP

JP3110500000 JPY 2,09 ASAHI CO LTD

JP3635580008 JPY 3,42 TRUST TECH INC

JP3466600008 JPY 2,08 TACHIBANA ELETEC

JP3728000005 JPY 27,79 NIPPON PARKING DEVELOPMENT CO

JP3130770005 JPY 3,69 EPS CO LTD

JP3552230009 JPY 0,90 TOENEC CORP

JP3874800000 JPY 8,36 MARUSAN SECURITIES

JP3167680002 JPY 1,88 ELAN CORP

JP3868500004 JPY 2,05 MATSUDA SANGYO

JP3979400003 JPY 2,77 RHEON AUTOM MACH

JP3143700007 JPY 0,69 ITOCHU SHOKUHIN

JP3136800004 JPY 5,01 ISHIHARA SANGYO

JP3354000006 JPY 1,16 SINANEN HOLDINGS CORP

JP3285800003 JPY 4,43 KOATSU GAS KOGYO

JP3990770004 JPY 1,34 WOWOW INC

JP3114400009 JPY 7,40 ASAHI DIAMOND INDUST

JP3931410009 JPY 1,22 YAKUODO HOLDINGS CO LTD

JP3571600000 JPY 1,02 TOKYO ELECTRON DEVIC

JP3106200003 JPY 5,81 AOYAMA TRADING

JP3333500001 JPY 2,61 SAN JU SAN FINANCIAL GR

JP3826500005 JPY 4,04 FRANCE BED CO

JP3436150001 JPY 1,00 SOFTBANK TECHNOL

JP3824000008 JPY 7,94 FUTABA INDUSTRIAL

JP3720000003 JPY 2,25 NIPPON FINE CHEM

JP3482600008 JPY 1,92 DAIKEN CORP

JP3307400006 JPY 8,14 OENON HOLDINGS INC

JP3337070001 JPY 2,22 SAINT MARC HOLDINGS

JP3268870007 JPY 5,09 KLAB INC

JP3142100001 JPY 3,05 ICHINEN CO LTD

JP3467400002 JPY 5,60 TATSUTA EL.WIRE CABL

JP3431200009 JPY 13,28 SOURCENEXT

JP3802950000 JPY 2,98 FIXSTARS CORP

JP3384710004 JPY 1,66 SHINWA CO LTD

JP3802840003 JPY 7,50 FAN COMMUNICATIONS INC

JP3126470008 JPY 2,15 ALPEN CO LTD

JP3697600009 JPY 14,12 OSJB HOLDINGS CORP

JP3595070008 JPY 3,88 TOSEI CORP

JP3304600004 JPY 4,59 KOMATSU SEIREN

JP3336950005 JPY 3,89 SUN FRONTIER FUDOUSA

JP3841400009 JPY 2,94 HOKUETSU INDUSTR

JP3149950002 JPY 2,66 IWAI SECURITIES

JP3682300003 JPY 1,55 NITTO KOHKI

JP3622400004 JPY 4,94 TOWA BANK LTD

JP3273810006 JPY 3,59 GUMI INC

JP3139600005 JPY 2,85 ISEKI & CO LTD

JP3781650001 JPY 2,87 PAL CO LTD

JP3244550004 JPY 1,34 CAN DO CO LTD

JP3505940001 JPY 1,24 WDB HOLDINGS CO LTD

JP3974400008 JPY 2,52 RISO KAGAKU

JP3550000008 JPY 1,37 DENKI KOGYO

JP3386410009 JPY 23,26 JVCKENWOOD CORP

JP3946200007 JPY 5,12 YURTEC CORP

JP3310350008 JPY 5,71 SALA

JP3283700007 JPY 3,80 COSEL CO LTD

JP3414600001 JPY 4,30 SEIKITOKYU KOGYO

JP3462680004 JPY 2,61 TAKEEI CORP

JP3105400000 JPY 5,62 AOKI HLDS INC

JP3236750000 JPY 3,50 G-TEKT CORP

JP3885200000 JPY 3,86 MRMAX HOLDINGS LTD

JP3825600004 JPY 2,34 FUDO CONSTRUCTION

JP3505970008 JPY 4,51 W-SCOPE CORP

JP3855950006 JPY 3,38 POLETOWIN PITCREW HOLDINGS

JP3169800004 JPY 1,45 ENPLAS CORP

JP3779000003 JPY 5,02 BANDO CHEMICAL LTD

JP3459000000 JPY 1,38 TAKARA PRINTING

JP3905950006 JPY 2,08 MINISTOP

JP3152790006 JPY 3,49 INTAGE INC

JP3472200009 JPY 5,15 TANSEISHA

JP3802800007 JPY 3,00 FOSTER ELECTRIC

JP3350000000 JPY 4,28 SHIKOKU BANK

JP3933200002 JPY 3,95 YAHAGI CONSTRUCTION

JP3215000005 JPY 2,28 KANADEN

JP3528400009 JPY 2,95 CHIYODA CO LTD

JP3266170004 JPY 8,57 COOKPAD INC

JP3257900005 JPY 1,10 KIRINDO HOLDINGS CO LTD

JP3380300008 JPY 3,81 SHINNIHON CORP

JP3648200008 JPY 1,40 NAGATANIEN

JP3746800006 JPY 1,89 JBCC HOLDINGS INC

JP3646000004 JPY 0,74 NAKAMURAYA

JP3346700002 JPY 3,57 SIIX CORP

JP3532800004 JPY 6,42 TSUKUI

JP3984800007 JPY 1,90 ROKKO BUTTER CO LTD

JP3802060008 JPY 5,61 HOOSIERS HOLDINGS

JP3281900005 JPY 1,76 CTI ENGINEERING

JP3547800007 JPY 1,90 TENMA CORP

JP3827800008 JPY 2,39 FULLCAST HOLDINGS

JP3348950001 JPY 1,87 SIGMAXYZ INC

JP3306800008 JPY 2,22 GOLDCREST

JP3196700003 JPY 2,52 ONOKEN CO LTD

JP3227900002 JPY 2,34 KANSAI SUPER MARKET LTD

JP3759500006 JPY 1,92 NORITSU KOKI

JP3554000004 JPY 1,71 TOMOKU

JP3350940007 JPY 2,10 SYSTEM INFORMATION CO LTD

JP3326800004 JPY 3,64 SANKYO TATEYAMA INC

JP3994400004 JPY 1,87 WARABEYA NICHIYO

JP3125000004 JPY 2,56 ARAKAWA CHEMICAL

JP3910600000 JPY 1,53 MIRAI INDUSTRY CO LTD

JP3601800000 JPY 5,05 TOHO TITANIUM

JP3831550003 JPY 1,47 BRONCO BILLY CO LTD

JP3277020008 JPY 1,88 K&O ENERGY GROUP INC

JP3187600006 JPY 5,68 OSAKI ELECTRIC CO

JP3281850002 JPY 1,61 KENKO MAYONNAISE

JP3448000004 JPY 1,91 PACIFIC METAL CO

JP3436040004 JPY 1,22 SOFTCREATE HOLDING CORP

JP3976200000 JPY 2,02 RYODEN TRADING

JP3831460005 JPY 0,72 BRAINPAD INC

JP3651060000 JPY 1,60 NATORI

JP3307800007 JPY 1,52 GODO STEEL

JP3124500004 JPY 1,49 AMUSE INC

JP3860270002 JPY 3,71 AEON HOKKAIDO CORP

JP3860230006 JPY 4,27 MARVELOUS ENTM. INC

JP3541800003 JPY 2,35 TEIKOKU ELECTRIC MFG

JP3675320000 JPY 1,11 NS TOOL CO

JP3807770007 JPY 2,37 FUJIO FOOD GROUP INC

JP3564200008 JPY 5,53 SUMITOMO RIKO COMPANY LTD

JP3119000002 JPY 2,45 PRONEXUS INC

JP3739600009 JPY 5,95 JAPAN TRANSCITY

JP3322350004 JPY 3,31 SRS HOLDINGS CO LTD

JP3950600001 JPY 1,05 UNION TOOL CO

JP3103000000 JPY 1,02 AICHI BANK

JP3616600007 JPY 3,01 TOYO CORP

JP3860220007 JPY 1,81 MARS ENGINEERING

JP3961400003 JPY 2,66 YOROZU CORP

JP3860210008 JPY 1,17 MARKLINES CO LTD

JP3729200000 JPY 1,70 NIHON CHOUZAI

JP3802940001 JPY 27,33 FIDEA HOLDINGS CO LTD

JP3491800003 JPY 5,47 DAIDO METAL CO

JP3803800006 JPY 1,10 FUKUI COMPUTER HOLDINGS INC

JP3250800004 JPY 1,08 KINTETSU DEPT STORE CO LTD

JP3973000007 JPY 7,03 RIKEN TECHNOS CO

JP3616000000 JPY 1,67 TOYO TANSO

JP3126300007 JPY 1,07 ALBIS CO LTD

JP3397050000 JPY 1,52 SUGIMOTO & CO

JP3333200008 JPY 1,51 SANSHIN ELECTRONIC

JP3846600009 JPY 1,55 HOKKAN HOLDINGS LTD

JP3355600002 JPY 1,48 SHIBUSAWA WAREHOUSE

JP3548680002 JPY 2,66 AVANT CORP

JP3297380002 JPY 4,83 KOJIMA CO LTD

JP3539300008 JPY 2,05 TAYCA CORP

JP3770300006 JPY 2,34 HAPPINET CORP.

JP3833740008 JPY 2,51 PROTO CORP

JP3481300006 JPY 5,89 DAIKYONISHIKAWA CORP

JP3966000006 JPY 1,04 RIDE ON EXPRESS CO LTD

JP3734600004 JPY 18,21 NIPPON DENKO CO

JP3951200009 JPY 8,19 UNITIKA LTD

JP3201900002 JPY 0,88 ORO CO LTD

JP3921080002 JPY 0,99 MELCO

JP3993900004 JPY 3,33 WATAMI CO LTD

JP3629800008 JPY 2,57 TOBISHIMA CORP

JP3739400004 JPY 8,47 NIPPON THOMSON

JP3934200001 JPY 2,07 YAMAICHI ELECTRON.

JP3495400008 JPY 3,16 DAI NIPPON TORYO

JP3942000005 JPY 3,27 YAMANASHI CHUO

JP3689100000 JPY 1,64 JAPAN MDM

JP3288200003 JPY 5,43 NETUREN TOKYO

JP3630200008 JPY 2,35 TOPY INDUSTRIES LTD

JP3770080004 JPY 2,47 HONEYS CO LTD

JP3799610005 JPY 4,22 BR HOLDINGS CORP

JP3528200003 JPY 1,79 CHORI CO LTD

JP3714200007 JPY 1,78 NIPPON COMMERCIAL DEVPT CO LTD

JP3342500000 JPY 2,83 SANYO TRADING CO LTD

JP3927600001 JPY 0,49 MOROZOFF

JP3107600003 JPY 1,80 AKITA BANK

JP3833710001 JPY 1,53 PREMIUM GROUP CO LTD

JP3538690003 JPY 8,49 TSI HOLDINGS CO

JP3152720003 JPY 1,53 INTER ACTION

JP3826770004 JPY 2,76 FURYU CORP

JP3444900009 JPY 0,94 TAISEI LAMICK CO

JP3784200002 JPY 3,48 HISAKA WORKS

JP3214600003 JPY 0,67 KANAGAWA CHUO KOTSU

JP3732600006 JPY 1,49 NIPPON BEET SUGAR MF

JP3476210004 JPY 1,33 DAI-ICHI SEIKO CO LTD

JP3292400003 JPY 1,78 KOURAKUEN CORP

JP3835500004 JPY 3,40 VECTOR INC/MINATO KU

JP3399900004 JPY 13,00 SPARX GROUP CO LTD

JP3934400007 JPY 1,90 YAMAE HISANO CO LTD

JP3713600009 JPY 1,04 NIPPON SHARYO

JP3332510001 JPY 5,71 MIE KOTSU GROUP HOLDINGS INC

JP3503800009 JPY 1,28 GLOBERIDE INC

JP3306050000 JPY 2,17 KONDOTEC INC

JP3712000003 JPY 6,71 CMK CORP

JP3741800001 JPY 5,09 NIHON NOHYAKU

JP3206500005 JPY 0,99 KAKIYASU HONTEN CO LTD

JP3636600003 JPY 2,88 TORISHIMA PUMP

JP3554400006 JPY 1,24 TOYO KANETSU KK

JP3226300006 JPY 0,58 KAWADA TECHNOLOG INC

JP3916100005 JPY 3,45 MEIKO NETWORD JAPAN

JP3122030004 JPY 0,99 AD-SOL NISSIN CORP

JP3108400007 JPY 14,01 AKEBONO BRAKE INDUS.

JP3530000003 JPY 3,39 ITFOR INC

JP3240800007 JPY 2,16 KITO CORP

JP3676600004 JPY 1,36 NISSIN SUGAR CO LTD

JP3913600007 JPY 4,32 SCROLL CORP

JP3152670000 JPY 1,13 INSOURCE CO LTD

JP3847000001 JPY 1,53 HOKKAIDO GAS

JP3801520002 JPY 3,73 PC DEPOT CORPORATION

JP3197730009 JPY 1,90 OPT INC

JP3424400004 JPY 0,79 SENSHU ELECTRIC

JP3252800002 JPY 0,88 KYODO PRINTING

JP3969700008 JPY 1,20 RION CO LTD

JP3669200002 JPY 3,90 NIKKO AKASHI

JP3346970001 JPY 3,08 CTS CO LTD

JP3480600000 JPY 4,64 DAIKI ALU IND CO

JP3428800001 JPY 3,40 XEBIO

JP3407200009 JPY 2,94 OSAKA TITANIUM TECH

JP3993830003 JPY 1,05 WATAHAN & CO LTD

JP3288900008 JPY 1,67 KOHSOKU

JP3215100003 JPY 2,56 KANAMIC NETWORK CO LTD

JP3161180009 JPY 1,03 ECO S CO

JP3636200002 JPY 2,54 TORIGOE

JP3386000008 JPY 1,67 JSP CORP

JP3927450001 JPY 1,50 MORIROKU HOLDINGS CO LTD

JP3823600006 JPY 1,01 FUSO PHARM

JP3470900006 JPY 2,09 TAMA HOME CO LTD

JP3270800000 JPY 1,39 KURIMOTO LTD

JP3837400005 JPY 2,07 HOCHIKI CORP

JP3271100004 JPY 1,70 CRESCO

JP3801450002 JPY 2,36 FINDEX INC

JP3457690000 JPY 2,62 ELEMATEC CORP

JP3553200001 JPY 1,27 TOHO CO LTD/HYOGO

JP3105050003 JPY 1,61 AIPHONE CO

JP3105180008 JPY 1,55 ILL INC

JP3167480007 JPY 2,71 MTI LTD

JP3130400009 JPY 3,53 EAGLE INDUSTRY

JP3325200008 JPY 3,62 SANOH INDUSTRIAL

JP3678200001 JPY 0,82 NISSEI ASB MACHINE CO LTD

JP3863600007 JPY 3,52 MATSUI CONSTRUCTION

JP3801500004 JPY 0,48 PCA

JP3297360004 JPY 6,56 KOSHIDAKA HOLDINGS CO LTD

JP3121890002 JPY 0,83 ATRAE INC

JP3520000005 JPY 1,16 CHUKYO BANK

JP3585400009 JPY 2,97 TOKYO ENGY SYST

JP3474350000 JPY 3,03 DAIICHI KIGENSO

JP3662400005 JPY 1,47 NICHIBAN

JP3386190007 JPY 8,56 JP-HOLDINGS INC

JP3802650006 JPY 1,50 FALCO SD HOLDINGS CO LTD

JP3115800009 JPY 1,99 ASAHI NET INC

JP3274180003 JPY 4,75 GURUNAVI INC

JP3631600008 JPY 1,12 TOMOE ENGINEER

JP3108060009 JPY 2,62 ACCESS CO LTD

JP3385000009 JPY 1,49 NS UNITED KAIUN KAISHA LTD

JP3290600000 JPY 0,64 KOBE ELECTRIC RAILWAY CO LTD

JP3827600002 JPY 2,03 FURUKAWA BATTERY CO

JP3484400001 JPY 1,04 DAISHINKU CORP

JP3765500008 JPY 1,58 HAGIHARA IND INC

JP3539000004 JPY 2,45 TDC SOFTWARE ENGR

JP3173100003 JPY 1,44 OHASHI TECHNICA

JP3105010007 JPY 1,44 I-NET CORP

JP3346300001 JPY 1,82 CAC CORP

JP3595300009 JPY 0,93 TOTECH CORPORATION

JP3745800007 JPY 2,86 NIPPON HUME CORP

JP3221400009 JPY 0,88 KAWAI MUSICAL INST.

JP3772600007 JPY 2,31 HARIMA CHEMICALS

JP3627800000 JPY 13,60 TOCHIGI BANK

JP3796200008 JPY 5,88 HIROSHIMA GAS

JP3699500009 JPY 2,85 NIPPON KUCHO SERVICE

JP3599000001 JPY 1,44 TOHO ZINC CO LTD

JP3105170009 JPY 0,98 I ROM CO LTD

JP3256970009 JPY 3,78 KYOKUTO SECURITIES

JP3117200000 JPY 1,58 ASAHI YUKIZAI CORP

JP3436300002 JPY 1,40 SOLITON SYSTEMS KK

JP3165950001 JPY 0,71 EBARA JITSUGYO

JP3800330007 JPY 3,48 VISION INC. (JAPAN)

JP3322950001 JPY 0,71 SAMCO INC

JP3816200004 JPY 1,94 FUJI PHARMA CO LTD

JP3828000004 JPY 1,55 FURUSATO KOGYO I

JP3538600002 JPY 3,06 TOA CORP - HYOGO

JP3528450004 JPY 1,20 CHIYODA INTEGRE

JP3425600008 JPY 1,02 CENTRAL SPORTS

JP3104870005 JPY 1,59 CONEXIO CORP

JP3164740007 JPY 1,15 NEC CAPIT SOLUTIONS

JP3142300007 JPY 5,26 ICHIYOSHI SEC

JP3505980007 JPY 0,36 DOUBLE STANDARD INC

JP3948400001 JPY 1,60 YUSHIRO CHEM IND

JP3772000000 JPY 1,00 HAMEE CORP

JP3322000005 JPY 2,32 SATO SHOJI

JP3116800008 JPY 2,78 ASAHI BROADCASTING CORPORATIO

JP3851950000 JPY 2,10 HOTLAND CO LTD

JP3359500000 JPY 1,72 SHIMOJIMA

JP3315200000 JPY 1,71 BANK OF SAGA

JP3588100002 JPY 1,76 YAMADA CONSULTING GROUP CO L

JP3386390003 JPY 3,50 GCA SAVVIAN GROU

JP3648350001 JPY 2,07 NAGANO KEIKI CO LTD

JP3377800002 JPY 1,01 SHINDENGEN ELECTRIC

JP3104880004 JPY 1,09 ITMEDIA INC

JP3739000002 JPY 2,09 NIHON TOKUSHU TORYO

JP3142700008 JPY 5,67 ITOKI CORP

JP3386490001 JPY 6,93 ZIGEXN CO

JP3637280003 JPY 1,64 TOREX SEMICONDUCTOR LTD

JP3960200008 JPY 0,59 YOMIURI LAND

JP3145800003 JPY 1,59 INABA SEISAKUSHO

JP3166930002 JPY 2,46 FJ NEXT CO LTD

JP3101600009 JPY 4,47 AISAN INDUSTRY

JP3706600008 JPY 0,78 JAPAN PURE CHEMICAL

JP3399240005 JPY 1,37 STUDIO ALICE CO

JP3500050004 JPY 1,40 ALLEANZA HOLDINGS CO LTD

JP3388400008 JPY 1,78 JASTEC CO LTD

JP3860300007 JPY 1,04 MAEZAWA KYUSO IN

JP3811200009 JPY 3,77 FUJIKURA KASEI CO

JP3244750000 JPY 1,13 QB NET HOLDINGS CO LTD

JP3765600006 JPY 1,04 HAGIWARA ELECTRIC CO LTD

JP3162250009 JPY 1,60 SFP HOLDINGS CO LTD

JP3801570007 JPY 0,78 PIA CORP

JP3974460002 JPY 0,94 LITALICO INC

JP3419800002 JPY 3,75 SEKISUI PLASTICS CO

JP3262000007 JPY 2,37 KING JIM

JP3141600001 JPY 4,27 ICHIKOH INDUSTRIES

JP3399770001 JPY 1,69 SNOW PEAK INC

JP3932820008 JPY 2,22 YASUDA LOGISTICS CORP

JP3931700003 JPY 2,17 YASHIMA DENKI

JP3548720006 JPY 3,98 DEAR LIFE CO LTD

JP3829750003 JPY 1,51 V-CUBE INC

JP3558000000 JPY 0,56 TOA DORO KOGYO

JP3231000005 JPY 11,71 TSUKUBA BANK LTD

JP3983450002 JPY 1,68 ROLAND DG CORP

JP3237200005 JPY 1,28 KITAGAWA IRON WK

JP3679000004 JPY 2,37 NISSEI PLASTIC IND

JP3920200007 JPY 1,38 MEITO SANGYO

JP3154390003 JPY 2,03 WIN-PARTNERS CO LTD

JP3379950003 JPY 2,95 SHIN NIPPON BIOM

JP3386050003 JPY 2,41 JMS CO LTD

JP3178400002 JPY 1,32 OKURA INDUSTRIAL

JP3389570007 JPY 2,54 JK HOLDINGS CO LTD

JP3298900006 JPY 1,64 COTA CO LTD

JP3695050009 JPY 1,52 JAPAN PROPERTY MANAGEMENT CE

JP3802380000 JPY 0,90 FIBERGATE INC/JAPAN

JP3150800005 JPY 1,11 IWASAKI ELECTRIC

JP3389640008 JPY 4,05 ASIA PILE HOLDINGS CORP

JP3102320003 JPY 7,84 ISTYLE INC

JP3272400007 JPY 0,57 KROSAKI HARIMA

JP3293350009 JPY 6,65 KOKUSAI PULP & PAPER CO LTD.

JP3414200000 JPY 1,59 SEIKA CORP

JP3167310006 JPY 0,81 M-UP INC

JP3990800009 JPY 1,61 WAKACHIKU CONSTRUC

JP3468000009 JPY 1,20 TAZMO CO

JP3833830007 JPY 0,43 PRORED PARTNERS CO LTD

JP3584600005 JPY 1,16 TOKYO TEKKO CO LTD

JP3860250004 JPY 1,81 MAEZAWA KASEI IND.

JP3691600005 JPY 0,87 NIPPON CHEM INDL

JP3386130003 JPY 1,83 JAC RECRUITMENT CO LTD

JP3126100001 JPY 2,05 ALINCO INC

JP3387970001 JPY 19,02 JIMOTO HOLDINGS

JP3888000001 JPY 1,81 MICHINOKU BANK

JP3149100004 JPY 2,65 IMASEN EL INDL

JP3213800000 JPY 1,56 KATO WORKS

JP3328000009 JPY 4,25 SANKYO SEIKO CO LTD

JP3589800006 JPY 0,46 TOKYO RAKUTENCHI

JP3325100000 JPY 0,59 CK-SAN-ETSU CO LTD

JP3869980007 JPY 1,33 MANAGEMENT SOLUTIONS CO LTD

JP3594400008 JPY 1,70 TOSHO CO LTD

JP3632150003 JPY 6,71 FIRST BANK TOYAMA

JP3657250001 JPY 0,58 NIITAKA CO LTD

JP3873000008 JPY 0,91 MARUKA MACHINERY

JP3100210008 JPY 3,05 ARTNATURE INC

JP3112800002 JPY 0,60 ASAHI KOGYOSHA CO

JP3924000007 JPY 0,85 MORY INDUSTRIES

JP3160050005 JPY 1,91 AIT CORPORATION

JP3358400004 JPY 1,16 SHIMIZU BANK LTD/THE

JP3363600002 JPY 1,29 SHOFU

JP3266000003 JPY 1,69 QUICK CO LTD

JP3895200008 JPY 5,25 MITSUBA CORP

JP3937600009 JPY 1,41 YAMATANE CORP

JP3620600001 JPY 7,11 TOLI CORP

JP3274200009 JPY 2,00 GOURMET KINEYA

JP3225500002 JPY 1,94 GECOSS CORP

JP3424600009 JPY 5,07 SENSHUKAI CO LTD

JP3513400006 JPY 1,18 CHUETSU PULP PAPER

JP3399340003 JPY 1,45 STAR MICA HOLDINGS CO LTD

JP3150100000 JPY 1,79 IWAKI CO LTD

JP3712500002 JPY 0,92 NIPPON SYSTEMWARE

JP3684800000 JPY 2,34 NITTOC CONSTRUCTION

JP3896000001 JPY 0,98 MITSUBISHI KAKOKI

JP3538570007 JPY 2,17 T&K TOKA CO LTD

JP3162400000 JPY 0,73 SMK CORP

JP3130740008 JPY 0,99 EAT&CO LTD

JP3512740006 JPY 2,32 CHARM CARE CORP

JP3682800002 JPY 3,54 NITTO SEIKO

JP3172060000 JPY 1,48 AUCNET INC

JP3390400004 JPY 3,97 JUKI CORP

JP3150000002 JPY 3,69 IWAKI & CO

JP3624000000 JPY 1,82 TOKYO KEIKI INC

JP3635670007 JPY 1,56 TRANSACTION CO LTD.

JP3104400001 JPY 0,38 AICHI TOKEI DENKI

JP3216200000 JPY 1,17 KANEKO SEEDS CO LTD

JP3801800008 JPY 0,62 PICKLES CORP

JP3160130005 JPY 2,60 A&D CO LTD

JP3359000001 JPY 1,34 CMIC CO LTD

JP3487600003 JPY 1,19 DAITO ELECTRON

JP3533500009 JPY 0,89 TSUTSUMI JEWELRY

JP3851000004 JPY 2,66 HOKKO CHEM IND

JP3512200001 JPY 7,72 CHIBA KOGYO BANK

JP3545230009 JPY 2,17 TECNOS JAPAN INC

JP3108200001 JPY 1,07 AGRO-KANESHO CO

JP3130650009 JPY 1,52 ESOL CO LTD

JP3163800000 JPY 1,20 SPK CORPORATION

JP3940800000 JPY 2,86 YAMATO CORP

JP3312600004 JPY 0,74 SAKAI OVEX

JP3160890004 JPY 1,93 ATEAM INC

JP3697800005 JPY 3,15 JAPAN CASH MACHINE

JP3644400008 JPY 2,81 NAKABAYASHI

JP3953600008 JPY 2,27 YOTAI REFRACTORIES CO LTD

JP3400050005 JPY 1,77 SPACE CO LTD

JP3317300006 JPY 3,00 SAKURA INTERNET

JP3516600008 JPY 1,65 CHUO WAREHOUSE CO LTD

JP3590850008 JPY 0,41 TOUKEI COMPUTER

JP3218950008 JPY 2,06 KAMAKURA SHINSHO LTD

JP3708400001 JPY 6,14 NIPPON CONCRETE IND.

JP3269700005 JPY 1,43 CREEK & RIVER CO LTD

JP3389670005 JPY 2,15 JAPAN BST RESCUE SYS

JP3462100003 JPY 0,85 TAKIHYO CO LTD

JP3277620005 JPY 0,88 KI-STAR REAL ESTATE CO LTD

JP3153600006 JPY 1,07 ID HOLDINGS CORP

JP3905400002 JPY 8,14 MITO SECURITIES

JP3815000009 JPY 3,27 FUJI CORP LTD

JP3161560002 JPY 2,89 TAKAMIYA CO LTD

JP3400800003 JPY 2,43 SUMIDA

JP3953800004 JPY 0,88 YOMEISHU SEIZO

JP3372400006 JPY 0,73 SHIN-KEISEI ELECT

JP3977020001 JPY 5,01 LINK & MOTIVATION

JP3484000009 JPY 1,50 DAISYO

JP3274800006 JPY 0,64 GUN EI CHEMICAL INDUSTRY CO

JP3483100008 JPY 1,31 DAIKOKU DENKI

JP3305950002 JPY 1,56 CORONA CORP

JP3400060004 JPY 4,73 SPACE VALUE HOLDINGS CO LTD

JP3553900006 JPY 0,42 TOMEN DEVICES CO

JP3155370004 JPY 2,75 WELLNET CORPORATION

JP3236320002 JPY 1,00 KEEPER TECHNICAL LABORATORY

JP3345400000 JPY 1,99 SUN-WA TECHNOS

JP3533800003 JPY 1,51 TSUZUKI DENKI KOGY

JP3353200003 JPY 0,75 SHINAGAWA REFRACT

JP3124450002 JPY 0,61 AMIYAKI TEI CO LTD

JP3967050000 JPY 1,30 RACCOON CO

JP3615400003 JPY 4,88 TOYO LOGISTICS CO

JP3117350003 JPY 1,09 ASANTE INC

JP3287700003 JPY 1,99 KOSAIDO

JP3758110005 JPY 1,30 BEENOS INC

JP3130820008 JPY 0,40 EBOOK INITIATIVE JAPAN CO LTD

JP3136900002 JPY 0,76 ISHIHARA CHEMICAL CO LTD

JP3968000004 JPY 0,77 LUCKLAND CO LTD

JP3766400000 JPY 1,71 HAKUTO

JP3200600009 JPY 0,60 OLIVER CORP

JP3254190006 JPY 1,59 MEDIUS HOLDINGS CO LTD

JP3386120004 JPY 0,90 LIKE CO LTD

JP3427800002 JPY 0,39 ZENITAKA CORP

JP3386630002 JPY 0,52 JSB CO LTD

JP3165930003 JPY 0,70 EBARA FOODS INDUSTRY INC

JP3184600009 JPY 1,50 OSAKA STEEL

JP3208600001 JPY 3,85 KASAI KOGYO CO

JP3591600006 JPY 1,59 TAKAOKA TOKO HLDG CO

JP3534600006 JPY 0,52 TSUBAKIMOTO

JP3816800001 JPY 1,08 FUJITA KANKO INC

JP3801400007 JPY 2,95 PS MITSUBISHI CONSTRUCTION

JP3348400007 JPY 1,47 SHIKIBO

JP3346170008 JPY 1,91 COMPUTER INSTIT JAP

JP3677900007 JPY 4,16 NISSHIN FUDOSAN

JP3519800001 JPY 0,97 CHUGAI RO

JP3342000001 JPY 1,93 SANYO SPECIAL STEEL

JP3431400005 JPY 2,90 SODA NIKKA

JP3889610006 JPY 24,12 NIPPON COKE & ENGINEERING CO LT

JP3399700008 JPY 1,00 STEP CO LTD

JP3240000004 JPY 0,55 KITANO CONST.

JP3303200004 JPY 0,87 KOMATSU WALL IND.

JP3812300006 JPY 0,74 FUJI CORP

JP3322300009 JPY 1,91 SATORI ELECTRIC

JP3688100001 JPY 0,92 AIRTECH JAPAN LTD

JP3100550007 JPY 2,07 RPA HOLDINGS INC

JP3238200004 JPY 0,88 KITA-NIPPON BANK

JP3588200000 JPY 3,39 TBK CO LTD

JP3131420006 JPY 1,05 AEON FANTASY CO

JP3466200007 JPY 1,24 TACHIKAWA CORP

JP3783500006 JPY 6,11 NIHON HOUSE HOLDINGS CO LTD

JP3944500002 JPY 2,21 YUSHIN PRECISION EQ.

JP3855650002 JPY 1,13 CARTA HOLDINGS INC

JP3284000001 JPY 1,18 CORE CORP

JP3160910000 JPY 0,62 UBICOM HOLDINGS INC

JP3967400007 JPY 0,99 RASA INDUSTRIES

JP3244950006 JPY 1,49 CUBE SYSTEM INC

JP3735300000 JPY 1,13 JAPAN ELT.MATERI

JP3792100004 JPY 0,96 HINOKIYA HOLDINGS CO LTD

JP3825850005 JPY 2,88 FUNAI ELECTRIC CO

JP3845000003 JPY 1,55 HOKURIKU ELECTRICAL

JP3778410005 JPY 1,08 VALUE HR CO LTD

JP3967450002 JPY 1,49 RASA CORPORATION

JP3201400003 JPY 1,45 OLYMPIC CORP

JP3541600007 JPY 1,26 TEIKOKU TSUSHIN

JP3968800007 JPY 125,39 LAND CO LTD

JP3270200003 JPY 2,65 CLEANUP CORP

JP3721800005 JPY 0,46 NIPPON SEISEN

JP3147800001 JPY 1,46 INNOTECH CORP

JP3337500007 JPY 1,58 SANYO HOUSING NAGOYA

JP3651400008 JPY 9,19 NAMURA SHIPBLDG

JP3282800006 JPY 0,71 GENKI SUSHI

JP3958400008 JPY 1,59 YOSHIMURA FOOD HOLDINGS KK

JP3205320009 JPY 2,98 CARLIT HOLDINGS CO LTD

JP3351070002 JPY 0,74 SYSTEM RESEARCH CO LTD

JP3167240005 JPY 1,43 EVOLABLE ASIA CORP

JP3620200000 JPY 1,04 T RAD CO LTD

JP3863900001 JPY 0,80 MATSUOKA CORPORATION

JP3934300009 JPY 1,68 YAMAURA CORP

JP3393400001 JPY 1,09 JOBAN KOSAN

JP3549060006 JPY 1,10 DIGITAL INFORMATION TECHNOLO

JP3766500007 JPY 1,01 HAKUDO CO LTD

JP3324700008 JPY 1,13 SANEI ARCHI PLANNING.

JP3802740005 JPY 1,73 FOCUS SYSTEMS CORP

JP3511000006 JPY 0,98 CHINO CORP

JP3164580007 JPY 1,43 ENISH INC

JP3990220000 JPY 0,93 WORLD HOLDINGS CO LTD

JP3795200009 JPY 2,77 H-ONE CO LTD

JP3688350002 JPY 1,10 NIHON ESLAED

JP3286300003 JPY 1,19 SAN HOLDINGS INC

JP3173560008 JPY 1,39 OPEN DOOR INC

JP3463100002 JPY 0,98 TAKEBISHI CORPORATION

JP3908700002 JPY 0,86 MIYAJI ENGR GROUP

JP3355000005 JPY 0,51 SHIBAURA MECH

JP3651020004 JPY 1,51 NAC CO LTD

JP3646400006 JPY 3,91 NAKAYAMA STEEL WORK

JP3100700008 JPY 0,59 ISB CORP

JP3604200000 JPY 1,35 TOHOKU BANK LTD

JP3153100007 JPY 1,63 INTELLIGENT WAVE

JP3920940008 JPY 2,72 MEDICAL SYSTEM NETWK

JP3104960004 JPY 2,23 IBJ INC

JP3260400001 JPY 1,70 KNT-CT HOLDINGS CO LTD

JP3160460006 JPY 1,58 AGS CORPORATION

JP3631400003 JPY 3,97 TOMOE

JP3311570000 JPY 1,99 CYBERNET SYSTEMS CO

JP3952000002 JPY 0,78 UNIDEN CORP

JP3189600004 JPY 1,94 OHBA CO LTD

JP3932850005 JPY 1,38 YASUNAGA CORP

JP3683200004 JPY 0,21 NITTO FLOUR MILLING

JP3196630002 JPY 0,81 OCHI HOLDINGS CO. LTD.

JP3800300000 JPY 0,96 BUSINESS BRAIN SHOWAOTA INC

JP3795080005 JPY 1,41 HIRAKAWA HEWTECH

JP3993950009 JPY 1,24 WATTS CO LTD

JP3678100003 JPY 1,20 NISSUI PHARMA

JP3146800002 JPY 1,56 INUI TATEMONO

JP3758230001 JPY 0,53 NEOJAPAN INC

JP3374000002 JPY 0,71 SHINSHO CORP

JP3829940000 JPY 1,64 BOOKOFF GROUP HOLDINGS LTD

JP3255200002 JPY 2,98 KYOWA ELECTRONIC

JP3632000000 JPY 0,54 BANK OF TOYAMA LTD

JP3273820005 JPY 1,69 GUNOSY INC

JP3783070000 JPY 0,40 HEROZ INC

JP3120200005 JPY 2,30 ATSUGI

JP3944640006 JPY 1,06 USEN-NEXT HOLDINGS CO LTD

JP3390250003 JPY 0,79 JALUX INC

JP3802750004 JPY 1,23 FORVAL CORPORATION

JP3277300004 JPY 1,47 KU HOLDINGS CO LTD

JP3765110006 JPY 1,48 DIGITAL HEARTS HOLDINGS CO L

JP3840600005 JPY 1,56 HOWA MACHINERY

JP3584200004 JPY 1,07 TOKYO THEATRES CO

JP3877500003 JPY 2,03 MARUBUN

JP3860330004 JPY 0,92 MYNET INC

JP3576600005 JPY 2,54 TOKYO SANGYO CO

JP3641300003 JPY 1,50 NICE HOLDINGS INC

JP3930100007 JPY 1,39 YAIZU SUISANKAGAKU

JP3441600008 JPY 0,96 TAIKO BANK

JP3346330008 JPY 3,28 MARUZEN CHI HOLDINGS CO LTD

JP3180000006 JPY 0,44 OUG HOLDINGS INC

JP3910400005 JPY 1,00 MIYOSHI OIL FAT

JP3799710003 JPY 0,55 BEAGLEE INC

JP3926200001 JPY 2,05 MORITO CO LTD

JP3399800006 JPY 0,17 SUBARU ENTERPRISE

JP3659350007 JPY 0,64 NISHIMOTO CO LTD

JP3917600003 JPY 0,88 MEIJI ELECTRIC INDUSTRIES CO LTD

JP3359940008 JPY 1,91 SYUPPIN CO LTD

JP3155800000 JPY 0,78 UORIKI CO LTD

JP3135200008 JPY 0,68 ISHIKAWA SEISAKU

JP3160300004 JPY 7,62 FUJI OIL CO LTD

JP3214400008 JPY 0,31 KADOYA SESAME MLS.

JP3422190003 JPY 0,41 SYSTEMS ENGINEERING CONSULTA

JP3130600004 JPY 2,81 GLOSEL CO LTD

JP3162660009 JPY 4,03 ESCROW AGENT JAPAN INC

JP3619000007 JPY 0,82 TOYO WHARF WAREH.

JP3557200007 JPY 1,41 DKK TOA CORP

JP3449080005 JPY 2,33 TAIHO KOGYO

JP3697400004 JPY 3,01 JAPAN FOUND ENGINER

JP3772500009 JPY 1,35 HARADA INDUSTRY CO LTD

JP3174150007 JPY 0,82 OIE SANGYO

JP3313200002 JPY 0,54 SAKAI HEAVY

JP3747400004 JPY 1,04 NIPPON PISTON RING

JP3886600000 JPY 3,70 MITANI SANGYO CO LTD

JP3978800005 JPY 1,52 RENAISSANCE

JP3380200000 JPY 0,66 IDEA CONSULTANTS INC

JP3607800004 JPY 3,76 TOYO ENGINERING

JP3389400007 JPY 2,60 JANOME SEWING MACH

JP3398400006 JPY 0,97 SUZUDEN CORP

JP3100600000 JPY 3,70 AHRESTY CORP

JP3322600002 JPY 4,77 SANIX INC.

JP3153950005 JPY 7,19 TATERU INC

JP3538450002 JPY 4,34 TOW CO LTD

JP3778450001 JPY 1,95 BAROQUE JAPAN LTD

JP3584700003 JPY 2,38 SAC S BAR HOLDINGS INC

JP3943800007 JPY 0,58 YAMAYA

JP3799800002 JPY 0,48 BIOFERMIN PHARMACEUTICAL CO

JP3965600004 JPY 2,10 RIGHT ON

JP3266050008 JPY 2,82 AIRPORT FACILITIES

JP3768000006 JPY 0,57 HASHIMOTO SOGYO CO LTD

JP3433050006 JPY 0,65 SOLDOUT INC

JP3660000005 JPY 4,13 NICHIA STEEL WORKS

JP3350960005 JPY 0,62 SYSTEM SUPPORT INC

JP3473700007 JPY 0,48 DAI-ICHI CUTTER KOGYO KK

JP3746900004 JPY 1,63 SEIKO PMC CORP

JP3157600002 JPY 2,31 UTOC CORP

JP3900800008 JPY 2,09 MITSUBISHI STEEL

JP3690000009 JPY 0,98 NIPPON CARBIDE

JP3545110003 JPY 0,64 TECHNO MEDICA 1 SELE

JP3122100005 JPY 0,58 ADVANCE CREATE

JP3833730009 JPY 0,81 PRO-SHIP INC

JP3266200009 JPY 1,15 KUNIMINE INDUSTRIES CO LTD

JP3390600009 JPY 0,96 WOOD ONE CO LTD

JP3935800007 JPY 0,66 YAMAZAWA CO LTD

JP3482500000 JPY 1,98 DAIKEN MEDICAL CO LTD

JP3801470000 JPY 1,06 PCI HOLDINGS INC

JP3627400009 JPY 0,65 TODA KOGYO

JP3993750003 JPY 1,18 WASEDA ACADEMY CO LTD

JP3781700004 JPY 0,73 PARACA INC

JP3739700007 JPY 0,38 NIHON TRIM

JP3596600001 JPY 0,36 TOHTO SUISAN

JP3646100002 JPY 0,72 NAKAMOTO PACKS CO LTD

JP3920600008 JPY 2,59 MEIWA CORP

JP3740800002 JPY 0,70 NIPPON DRY-CHEMICAL CO LTD.

JP3962600007 JPY 0,49 YONDENKO

JP3752500003 JPY 0,57 MORTGAGE SERVICE JAPAN LTD

JP3423570005 JPY 0,92 CERES INC/JAPAN

JP3384730002 JPY 1,62 SHINWA CO LTD/GIFU

JP3122480001 JPY 0,42 ABIST CO LTD

JP3826720009 JPY 1,45 FREEBIT CO

JP3527600005 JPY 1,08 CHODAI CO LTD

JP3802230007 JPY 1,20 FIRST JUKEN CO LTD

JP3142200009 JPY 1,11 ICHIMASA KAMABOKO CO LTD

JP3894000003 JPY 1,51 MITSUI MATSUSHIMA

JP3679870000 JPY 1,79 NITTA GELATIN INC

JP3836500003 JPY 1,02 BP CASTROL KK

JP3617000009 JPY 1,04 TOYO ELECTRIC MFG

JP3197630001 JPY 1,13 OHARA INC

JP3630500001 JPY 1,09 TOMATO BANK

JP3765420009 JPY 1,38 HOUSE DO CO LTD

JP3548520000 JPY 1,86 SCALA INC

JP3944410004 JPY 0,28 USER LOCAL INC

JP3548760002 JPY 6,08 DLE INC

JP3434600007 JPY 1,11 SOTOH CO LTD

JP3120110006 JPY 0,60 ASCENTECH KK

JP3639420003 JPY 0,83 DREAM INCUBATOR

JP3196650000 JPY 0,62 OZU CORP

JP3628600003 JPY 0,96 TOTTORI BANK

JP3105330009 JPY 2,83 AOI TYO HOLDINGS INC

JP3257000004 JPY 0,81 KYOKUTO BOEKI KAISHA

JP3150400004 JPY 1,25 IWATSU ELECTRIC

JP3122410008 JPY 1,38 ADVANTAGE RISK MANAGEMENT CO

JP3921700005 JPY 0,80 MEMBERS CO LTD

JP3160840009 JPY 3,73 EIDAI CO LTD

JP3579400007 JPY 2,02 TOKYO ROPE MFG CO

JP3718600004 JPY 0,67 NJS CO LTD

JP3635900008 JPY 0,82 TORIKIZOKU CO LTD

JP3708600006 JPY 0,86 NIPPON CONCEPT CORP

JP3901200000 JPY 3,17 MITSUBISHI PAPER

JP3974530002 JPY 1,32 LINICAL CO LTD

JP3748600008 JPY 1,96 NIPPON FILCON

JP3492000009 JPY 1,52 DAINICHI CO

JP3410200004 JPY 0,61 SUMINOE TEXTILE

JP3273750004 JPY 0,67 GOOD COM ASSET CO LTD

JP3878150006 JPY 1,04 MARUMAE CO LTD

JP3679860001 JPY 1,82 NISSO CORP

JP3346080009 JPY 0,70 CRE INC

JP3746000003 JPY 0,95 NIPPON BS BROADCASTING CORP

JP3611800008 JPY 10,06 TOYO SECURITIES

JP3836400006 JPY 2,45 PEPPER FOOD SERVICE CO LTD

JP3910570005 JPY 0,99 MIRAIAL CO

JP3782950004 JPY 2,55 PUNCH INDUSTRY CO LTD

JP3204500007 JPY 0,98 CASA INC

JP3752800007 JPY 1,14 NIHON YAMAMURA

JP3587800008 JPY 4,13 NISSAN TOKYO SALES HOLDINGS

JP3242000002 JPY 2,37 KIMURA CHEM.PLANTS

JP3884600002 JPY 0,30 RESOL HOLDINGS CO LTD

JP3868850003 JPY 1,03 MORESCO CORP

JP3907150001 JPY 2,56 MIMAKI ENGINEERING CO LTD

JP3974500005 JPY 0,63 RIX CORPORATION

JP3589400005 JPY 3,63 TYK CORP

JP3648300006 JPY 0,92 NAGANO BANK

JP3844600001 JPY 1,15 HOKURIKU ELE IND

JP3154400000 JPY 0,40 UEKI CORP

JP3159980006 JPY 0,79 VINX CORP

JP3457710006 JPY 1,08 TAKACHIHO KOHEKI

JP3336400001 JPY 3,73 SANDEN CORP

JP3423510001 JPY 0,85 SERAKU CO LTD

JP3130480001 JPY 0,48 EJ HOLDINGS INC

JP3109900005 JPY 1,46 ASAX CO LTD

JP3107200002 JPY 2,76 VIA HOLDINGS INC

JP3154160000 JPY 1,78 WILL GROUP INC.

JP3200400004 JPY 0,77 ORIGIN ELECTRIC

JP3854650003 JPY 2,44 HONDA TSUSHIN

JP3244700005 JPY 0,67 KRS CORP

JP3803060007 JPY 1,42 FORUM ENGINEERING INC

JP3512720008 JPY 0,86 CHIMNEY CO LTD

JP3689470007 JPY 2,85 NIHON ENTERPRISE CO LTD

JP3686140009 JPY 1,54 NIPPON AQUA CO LTD

JP3471200000 JPY 0,66 SAXA HOLDINGS INC

JP3141400006 JPY 0,65 ICHIKEN CO

JP3701600003 JPY 0,38 NIPPON CHEMIPHAR

JP3134400005 JPY 0,37 ISHII IRON WORKS

JP3136000001 JPY 0,52 ISHIZUKA GLASS

JP3311540003 JPY 0,46 CYBERLINKS CO. LTD.

JP3379600004 JPY 4,39 SNT SHIN NIP DROP

JP3641230002 JPY 0,95 NAIGAI TRANS LINE LTD

JP3643600004 JPY 2,45 NAKANO CORP

JP3552240008 JPY 1,36 TOELL CO LTD

JP3882800000 JPY 3,09 MIKUNI CORP

JP3724600006 JPY 0,29 JAPAN OIL TRANSP.

JP3773600006 JPY 1,31 HARUYAMA TRADING

JP3169600008 JPY 1,44 ENDO LIGHTING CORP

JP3269800003 JPY 0,94 CREATE MEDIC

JP3100750003 JPY 0,92 IO DATA DEVICE INC

JP3916200003 JPY 2,87 MEIJI SHIPPING

JP3108080007 JPY 1,19 AXELL CORP

JP3801050000 JPY 0,24 PR TIMES INC.

JP3165800008 JPY 0,85 ENOMOTO CO LTD

JP3586200002 JPY 0,42 TOTOKU EL TOKYO

JP3397210000 JPY 1,40 SUZUKI CO LTD

JP3548710007 JPY 1,00 DVX INC

JP3390000002 JPY 1,06 JAMCO CORP

JP3653700009 JPY 0,62 NANYO CORP

JP3242600009 JPY 4,85 KIMOTO CO LTD

JP3211800002 JPY 0,72 KATAKURA CHIKKARIN

JP3547200000 JPY 2,59 TEN ALLIED

JP3400750000 JPY 7,83 SUMISEKI HOLDINGS

JP3802140008 JPY 1,53 EF-ON INC

JP3990740007 JPY 1,13 WIRELESSGATE INC

JP3713400004 JPY 0,87 SUNNEXTA GROUP INC

JP3456500002 JPY 1,82 TAKASHO CO LTD

JP3991200001 JPY 3,40 WAKAMOTO PHARMA

JP3549040008 JPY 0,57 ORCHESTRA HOLDINGS INC

JP3300000001 JPY 3,31 KONAKA

JP3126360001 JPY 0,99 ALPHA CORP

JP3461800009 JPY 0,87 TAKISAWA MACH TO

JP3160930008 JPY 0,46 ATLED CORP

JP3311510006 JPY 0,50 CYBER COM CO

JP3122430006 JPY 0,61 ANABUKI KOSAN INC

JP3234400004 JPY 0,97 GAKUJO

JP3667000008 JPY 1,29 NIKKATO CORP

JP3486700002 JPY 1,46 DAITO BANK

JP3405800008 JPY 0,42 SUMITOMO PREC

JP3811600000 JPY 2,49 FUJIKURA RUBBER

JP3266180003 JPY 0,74 KUSHIKATSU TANAKA HOLDINGS C

JP3166950000 JPY 1,99 F-TECH INC

JP3536900008 JPY 1,70 GFOOT CO LTD

JP3749200006 JPY 2,24 NIHON PLAST CO LTD

JP3256400007 JPY 1,52 KYOWA LEATHER CLOTH

JP3485400000 JPY 1,03 DAISUE CONSTRUCTION

JP3517800003 JPY 0,34 CHUO SPRING

JP3122550001 JPY 13,51 APLUS CO LTD

JP3153160001 JPY 0,99 ENTRUST INC

JP3618800001 JPY 0,32 TOYO BUSINESS ENGINEERING COR

JP3817400009 JPY 1,24 FUJI DIE CO LTD

JP3330900006 JPY 3,26 SANKO GOSEI LTD

JP3165850003 JPY 1,87 N FIELD CO LTD

JP3385840008 JPY 2,95 JAPAN ASIA GROUP LTD

JP3912500000 JPY 1,73 MUGEN ESTATE CO LTD

JP3712550007 JPY 0,45 JAPAN SYSTEM TEC

JP3800480000 JPY 0,45 BEAUTY GARAGE INC

JP3339400008 JPY 1,45 SANYO SHOKAI LTD

JP3330800008 JPY 0,39 SANKO METAL INDL CO

JP3235400003 JPY 0,79 GAKKYUSHA CO LTD

JP3666700004 JPY 0,85 NICCA CHEMICAL CO LTD

JP3319750000 JPY 0,42 SATUDORA HOLDINGS CO LTD

JP3766600005 JPY 0,31 HAKUYOSHA CO LTD

JP3796000002 JPY 5,17 HIRAMATSU INC

JP3664400003 JPY 0,44 NICHIMO

JP3160560003 JPY 4,34 AD WORKS GROUP CO LTD

JP3939600007 JPY 2,18 YAMATO INTERNATIONAL

JP3802900005 JPY 2,38 IMAGICA ROBOT HOLDINGS INC

JP3463300008 JPY 1,00 TAKEMOTO YOHKI CO LTD

JP3418400002 JPY 1,41 SEIWA ELECTRIC MFG CO LTD

JP3793500004 JPY 0,98 HIMARAYA CO LTD

JP3330600002 JPY 2,11 SUNCALL CORP

JP3807000009 JPY 1,25 FUKOKU CO LTD

JP3687800007 JPY 0,99 WAVELOCK HOLDINGS CO

JP3276000001 JPY 0,69 GSI CREOS CORP

JP3489000004 JPY 1,36 DAIDO KOGYO

JP3272600002 JPY 0,73 CROSS CAT CO LTD

JP3802930002 JPY 0,51 PHIL COMPANY

JP3493000008 JPY 0,98 DYNIC CORP

JP3882600004 JPY 2,98 PARIS MIKI HOLDINGS

JP3609000009 JPY 2,02 TOYO MACHINERY/M

JP3190430003 JPY 1,19 OOMITSU CO

JP3737800007 JPY 2,58 NIHON DEMPA KOGYO

JP3346350006 JPY 1,48 CE HOLDINGS CO LTD

JP3153470004 JPY 1,71 ASTERIA CORP

JP3191400005 JPY 0,89 OKADA AIYON CORPORATION

JP3347000006 JPY 1,21 SEED CO LTD/TOKYO

JP3646800007 JPY 0,55 NAKAYO TELECOMMU

JP3400090001 JPY 0,73 SMARTVALUE CO LTD

JP3500150002 JPY 0,39 DAIREI CO LTD

JP3319600007 JPY 1,93 SATA CONSTRUCTION

JP3345700003 JPY 0,54 ZAOH COMPANY LTD

JP3436400000 JPY 1,07 SOLXYZ CO LTD

JP3631000001 JPY 0,83 TOMOEGAWA PAPER

JP3436170009 JPY 2,19 SOFTBRAIN CO LTD

JP3347040002 JPY 0,68 CDS CO LTD

JP3765120005 JPY 1,11 HARD OFF CORP.

JP3274030000 JPY 2,19 GRANDY HOUSE

JP3950820005 JPY 0,86 UNICAFE

JP3125600001 JPY 0,64 ARAYA INDUS CO

JP3105210003 JPY 0,96 I-MOBILE CO LTD

JP3201800004 JPY 1,70 ALTPLUS INC

JP3802700009 JPY 2,63 HELIOS TECHNO HOLDINGS CO LTD

JP3480590003 JPY 0,99 DAIKI AXIS CO.LTD.

JP3646600001 JPY 1,61 NAKAYAMAFUKU

JP3455600001 JPY 0,44 TAKASHIMA CO

JP3424980005 JPY 1,77 SAINT-CARE HOLDING CORP

JP3507780009 JPY 1,28 CHIKARANOMOTO HOLDINGS CO

JP3242500001 JPY 0,72 KIMURA UNITY CO

JP3990600003 JPY 1,48 YAC CO LTD 1ST SECTI

JP3164000006 JPY 0,81 S LINE CO LTD

JP3948000009 JPY 0,48 YUKEN KOGYO

JP3799770007 JPY 1,31 B-LOT CO. LTD.

JP3836300008 JPY 2,86 PEGASUS SEWMCH.MFG

JP3312170008 JPY 0,58 SIGNPOST CORP

JP3215300009 JPY 0,47 CANARE ELECTRIC

JP3369800002 JPY 0,38 SILVER LIFE CO LTD

JP3922980002 JPY 0,63 MOBILE FACTORY INC

JP3167330004 JPY 0,88 MATCHING SERVICE JAPAN CO LT

JP3860400005 JPY 1,90 MAEZAWA IND.

JP3338000007 JPY 0,40 SANYO IND LTD

JP3247000007 JPY 1,38 KYUSHU LEASING SERVICE CO

JP3749000000 JPY 1,58 NIPPON FELT

JP3261200004 JPY 1,32 KING CO

JP3957600004 JPY 0,46 YOSSIX CO LTD

JP3160770008 JPY 0,51 AZIA CO LTD

JP3382600009 JPY 4,63 NEW JAPAN CHEMICAL CO LTD

JP3802680003 JPY 2,15 FIELDS CORP

JP3601600004 JPY 0,75 TOHO SYSTEM SCIENCE CO LTD

JP3488600002 JPY 3,68 DAIDOH

JP3302600006 JPY 0,53 KOMAI TEKKO

JP3347130001 JPY 0,37 C BON COSMETICS

JP3167250004 JPY 0,66 EPCO CO LTD

JP3166650006 JPY 3,03 FUTURE INNOVATION GR

JP3399710007 JPY 2,53 TOKYO BASE CO LTD

JP3132000005 JPY 0,90 IKEGAMI TSUSHINKI

JP3457750002 JPY 1,11 TAKANO

JP3920400003 JPY 1,25 MEIHO FACILITY WORKS LTD

JP3551410008 JPY 0,31 DENSAN CO LTD

JP3820650004 JPY 1,18 FUJI PS CORP

JP3468850007 JPY 0,52 TANABE MANAGEMENT CONSULTING

JP3781400001 JPY 0,52 PASCO

JP3539150007 JPY 1,59 TEAR CORP

JP3237400001 JPY 0,71 KITAKEI CO LTD

JP3802210009 JPY 1,18 FIRST CORP INC

JP3946400003 JPY 2,14 YUKI GOSEI KOGYO

JP3350930008 JPY 0,88 SYSTEM INTEGRATOR CORP

JP3448800007 JPY 1,09 TAIHEIYO KOUHATSU

JP3288960002 JPY 1,02 BANK OF KOCHI LTD

JP3907850006 JPY 1,06 MIYAKOSHI HOLDINGS

JP3802690002 JPY 0,98 FAITH INC

JP3168800005 JPY 3,13 ENSUIKO SUGAR

JP3552450003 JPY 0,76 TOSE

JP3279800001 JPY 0,52 KEIHIN CO LTD

JP3499650004 JPY 1,11 DD HOLDINGS CO LTD

JP3878800006 JPY 0,58 MARUYAMA MFG

JP3758020006 JPY 0,83 NEXYZ

JP3802860001 JPY 0,62 FELISSIMO CORP

JP3193600008 JPY 2,23 OKAYA ELECTRIC

JP3440800005 JPY 1,47 TIGERS POLYMER

JP3765250000 JPY 0,36 HIMACS LTD

JP3835550009 JPY 0,67 BESTERRA CO LTD

JP3390360000 JPY 0,65 JUTEC HOLDINGS CORP

JP3414900005 JPY 0,67 SEIKO ELECTRIC CO LTD

JP3860150006 JPY 1,09 MERCURIA INVESTMENT CO

JP3309050007 JPY 1,46 GOLF DIGEST ONLINE INC

JP3335000000 JPY 0,83 SANSEI LANDIC CO LTD

JP3802360002 JPY 0,58 PHYZ HOLDINGS INC

JP3832370005 JPY 1,12 NEOS CORP

JP3925800009 JPY 2,20 MOLITEC STEEL CO LTD

JP3801590005 JPY 0,38 PIETRO CO LTD

JP3765350008 JPY 0,42 HOUSECOM CORP

JP3101120008 JPY 1,33 I K K INC

JP3244520007 JPY 0,89 CAREERLINK CO. LTD.

JP3981000007 JPY 0,96 LOOK HOLDINGS INC

JP3421350004 JPY 0,71 SEGUE GROUP CO LTD

JP3253700003 JPY 4,77 KYORITSU PRINTING CO

JP3820500001 JPY 0,50 FUJI ELECTRIC INDUSTRY CO LTD

JP3549350001 JPY 0,99 DELICA FOODS

JP3168400004 JPY 0,68 ENSHU

JP3457200008 JPY 0,26 TAKADA KIKO

JP3453200002 JPY 0,99 TAKAKITA

JP3237600006 JPY 2,11 KITAZAWA SANGYO

JP3783300001 JPY 0,17 TEMAIRAZU INC

JP3119620007 JPY 0,64 ADJUVANT COSME JAPAN CO LTD

JP3169750001 JPY 1,20 ENVIPRO HOLDINGS INC

JP3468820000 JPY 0,86 TANAKA

JP3140800008 JPY 1,46 ISOLITE INSULATING PRODUCTS CO

JP3531400004 JPY 0,50 TSUKAMOTO

JP3614600009 JPY 0,48 TOYO SUGAR REFINING

JP3979550005 JPY 1,12 LECIP HOLDINGS CORPORATION

JP3509000000 JPY 0,35 TITAN KOGYO

JP3944330004 JPY 1,71 UMC ELECTRONIC

JP3920850009 JPY 1,34 MEIWA ESTATE

JP3869930002 JPY 3,00 MONEY PARTNERS GROUP

JP3225900004 JPY 0,83 KAWATA MFG CO LTD

JP3196800001 JPY 1,19 ONO SOKKI

JP3351000009 JPY 6,03 SYSTEMSOFT CORPORATION

JP3765100007 JPY 0,59 HURXLEY CORP

JP3637270004 JPY 0,82 TREASURE FACTORY CO LTD

JP3322500004 JPY 0,94 SUNNY SIDE UP GROUP INC

JP3359200007 JPY 7,63 S SCIENCE CO LTD

JP3173200001 JPY 2,55 OVAL CORP

JP3363800008 JPY 1,29 SHOBUNSHA PUB. INC

JP3762500001 JPY 1,65 NOMURA SYSTEM CORP CO LTD

JP3895000002 JPY 0,83 PLANT CO LTD

JP3322810007 JPY 3,22 SANOYAS HOLDINGS CORPORATION

JP3545850004 JPY 0,83 TEMONA INC

JP3323200000 JPY 0,34 SAWAFUJI ELECTRIC

JP3213400009 JPY 0,34 ADVANEX

JP3126230006 JPY 0,66 ARTNER CO LTD

JP3943100002 JPY 0,25 YAMAMI CO

JP3860280001 JPY 0,72 MAINICHI COMNET CO

JP3758220002 JPY 1,05 NET MARKETING CO LTD

JP3174220008 JPY 0,54 OAT AGRIO CO LTD

JP3432400004 JPY 1,38 SOSHIN ELECTRIC

JP3435770007 JPY 0,58 SMN CORP

JP3974200002 JPY 0,89 RHYTHM WATCH

JP3105070001 JPY 0,73 IFIS JAPAN LTD

JP3765300003 JPY 0,34 HOUSE OF ROSE CO LTD

JP3362400008 JPY 0,90 SHOKO LTD

JP3914000009 JPY 0,36 MUTOH HOLDINGS CO LTD

JP3118400005 JPY 0,57 ASHIMORI INDUSTRY

JP3273200000 JPY 0,99 KUWAZAWA TRADING CO LTD

JP3325700007 JPY 0,52 SANKI SERVICE CORP

JP3479400008 JPY 0,55 FIRST BAKING

JP3980300002 JPY 0,67 LEGS CO LTD

JP3599400003 JPY 0,42 TOHO ACETYLENE

JP3487400008 JPY 5,62 DAITO WOOLEN SPIN

JP3772200006 JPY 0,95 HAYASHIKANE SANGYO

JP3480520000 JPY 0,54 DAIOHS CORP

JP3887800005 JPY 0,23 MIDAC CO LTD

JP3141200000 JPY 0,40 ICHIKAWA CO LTD

JP3400020008 JPY 0,77 SPRIX LTD

JP3226800005 JPY 0,49 KAWANISHI WAREHOUSE CO LTD

JP3828350003 JPY 0,47 FULLTECH CO LTD

JP3539350003 JPY 1,04 TAKE AND GIVE NE

JP3347020004 JPY 0,32 CDG CO LTD.

JP3286400001 JPY 0,42 KOGI CORPORATION

JP3630000002 JPY 0,30 TOBILA SYSTEMS INC

JP3552170007 JPY 1,11 TOABO CORP

JP3301000000 JPY 1,68 KOBAYASHI METALS LTD

JP3119800005 JPY 0,48 A&A MATERIAL CORP

JP3611400007 JPY 0,63 TOYO SHUTTER

JP3258800006 JPY 0,43 KINKI SHARYO

JP3485700003 JPY 0,75 DAISEKI ECO SOLUTION

JP3835670005 JPY 2,17 TSUKADA GLOBAL HOLDINGS INC

JP3165100003 JPY 0,85 NC HOLDINGS CO

JP3576500007 JPY 0,96 TOKYO INDIV EDUC

JP3163000007 JPY 0,76 ESTELLE HOLDINGS CO LTD

JP3168300006 JPY 0,61 ENCOURAGE TECHNOLOGIES CO LT

JP3780550004 JPY 0,36 PIPEDO HD INC

JP3244450007 JPY 0,63 CAREER DESIGN CENTER

JP3389650007 JPY 0,41 JAPAN FOODS CO

JP3686150008 JPY 2,38 JAPAN ASIA INVEST

JP3317000002 JPY 0,46 LIKE KIDSNEXT CO LTD

JP3426050005 JPY 0,54 SEMBA CORP

JP3126150006 JPY 2,06 ALTECH CO LTD

JP3345770006 JPY 1,21 ZAPPALLAS INC

JP3833810009 JPY 0,45 PROPERTY AGENT INC

JP3791990009 JPY 0,48 HITO COMMUNICATIONS HOLDINGS

JP3533000000 JPY 0,48 TSUDAKOMA CORP

JP3886200009 JPY 0,59 MITACHI

JP3101000002 JPY 2,24 AIGAN CO

JP3244440008 JPY 1,11 CAREERINDEX INC

JP3683600005 JPY 0,32 NITTO SEIMO

JP3371900006 JPY 1,07 SHINGAKUKAI CO

JP3802320006 JPY 0,67 PHARMARISE CORP

JP3561200001 JPY 14,98 AGORA HOSPITALITY GROUP CO L

JP3639200009 JPY 1,33 C E MANAGEMENT INTEGRATED LA

JP3283420002 JPY 0,22 KOA SHOJI HOLDINGS CO LTD

JP3485000008 JPY 0,32 DIJET INDUSTRIAL

JP3974740007 JPY 1,50 LIVESENSE INC

JP3770350001 JPY 0,80 HUB CO LTD

JP3130050002 JPY 0,76 ERI HOLDINGS CO LTD

JP3564600009 JPY 0,38 TOKAI SENKO KK

JP3148950003 JPY 0,56 IFUJI SANGYO CO LTD

JP3170100006 JPY 1,20 OIZUMI

JP3968840003 JPY 0,42 R&D COMPUTER CO LTD

JP3360100006 JPY 0,42 SHOEI CORP

JP3755800004 JPY 4,54 ECONACH HOLDINGS CO LTD

JP3226700007 JPY 0,33 KAWANISHI HOLDIN

JP3121190007 JPY 1,50 AZUMA SHIPPING CO

JP3250600008 JPY 1,79 KYOTO KIMONO

JP3539050009 JPY 0,41 TEA LIFE CO LTD

JP3878000003 JPY 0,27 MARUBENI CONSTRU

JP3805100009 JPY 2,11 FUKUSHIMA BK

JP3768400008 JPY 0,96 HASEGAWA CO LTD

JP3104940006 JPY 0,46 INTERNETWORKING BROADBAND CO

JP3800290003 JPY 1,14 BUSINESS BREAKTHROUGH INC

JP3164430005 JPY 0,40 XNET

JP3282230006 JPY 0,81 GAMEWITH INC

JP3283670002 JPY 0,83 KOSE R E CO LTD

JP3883750006 JPY 0,57 MISAWA & CO LTD

JP3936200009 JPY 0,25 YAMASHITA HEALTH CARE

JP3272780002 JPY 0,83 KUROTANI CORPORATION

JP3357800006 JPY 0,74 SHIMANE BANK

JP3240300008 JPY 0,75 KICHIRI & CO LTD

JP3845670003 JPY 0,63 HOKURYO CO LTD

JP3272760004 JPY 1,42 CROSS MARKETING GROUP INC

JP3802290001 JPY 0,50 FIRST BROTHERS CO LTD

JP3920800004 JPY 0,43 MEIWA INDUSTRY

JP3247200003 JPY 0,31 KYOEI SANGYO

JP3157250006 JPY 1,34 UCHIYAMA HOLDINGS CO LTD

JP3360120004 JPY 0,79 SHOWCASE TV INC

JP3180800009 JPY 0,85 OKK CORP

JP3153150002 JPY 0,72 INTELLEX CO LTD

JP3399270002 JPY 0,64 STARTIA INC

JP3343400002 JPY 0,64 SANRITSU CORP

JP3273100002 JPY 0,50 CROPS CORP

JP3242400004 JPY 11,63 KIMURATAN CORP

JP3547690002 JPY 0,63 TENPO INNOVATION CO LTD

JP3810200000 JPY 0,30 FUJIKYU CORP

JP3904800004 JPY 0,25 MITSUMURA PRINTING

JP3875000006 JPY 0,74 MARCHE CORP

JP3654100001 JPY 0,53 NEEDS WELL INC

JP3812800005 JPY 0,85 FUJI KOSAN CO

JP3698000001 JPY 0,65 NIPPON KINZOKU

JP3499480006 JPY 0,33 DIAMOND ELECTRIC HOLDINGS CO

JP3288800000 JPY 0,67 KOSEI SECURITIES

JP3728600002 JPY 0,29 NIPPON CHUTETSUKAN

JP3247600004 JPY 0,47 KYOEI TANKER

JP3372300008 JPY 1,19 SYNCHRO FOOD CO LTD

JP3105110005 JPY 0,84 AIDMA MARKETING COMMUNICATION

JP3640800003 JPY 1,02 NAIGAI CO

JP3652010004 JPY 0,63 NARUMIYA INTERNATIONAL CO LT

JP3127000002 JPY 0,72 AWA PAPER MFG CO LTD

JP3629250006 JPY 0,98 TOP CULTURE CO

JP3181400007 JPY 0,49 COMINIX CO LTD

JP3161170000 JPY 0,64 ECHO TRADING CO

JP3378600005 JPY 2,20 SHINTO PAINT CO LTD

JP3802340004 JPY 0,52 FIRSTLOGIC INC

JP3871600007 JPY 1,54 MARUWN

JP3153900000 JPY 2,32 IMPRESS CORP

JP3435700004 JPY 0,46 SONEC CORP

JP3244530006 JPY 0,64 CANDEAL CO LTD

JP3706400003 JPY 0,87 NIPPON KOSHUHA STEEL

JP3274320005 JPY 0,49 GLOBAL GROUP CORP

JP3573400003 JPY 1,16 TOKYO KIKAI SEISAKU

JP3570800007 JPY 0,73 TOKYO ICHIBAN FOODS CO LTD

JP3467200006 JPY 1,64 TAC CO LTD

JP3311350007 JPY 0,47 SCINEX CORP

JP3835680004 JPY 0,21 BENEFIT JAPAN CO LTD

JP3130350006 JPY 0,45 E GRAND CO LTD

JP3263700001 JPY 0,30 GEECHS INC

JP3698800004 JPY 0,67 NIPPON GEAR

JP3855700005 JPY 0,65 VOLTAGE INC

JP3385860006 JPY 0,36 GMB CORPORATION

JP3506600000 JPY 2,13 DANTO

JP3802660005 JPY 0,25 FALTEC CO LTD

JP3968850002 JPY 0,70 LAND BUSINESS CO LTD

JP3856600006 JPY 0,73 POPLAR

JP3360150001 JPY 0,83 SHO-BI CORP

JP3266600000 JPY 0,69 KUBOTEK CORP

JP3453600003 JPY 2,17 TAKA Q

JP3274090004 JPY 0,50 GREENS CO LTD

JP3167340003 JPY 0,51 MS&CONSULTING CO LTD

JP3274380009 JPY 0,47 GLOBAL LINK MANAGEMENT INC

JP3472000003 JPY 0,43 TAYA

JP3162620003 JPY 0,85 ESCRIT

JP3217600000 JPY 0,18 KANEMATSU NNK

JP3203200005 JPY 0,48 ONLY CORPORATION

JP3359850009 JPY 0,58 SHUEI YOBIKO

JP3345720001 JPY 1,24 GLOBAL LTD

JP3142400005 JPY 1,53 IZUTSUYA

JP3163350006 JPY 0,27 STRUST CO LTD

JP3801640008 JPY 0,14 P-BAN.COM CORP

JP3386590008 JPY 0,78 J-LEASE CO LTD

JP3539200000 JPY 2,05 TEAC

JP3108170006 JPY 0,48 AGRATIO URBAN DESIGN INC

JP3564800005 JPY 0,15 TOKAI SOFT CO LTD

JP3160620005 JPY 0,59 AP COMPANY LTD

JP3267800005 JPY 0,49 KURAUDIA

JP3128620006 JPY 0,11 AND FACTORY INC

JP3765220003 JPY 0,42 HYPER INC

JP3154270007 JPY 0,35 WILLPLUS HOLDINGS CORP.

JP3301300004 JPY 0,74 KOBAYASHI YOKO

JP3482700006 JPY 0,13 DAIKO TSUSAN CO LTD

JP3337550002 JPY 0,34 SANYO HOMES CORP

JP3843000005 JPY 1,58 HOKUSHIN CO LTD

JP3839400003 JPY 0,22 HOHSUI

JP3595800008 JPY 0,21 TOTENKO

JP3534100007 JPY 0,30 TSUNAGU SOLUTIONS INC.

JP3520800008 JPY 0,32 CHUCO CO. LTD.

JP3370400008 JPY 0,39 SHINYEI KAISHA

JP3548870009 JPY 0,54 DESIGNONE JAPAN

JP3152870006 JPY 0,52 INTERWORKS INC.

JP3385920008 JPY 0,47 JEANS MATE

JP3830600007 JPY 0,41 BRASS CORP

JP3346250008 JPY 0,40 CVS BAY AREA INC

JP3162670008 JPY 0,60 SK JAPAN CO

JP3142330004 JPY 0,07 IKKA DINING PROJECT LTD

JP3121920007 JPY 0,37 ARTRA CORP

JP3376500009 JPY 0,31 SINCERE CO LTD

JP3141300008 JPY 0,12 ICHIKURA CO LTD

JP3993850001 JPY 0,13 WATABE WEDDING

30.09.2020

WÄHRUNG ANTEIL IN % AM
FONDSVERMÖGEN

2443954,542 3,178%

2129003,712 2,768%

2017172,259 2,623%

1887106,683 2,454%

1847598,955 2,402%

1846378,16 2,401%

1738951,749 2,261%

1735956,224 2,257%

1647414,387 2,142%

1599866,141 2,080%

1481385,588 1,926%

1480615,433 1,925%

1478844,244 1,923%

1451635,641 1,888%

1381170,114 1,796%

1364985,238 1,775%

1351916,441 1,758%

1351794,904 1,758%

1330819,31 1,730%

1320186,299 1,717%

1292842,3 1,681%

1280631 1,665%

1273574,874 1,656%

1244079,432 1,618%

1235145,114 1,606%

1220372,69 1,587%

1198233,676 1,558%

1191798,26 1,550%

1187655,387 1,544%

1186040,865 1,542%

1154025,28 1,501%

1136018,835 1,477%

1120686,324 1,457%

1115325,057 1,450%

1081016,128 1,406%

1068338,409 1,389%

1056899,062 1,374%

1033471,42 1,344%

998543,9453 1,298%

942331,1131 1,225%

942197,3677 1,225%

919834,76 1,196%

919198,4509 1,195%

919133,8886 1,195%

904047,48 1,176%

894614,8683 1,163%

869826,92 1,131%

869367,6 1,130%

859138,71 1,117%

838541,4025 1,090%

805079,0724 1,047%

797440 1,037%

789073,3986 1,026%

756700,4651 0,984%

735011,3626 0,956%

706452,3993 0,919%

691875,5659 0,900%

676291,1267 0,879%

676061,2824 0,879%

672642,9946 0,875%

648866,96 0,844%

648398,1848 0,843%

638547,4304 0,830%

636388,48 0,828%

607656,54 0,790%

573496,3771 0,746%

555440,36 0,722%

523908,936 0,681%

503268,7048 0,654%

468130,1291 0,609%

459712,3122 0,598%

453054,3597 0,589%

446660,7541 0,581%

412386,24 0,536%

331595,2928 0,431%

324409,8 0,422%

319735,15 0,416%

273645,7963 0,356%

112216,2724 0,146%

89876,6362 0,117%

87415,26735 0,114%

49819,14977 0,065%

46528,35674 0,061%

43732,03238 0,057%

43093,53028 0,056%

42185,34781 0,055%

41333,11066 0,054%

39805,6606 0,052%

31145,6851 0,040%

31105,73182 0,040%

29174,7732 0,038%

27403,54829 0,036%

25466,38598 0,033%

25332,16707 0,033%

25239,78615 0,033%

24061,73418 0,031%

23768,86369 0,031%

21302,24104 0,028%

19527,50744 0,025%

19347,29533 0,025%

18871,93341 0,025%

18082,95838 0,024%

17297,81982 0,022%

17288,72465 0,022%

17141,03553 0,022%

15838,09522 0,021%

15773,25819 0,021%

15261,22816 0,020%

14722,22966 0,019%

14174,92365 0,018%

13796,5298 0,018%

13777,15025 0,018%

13748,35558 0,018%

13431,12976 0,017%

12758,30698 0,017%

12361,03922 0,016%

12156,80303 0,016%

12150,77771 0,016%

12109,33056 0,016%

12047,08078 0,016%

11817,2379 0,015%

11799,04065 0,015%

11723,68171 0,015%

10841,91002 0,014%

10392,55665 0,014%

9700,319432 0,013%

9610,420253 0,012%

9579,794713 0,012%

9495,773061 0,012%

9148,239937 0,012%

9111,010923 0,012%

8887,591467 0,012%

8847,295183 0,012%

8801,981008 0,011%

8702,283203 0,011%

8580,354834 0,011%

8504,357348 0,011%

8390,439586 0,011%

8251,292431 0,011%

8147,872075 0,011%

8141,375892 0,011%

8026,68729 0,010%

7992,175493 0,010%

7931,524644 0,010%

7845,529292 0,010%

7800,684297 0,010%

7725,246739 0,010%

7684,367028 0,010%

7667,885496 0,010%

7455,645103 0,010%

7349,079984 0,010%

7317,842104 0,010%

7310,445456 0,010%

7135,063952 0,009%

6952,178341 0,009%

6904,165968 0,009%

6896,135556 0,009%

6704,810313 0,009%

6666,027251 0,009%

6626,142663 0,009%

6600,448519 0,009%

6501,705256 0,008%

6500,681475 0,008%

6401,283147 0,008%

6385,239162 0,008%

6365,292103 0,008%

6202,038066 0,008%

6074,797923 0,008%

6056,996632 0,008%

6002,475036 0,008%

5994,603394 0,008%

5959,485387 0,008%

5882,324735 0,008%

5830,982442 0,008%

5759,753328 0,007%

5739,580767 0,007%

5648,759244 0,007%

5617,261953 0,007%

5595,37786 0,007%

5575,483459 0,007%

5554,394923 0,007%

5528,313063 0,007%

5501,574681 0,007%

5455,657876 0,007%

5400,83977 0,007%

5394,658086 0,007%

5366,871519 0,007%

5323,05494 0,007%

5255,918205 0,007%

5163,405766 0,007%

5107,922528 0,007%

5097,946079 0,007%

5096,600622 0,007%

5071,260473 0,007%

5001,921112 0,007%

4928,374576 0,006%

4922,010362 0,006%

4897,692063 0,006%

4869,843294 0,006%

4792,309324 0,006%

4777,297425 0,006%

4769,392625 0,006%

4724,66567 0,006%

4719,84159 0,006%

4713,134614 0,006%

4657,965115 0,006%

4610,699796 0,006%

4607,092236 0,006%

4601,950418 0,006%

4577,7145 0,006%

4574,047162 0,006%

4563,425731 0,006%

4537,31401 0,006%

4509,747813 0,006%

4432,527336 0,006%

4403,603079 0,006%

4385,041643 0,006%

4360,769014 0,006%

4324,206607 0,006%

4319,680043 0,006%

4225,572923 0,005%

4198,012229 0,005%

4174,391821 0,005%

4174,019306 0,005%

4172,331384 0,005%

4132,161005 0,005%

4129,554808 0,005%

4080,704472 0,005%

4063,033798 0,005%

4044,278452 0,005%

3951,716714 0,005%

3944,836619 0,005%

3928,631468 0,005%

3904,498938 0,005%

3881,687617 0,005%

3864,564405 0,005%

3824,132454 0,005%

3808,541695 0,005%

3801,29267 0,005%

3743,675423 0,005%

3683,086161 0,005%

3657,972506 0,005%

3654,292 0,005%

3617,554904 0,005%

3580,226162 0,005%

3531,904097 0,005%

3531,09119 0,005%

3526,939844 0,005%

3521,004613 0,005%

3512,071924 0,005%

3506,481533 0,005%

3472,256138 0,005%

3440,72315 0,004%

3433,600873 0,004%

3431,621357 0,004%

3382,118551 0,004%

3348,756909 0,004%

3347,34439 0,004%

3341,468843 0,004%

3266,3708 0,004%

3265,385148 0,004%

3251,735159 0,004%

3222,127591 0,004%

3178,359406 0,004%

3144,923165 0,004%

3128,984281 0,004%

3125,069469 0,004%

3107,852451 0,004%

3064,675523 0,004%

3008,041481 0,004%

3001,157939 0,004%

2993,909662 0,004%

2944,385298 0,004%

2939,753699 0,004%

2879,990599 0,004%

2855,290514 0,004%

2820,344375 0,004%

2795,256243 0,004%

2690,008798 0,003%

2684,110489 0,003%

2659,116203 0,003%

2602,449666 0,003%

2588,282598 0,003%

2568,138599 0,003%

2543,223353 0,003%

2518,872327 0,003%

2505,940817 0,003%

2456,946976 0,003%

2439,640799 0,003%

2414,458678 0,003%

2411,823444 0,003%

2409,730388 0,003%

2396,698259 0,003%

2379,467425 0,003%

2374,67917 0,003%

2351,759218 0,003%

2347,650338 0,003%

2319,426282 0,003%

2306,165578 0,003%

2303,313798 0,003%

2261,130768 0,003%

2255,582239 0,003%

2226,386239 0,003%

2211,599771 0,003%

2154,599575 0,003%

2135,655338 0,003%

2134,943918 0,003%

2120,320265 0,003%

2119,699845 0,003%

2102,449376 0,003%

2083,929301 0,003%

2078,663856 0,003%

2075,255242 0,003%

2073,620096 0,003%

2064,899347 0,003%

2016,944083 0,003%

2009,58307 0,003%

1992,666003 0,003%

1992,540004 0,003%

1984,781098 0,003%

1976,736009 0,003%

1972,519375 0,003%

1966,212777 0,003%

1965,662359 0,003%

1965,19152 0,003%

1962,10122 0,003%

1948,320874 0,003%

1944,397805 0,003%

1942,823324 0,003%

1940,344691 0,003%

1926,383729 0,003%

1918,472298 0,002%

1915,600839 0,002%

1910,786702 0,002%

1901,491319 0,002%

1898,19967 0,002%

1894,001903 0,002%

1890,712658 0,002%

1878,349657 0,002%

1877,176369 0,002%

1875,712107 0,002%

1869,485088 0,002%

1865,419952 0,002%

1835,737164 0,002%

1830,337346 0,002%

1821,196746 0,002%

1818,554836 0,002%

1817,361158 0,002%

1813,826545 0,002%

1808,348891 0,002%

1797,159985 0,002%

1795,994326 0,002%

1792,890763 0,002%

1779,08389 0,002%

1774,61423 0,002%

1767,923003 0,002%

1713,726727 0,002%

1712,257829 0,002%

1702,257462 0,002%

1693,769087 0,002%

1692,489199 0,002%

1685,789779 0,002%

1684,219665 0,002%

1675,512448 0,002%

1669,484376 0,002%

1667,077125 0,002%

1660,039336 0,002%

1659,948216 0,002%

1652,818039 0,002%

1651,998348 0,002%

1647,275337 0,002%

1631,331879 0,002%

1615,841127 0,002%

1611,717003 0,002%

1598,04276 0,002%

1587,122125 0,002%

1577,770133 0,002%

1576,675928 0,002%

1571,175856 0,002%

1570,807012 0,002%

1567,379 0,002%

1560,335806 0,002%

1553,845664 0,002%

1552,036834 0,002%

1541,226406 0,002%

1540,389785 0,002%

1539,08171 0,002%

1523,046638 0,002%

1520,274653 0,002%

1501,248755 0,002%

1489,425196 0,002%

1488,867664 0,002%

1485,856944 0,002%

1482,826328 0,002%

1482,415173 0,002%

1476,957413 0,002%

1470,776814 0,002%

1468,60101 0,002%

1462,923997 0,002%

1451,445866 0,002%

1439,230563 0,002%

1436,969207 0,002%

1429,011355 0,002%

1421,332028 0,002%

1418,785515 0,002%

1417,38626 0,002%

1413,719721 0,002%

1405,829262 0,002%

1395,475641 0,002%

1395,276695 0,002%

1379,918041 0,002%

1379,805304 0,002%

1376,17785 0,002%

1374,048629 0,002%

1367,563476 0,002%

1361,47123 0,002%

1357,112163 0,002%

1351,667666 0,002%

1327,051541 0,002%

1324,937861 0,002%

1317,594797 0,002%

1313,741871 0,002%

1312,342615 0,002%

1308,556004 0,002%

1298,993319 0,002%

1287,532076 0,002%

1282,663016 0,002%

1281,930223 0,002%

1279,012479 0,002%

1276,333335 0,002%

1264,19098 0,002%

1261,23126 0,002%

1251,584499 0,002%

1246,372023 0,002%

1244,057615 0,002%

1244,044351 0,002%

1243,533723 0,002%

1238,977852 0,002%

1230,516003 0,002%

1218,194596 0,002%

1215,561873 0,002%

1209,998009 0,002%

1209,6598 0,002%

1201,379656 0,002%

1199,341119 0,002%

1194,844932 0,002%

1187,811083 0,002%

1153,501603 0,001%

1148,662865 0,001%

1144,458467 0,001%

1143,980996 0,001%

1135,247655 0,001%

1126,918035 0,001%

1114,431072 0,001%

1098,687555 0,001%

1094,536209 0,001%

1082,877956 0,001%

1081,00123 0,001%

1075,41747 0,001%

1065,337525 0,001%

1059,621134 0,001%

1057,618408 0,001%

1046,550363 0,001%

1041,875125 0,001%

1031,231498 0,001%

1022,882385 0,001%

1021,558701 0,001%

1004,924166 0,001%

1004,048802 0,001%

1002,914808 0,001%

1000,096402 0,001%

999,7847198 0,001%

988,4713071 0,001%

986,7264372 0,001%

986,5481595 0,001%

984,3240017 0,001%

982,5626021 0,001%

981,8198692 0,001%

981,3196806 0,001%

980,8980847 0,001%

979,3570381 0,001%

975,0490636 0,001%

974,810328 0,001%

974,1339106 0,001%

973,7559127 0,001%

972,502551 0,001%

972,0665995 0,001%

967,619474 0,001%

963,5452513 0,001%

957,6014734 0,001%

949,1528873 0,001%

949,0534141 0,001%

947,3043667 0,001%

945,2469083 0,001%

942,0107152 0,001%

939,9947261 0,001%

939,444308 0,001%

937,6073705 0,001%

937,4369369 0,001%

936,1064027 0,001%

934,5833868 0,001%

932,7066601 0,001%

925,9491175 0,001%

923,3937851 0,001%

922,3344085 0,001%

921,8640869 0,001%

921,1942814 0,001%

910,3716225 0,001%

909,7880467 0,001%

907,9179515 0,001%

906,7905892 0,001%

905,9019624 0,001%

904,4876273 0,001%

903,846184 0,001%

901,8169317 0,001%

901,2598821 0,001%

899,2836822 0,001%

894,2238148 0,001%

892,4664558 0,001%

891,0008847 0,001%

886,6013595 0,001%

884,6412348 0,001%

881,6479112 0,001%

878,3927956 0,001%

878,3412687 0,001%

876,281199 0,001%

875,0918125 0,001%

870,7348886 0,001%

869,5251293 0,001%

866,475262 0,001%

866,3565723 0,001%

864,2832273 0,001%

862,4321965 0,001%

861,2920635 0,001%

859,7000007 0,001%

859,5209491 0,001%

858,8962749 0,001%

856,4735308 0,001%

855,1441305 0,001%

853,6719279 0,001%

851,9808844 0,001%

845,7836708 0,001%

843,8883994 0,001%

842,5972507 0,001%

841,7075405 0,001%

840,9194703 0,001%

838,5917986 0,001%

838,4162725 0,001%

837,7363296 0,001%

836,6089672 0,001%

833,6778251 0,001%

826,9600718 0,001%

824,0421928 0,001%

814,2076142 0,001%

810,5974291 0,001%

810,0848991 0,001%

799,8470615 0,001%

788,0992285 0,001%

779,7899048 0,001%

776,8587627 0,001%

771,002783 0,001%

770,843953 0,001%

766,1289258 0,001%

763,5160978 0,001%

762,3004875 0,001%

762,090316 0,001%

757,3493491 0,001%

754,551366 0,001%

746,8077823 0,001%

745,7113614 0,001%

745,7037727 0,001%

745,5446156 0,001%

744,2249385 0,001%

743,9663083 0,001%

742,3548433 0,001%

737,0827665 0,001%

736,3864544 0,001%

735,2538332 0,001%

735,2278263 0,001%

729,8461196 0,001%

728,7933374 0,001%

726,011055 0,001%

724,356835 0,001%

723,9854686 0,001%

720,3216536 0,001%

716,6576133 0,001%

713,8369828 0,001%

710,4379494 0,001%

708,7461823 0,001%

707,9106078 0,001%

702,9906939 0,001%

701,9090612 0,001%

701,0522705 0,001%

689,2162875 0,001%

688,0093466 0,001%

686,7829476 0,001%

686,6697749 0,001%

685,4315491 0,001%

685,3500978 0,001%

683,118055 0,001%

677,2131942 0,001%

677,1749254 0,001%

674,8710876 0,001%

672,8695334 0,001%

672,5578509 0,001%

672,4384831 0,001%

671,6349475 0,001%

671,5432248 0,001%

667,0952347 0,001%

661,8413072 0,001%

661,6138151 0,001%

658,5603173 0,001%

654,4431818 0,001%

653,7255944 0,001%

650,6618215 0,001%

649,8042358 0,001%

648,6427499 0,001%

647,9660991 0,001%

646,5909379 0,001%

644,2109339 0,001%

640,2183375 0,001%

638,116268 0,001%

633,0917894 0,001%

632,1054372 0,001%

626,0687434 0,001%

620,7400896 0,001%

620,6753093 0,001%

619,9708582 0,001%

619,7787247 0,001%

614,817004 0,001%

609,4722307 0,001%

608,2584078 0,001%

604,5520383 0,001%

600,3266953 0,001%

598,8352951 0,001%

597,1433888 0,001%

584,3921469 0,001%

581,852929 0,001%

581,3920367 0,001%

580,8527302 0,001%

580,1778011 0,001%

578,1777277 0,001%

577,8468763 0,001%

576,083745 0,001%

576,0363945 0,001%

568,6460246 0,001%

568,6055578 0,001%

568,2476549 0,001%

567,7438983 0,001%

566,056593 0,001%

564,186878 0,001%

563,5781953 0,001%

561,9311099 0,001%

557,6935538 0,001%

556,2425722 0,001%

555,1221441 0,001%

554,6158546 0,001%

552,353454 0,001%

552,2762462 0,001%

549,3323361 0,001%

548,8198858 0,001%

547,5718294 0,001%

547,27341 0,001%

540,2659608 0,001%

538,8652149 0,001%

538,1775853 0,001%

527,467643 0,001%

526,6347378 0,001%

526,2713126 0,001%

525,8130729 0,001%

525,7898625 0,001%

521,4229276 0,001%

516,9069104 0,001%

514,288452 0,001%

510,3391651 0,001%

510,1382866 0,001%

509,9910835 0,001%

508,9928537 0,001%

505,7835296 0,001%

505,0301932 0,001%

503,9614748 0,001%

503,171658 0,001%

501,4473329 0,001%

497,7898072 0,001%

495,2590711 0,001%

494,2734533 0,001%

494,1282225 0,001%

492,5416044 0,001%

489,7560461 0,001%

488,0651006 0,001%

485,8336196 0,001%

479,2821867 0,001%

477,5679328 0,001%

473,9543219 0,001%

473,2292015 0,001%

471,7446015 0,001%

470,9271054 0,001%

468,4074589 0,001%

467,9104164 0,001%

466,6854084 0,001%

466,3652668 0,001%

466,3029303 0,001%

466,2465622 0,001%

461,7934809 0,001%

461,5474507 0,001%

455,5858977 0,001%

455,2870535 0,001%

444,1980073 0,001%

442,2659562 0,001%

441,0221612 0,001%

436,3740149 0,001%

436,1850293 0,001%

436,0737037 0,001%

432,8016513 0,001%

432,6816385 0,001%

431,28374 0,001%

430,954478 0,001%

425,1349731 0,001%

424,1719114 0,001%

423,5970093 0,001%

421,7794549 0,001%

421,7661492 0,001%

418,1177542 0,001%

417,1605424 0,001%

417,0832572 0,001%

416,2301627 0,001%

415,9943402 0,001%

415,1160376 0,001%

414,4334856 0,001%

412,0646383 0,001%

411,2990959 0,001%

409,8739315 0,001%

407,8447987 0,001%

405,0579535 0,001%

403,1682832 0,001%

402,7300887 0,001%

399,9995147 0,001%

397,5504059 0,001%

397,2846459 0,001%

397,028211 0,001%

394,8540293 0,001%

393,901718 0,001%

392,0683132 0,001%

389,4404027 0,001%

387,3614616 0,001%

387,1939249 0,001%

386,605707 0,001%

384,1977936 0,0004996%

383,7251107 0,0004990%

383,6708828 0,0004989%

383,2302515 0,0004983%

382,8499359 0,0004978%

381,4602717 0,0004960%

379,3529801 0,0004933%

378,263393 0,0004919%

377,7804493 0,0004912%

376,1497528 0,0004891%

375,1205773 0,0004878%

375,0264633 0,0004877%

369,4823543 0,0004804%

369,3195088 0,0004802%

369,1835467 0,0004801%

368,3079529 0,0004789%

366,4975416 0,0004766%

364,8509294 0,0004744%

363,4372695 0,0004726%

363,1061704 0,0004722%

362,2312011 0,0004710%

361,4774634 0,0004700%

358,2274067 0,0004658%

356,649041 0,0004638%

356,5214771 0,0004636%

355,9043145 0,0004628%

355,1609185 0,0004618%

352,8378889 0,0004588%

351,7310843 0,0004574%

350,7709655 0,0004561%

350,3666012 0,0004556%

349,7014704 0,0004547%

349,5370355 0,0004545%

349,4947556 0,0004545%

346,7737397 0,0004509%

344,543843 0,0004480%

343,8779068 0,0004471%

342,9503281 0,0004459%

341,1232678 0,0004436%

340,8268195 0,0004432%

337,6945565 0,0004391%

337,1038124 0,0004383%

335,7624414 0,0004366%

333,7066195 0,0004339%

330,8937467 0,0004303%

329,4955958 0,0004284%

328,01337 0,0004265%

326,7206528 0,0004248%

326,5395685 0,0004246%

326,1213907 0,0004241%

320,1868465 0,0004163%

319,8161194 0,0004159%

317,7961513 0,0004132%

315,0089137 0,0004096%

314,7296107 0,0004092%

313,9009689 0,0004082%

313,0932598 0,0004071%

311,6759498 0,0004053%

311,4815959 0,0004050%

307,9035497 0,0004004%

305,8029402 0,0003976%

305,3665214 0,0003971%

303,8612895 0,0003951%

303,6798124 0,0003949%

301,383745 0,0003919%

300,8942306 0,0003913%

300,1485369 0,0003903%

298,614226 0,0003883%

296,8319373 0,0003860%

296,3271933 0,0003853%

295,0974299 0,0003837%

291,8548486 0,0003795%

290,409712 0,0003776%

288,2414701 0,0003748%

287,7300606 0,0003741%

283,8892177 0,0003691%

280,7883133 0,0003651%

279,9784441 0,0003641%

279,9724814 0,0003641%

278,4447885 0,0003621%

278,0036642 0,0003615%

277,0926687 0,0003603%

276,3472713 0,0003593%

276,3053125 0,0003593%

276,0523423 0,0003590%

275,9106177 0,0003588%

275,530843 0,0003583%

274,480351 0,0003569%

273,8030666 0,0003560%

272,1116203 0,0003538%

271,6094422 0,0003532%

269,6784773 0,0003507%

269,2647534 0,0003501%

267,7717386 0,0003482%

267,3408725 0,0003476%

266,2246291 0,0003462%

266,1992385 0,0003461%

261,6273459 0,0003402%

261,205215 0,0003396%

260,6829038 0,0003390%

255,9045151 0,0003328%

254,757237 0,0003313%

254,3257944 0,0003307%

254,1296281 0,0003304%

251,3185468 0,0003268%

250,5397031 0,0003258%

246,9527013 0,0003211%

246,7613245 0,0003209%

245,9122105 0,0003198%

245,9068323 0,0003198%

244,8338296 0,0003184%

244,7122749 0,0003182%

244,6157455 0,0003181%

244,2129968 0,0003176%

240,5002098 0,0003127%

239,5746076 0,0003115%

239,4953292 0,0003114%

239,0125771 0,0003108%

236,5514275 0,0003076%

236,2082272 0,0003071%

236,0206023 0,0003069%

235,2420329 0,0003059%

234,5139932 0,0003049%

234,3617037 0,0003047%

234,3064684 0,0003047%

232,430948 0,0003022%

232,2876276 0,0003020%

231,4270242 0,0003009%

228,9069459 0,0002976%

228,397915 0,0002970%

226,3295347 0,0002943%

225,90352 0,0002937%

223,9750672 0,0002912%

223,9087518 0,0002912%

223,5300112 0,0002907%

222,7109227 0,0002896%

219,0547573 0,0002848%

218,659674 0,0002843%

218,0128215 0,0002835%

216,8769402 0,0002820%

215,1262008 0,0002797%

214,7349231 0,0002792%

214,4327011 0,0002788%

214,214177 0,0002785%

213,1946301 0,0002772%

212,1879324 0,0002759%

211,9548758 0,0002756%

211,9458492 0,0002756%

211,7664401 0,0002754%

211,3695083 0,0002748%

210,6805645 0,0002740%

208,5164655 0,0002711%

206,3528625 0,0002683%

206,2390853 0,0002682%

206,1511 0,0002681%

205,1568881 0,0002668%

204,910406 0,0002664%

204,3850074 0,0002658%

203,8129463 0,0002650%

203,680601 0,0002648%

202,1970793 0,0002629%

200,7073434 0,0002610%

200,1057203 0,0002602%

199,8584402 0,0002599%

199,6902151 0,0002597%

199,1658009 0,0002590%

198,7058607 0,0002584%

198,5331342 0,0002582%

198,145616 0,0002577%

197,6702869 0,0002570%

196,3256968 0,0002553%

195,8882207 0,0002547%

193,7582829 0,0002519%

193,4344605 0,0002515%

193,3584463 0,0002514%

192,009245 0,0002497%

191,7993387 0,0002494%

188,7463201 0,0002454%

188,7184527 0,0002454%

186,5964301 0,0002426%

186,243882 0,0002422%

186,1924586 0,0002421%

186,1016266 0,0002420%

185,5949227 0,0002413%

185,3966812 0,0002411%

185,0790767 0,0002407%

182,990139 0,0002379%

182,8061461 0,0002377%

182,7271529 0,0002376%

181,8582327 0,0002365%

179,8904149 0,0002339%

179,673449 0,0002336%

177,9112917 0,0002313%

177,4193204 0,0002307%

177,3797523 0,0002306%

176,0701304 0,0002289%

176,0613284 0,0002289%

175,9423598 0,0002288%

175,8161576 0,0002286%

175,3788004 0,0002280%

174,553429 0,0002270%

174,0949117 0,0002264%

173,0605776 0,0002250%

171,6401399 0,0002232%

169,8644631 0,0002209%

169,0016819 0,0002198%

168,7150339 0,0002194%

168,0270318 0,0002185%

167,9836715 0,0002184%

167,9206108 0,0002183%

167,7792187 0,0002182%

167,4946856 0,0002178%

166,9123045 0,0002170%

166,6350395 0,0002167%

166,1853619 0,0002161%

165,9519745 0,0002158%

165,6585284 0,0002154%

164,8344271 0,0002143%

163,5973965 0,0002127%

163,5228474 0,0002126%

160,4245687 0,0002086%

160,2262333 0,0002083%

159,2004583 0,0002070%

159,0121636 0,0002068%

157,8921014 0,0002053%

156,8744344 0,0002040%

156,6803521 0,0002037%

155,5274984 0,0002022%

155,1734372 0,0002018%

154,4325357 0,0002008%

153,5633058 0,0001997%

153,3053462 0,0001993%

153,2458053 0,0001993%

153,1989698 0,0001992%

150,6850554 0,0001959%

149,8949722 0,0001949%

149,4441065 0,0001943%

147,7489871 0,0001921%

146,4869432 0,0001905%

146,1142242 0,0001900%

145,9602777 0,0001898%

145,2724738 0,0001889%

144,5610694 0,0001880%

144,5456481 0,0001880%

144,1290288 0,0001874%

144,0972115 0,0001874%

143,8017702 0,0001870%

143,1829774 0,0001862%

142,8720849 0,0001858%

142,4214563 0,0001852%

142,2894416 0,0001850%

142,1785062 0,0001849%

142,1707667 0,0001849%

142,1613652 0,0001849%

141,920308 0,0001845%

141,6465402 0,0001842%

141,6382259 0,0001842%

141,6245353 0,0001842%

141,612486 0,0001841%

141,4115504 0,0001839%

141,1770462 0,0001836%

141,1054705 0,0001835%

140,2837196 0,0001824%

140,1587184 0,0001822%

139,6794977 0,0001816%

139,6485287 0,0001816%

138,8257961 0,0001805%

138,6791515 0,0001803%

137,8315318 0,0001792%

137,7264872 0,0001791%

136,1149851 0,0001770%

134,9733076 0,0001755%

134,5786657 0,0001750%

134,4700705 0,0001749%

134,1602123 0,0001744%

134,0588123 0,0001743%

133,9728904 0,0001742%

133,7944656 0,0001740%

133,4709271 0,0001736%

132,9630256 0,0001729%

132,8781932 0,0001728%

132,2666867 0,0001720%

131,9085235 0,0001715%

131,4716708 0,0001710%

131,4680985 0,0001709%

131,3009122 0,0001707%

131,1282537 0,0001705%

130,6804074 0,0001699%

130,1495348 0,0001692%

129,9530232 0,0001690%

129,684906 0,0001686%

128,922524 0,0001676%

128,8468668 0,0001675%

128,4039577 0,0001670%

127,6456753 0,0001660%

126,7256225 0,0001648%

125,6034943 0,0001633%

125,5975598 0,0001633%

124,2439347 0,0001616%

124,0653835 0,0001613%

123,8031328 0,0001610%

123,6716496 0,0001608%

122,605723 0,0001594%

121,6974553 0,0001582%

121,5587732 0,0001581%

121,5365628 0,0001580%

120,6539483 0,0001569%

119,9536325 0,0001560%

119,2228502 0,0001550%

118,6506118 0,0001543%

118,6420136 0,0001543%

117,8045042 0,0001532%

117,6952811 0,0001530%

117,1699882 0,0001524%

116,796328 0,0001519%

115,669531 0,0001504%

115,2791467 0,0001499%

115,2425736 0,0001499%

114,6659401 0,0001491%

114,0449346 0,0001483%

113,9782332 0,0001482%

113,1123836 0,0001471%

112,5440458 0,0001463%

112,3873562 0,0001461%

112,0519296 0,0001457%

111,3703714 0,0001448%

111,3462031 0,0001448%

111,0547643 0,0001444%

110,7655874 0,0001440%

110,2805687 0,0001434%

109,9308339 0,0001429%

109,4352918 0,0001423%

109,282364 0,0001421%

108,4650194 0,0001410%

107,7199824 0,0001401%

107,5247777 0,0001398%

107,0990104 0,0001393%

106,9925649 0,0001391%

106,7284627 0,0001388%

105,984328 0,0001378%

105,5011501 0,0001372%

105,169837 0,0001368%

104,9698199 0,0001365%

104,4313017 0,0001358%

104,1517308 0,0001354%

103,7564183 0,0001349%

103,4617913 0,0001345%

103,1778481 0,0001342%

103,0435713 0,0001340%

102,8445371 0,0001337%

102,7057545 0,0001335%

102,4294718 0,0001332%

101,9258758 0,0001325%

101,2844716 0,0001317%

101,190515 0,0001316%

101,1238912 0,0001315%

100,4711398 0,0001306%

100,3528145 0,0001305%

100,1671458 0,0001302%

100,085315 0,0001301%

99,96837676 0,0001300%

99,08679138 0,0001288%

98,83201122 0,0001285%

98,44222028 0,0001280%

98,11632654 0,0001276%

96,87642565 0,0001260%

96,78261614 0,0001258%

96,59624426 0,0001256%

96,41494602 0,0001254%

96,26932819 0,0001252%

96,17220167 0,0001251%

96,09566561 0,0001250%

96,01415696 0,0001248%

95,22524666 0,0001238%

93,9242962 0,0001221%

93,69304793 0,0001218%

93,33264047 0,0001214%

93,19290254 0,0001212%

92,50840732 0,0001203%

92,30556988 0,0001200%

91,63981588 0,0001192%

91,58312014 0,0001191%

90,89184732 0,0001182%

90,52388832 0,0001177%

90,25163694 0,0001174%

89,81212716 0,0001168%

89,81128288 0,0001168%

89,32971798 0,0001162%

89,32298538 0,0001161%

89,12139768 0,0001159%

88,87165173 0,0001156%

88,08562366 0,0001145%

87,78794865 0,0001142%

87,69051373 0,0001140%

87,50804616 0,0001138%

87,50267086 0,0001138%

87,17961795 0,0001134%

86,95817766 0,0001131%

86,73086501 0,0001128%

86,61688224 0,0001126%

86,38779252 0,0001123%

86,25086249 0,0001122%

85,51113934 0,0001112%

85,34104041 0,0001110%

85,19625629 0,0001108%

84,76658821 0,0001102%

84,54918615 0,0001099%

84,35123743 0,0001097%

84,28645643 0,0001096%

84,20540621 0,0001095%

84,14002492 0,0001094%

83,97527407 0,0001092%

83,78565424 0,0001089%

83,30916567 0,0001083%

83,28975062 0,0001083%

83,01713376 0,0001079%

83,00246732 0,0001079%

82,86348034 0,0001077%

82,83151176 0,0001077%

82,62478233 0,0001074%

82,58952408 0,0001074%

82,37176239 0,0001071%

82,23179564 0,0001069%

82,06893754 0,0001067%

81,81268614 0,0001064%

81,77876246 0,0001063%

81,67960567 0,0001062%

81,65401028 0,0001062%

81,32266167 0,0001057%

81,28428538 0,0001057%

81,0558774 0,0001054%

81,03876622 0,0001054%

80,78180501 0,0001050%

80,69395676 0,0001049%

80,57624522 0,0001048%

80,04074597 0,0001041%

79,9092548 0,0001039%

79,86099817 0,0001038%

79,80710809 0,0001038%

79,64770861 0,0001036%

78,97822458 0,0001027%

78,87869279 0,0001026%

78,81590845 0,0001025%

78,75745715 0,0001024%

78,37197212 0,0001019%

78,35063045 0,0001019%

78,24911366 0,0001017%

77,85984662 0,0001012%

77,51126177 0,0001008%

77,33012591 0,0001006%

77,19941183 0,0001004%

77,15806588 0,0001003%

77,0703261 0,0001002%

76,4761958 0,0000994%

76,13085708 0,0000990%

75,4645406 0,0000981%

75,23287569 0,0000978%

74,45874059 0,0000968%

74,38603328 0,0000967%

74,37680071 0,0000967%

74,25157089 0,0000966%

74,01950701 0,0000962%

73,82249792 0,0000960%

73,82132688 0,0000960%

73,51492165 0,0000956%

73,23463655 0,0000952%

73,22019507 0,0000952%

73,06484136 0,0000950%

72,95620174 0,0000949%

72,72255018 0,0000946%

71,93621053 0,0000935%

71,0743741 0,0000924%

71,02255359 0,0000924%

70,98080495 0,0000923%

70,57128499 0,0000918%

70,34665662 0,0000915%

70,0328859 0,0000911%

69,8396063 0,0000908%

69,77412176 0,0000907%

69,48012983 0,0000903%

69,45163203 0,0000903%

69,38118612 0,0000902%

68,87501693 0,0000896%

68,78484388 0,0000894%

68,74671341 0,0000894%

68,48065545 0,0000890%

68,23009355 0,0000887%

68,051918 0,0000885%

68,03853282 0,0000885%

67,5454381 0,0000878%

67,14642075 0,0000873%

67,06317956 0,0000872%

66,90003089 0,0000870%

66,79499638 0,0000869%

66,74552972 0,0000868%

66,57329328 0,0000866%

66,52510089 0,0000865%

66,13531839 0,0000860%

65,57477139 0,0000853%

65,56322972 0,0000853%

65,18184418 0,0000848%

64,74610483 0,0000842%

64,4326602 0,0000838%

64,35943699 0,0000837%

64,25248164 0,0000835%

64,17437053 0,0000834%

63,8588724 0,0000830%

63,5912088 0,0000827%

63,45718898 0,0000825%

63,26418294 0,0000823%

63,11875231 0,0000821%

63,02463212 0,0000820%

63,01147939 0,0000819%

62,85671348 0,0000817%

62,42813719 0,0000812%

62,38130343 0,0000811%

62,17800392 0,0000809%

62,07357536 0,0000807%

61,88088827 0,0000805%

61,78978205 0,0000803%

61,74728398 0,0000803%

61,51766548 0,0000800%

61,51358635 0,0000800%

61,50121736 0,0000800%

61,48443929 0,0000799%

61,45732928 0,0000799%

61,43138719 0,0000799%

61,42550486 0,0000799%

61,26728038 0,0000797%

61,19061003 0,0000796%

60,76582937 0,0000790%

60,67781583 0,0000789%

60,12494316 0,0000782%

60,12262696 0,0000782%

60,01160993 0,0000780%

59,98267033 0,0000780%

59,9467813 0,0000779%

59,75892303 0,0000777%

59,70154325 0,0000776%

59,63104503 0,0000775%

59,16214417 0,0000769%

58,94681093 0,0000766%

58,87683246 0,0000766%

58,68829663 0,0000763%

58,53999608 0,0000761%

58,44419078 0,0000760%

58,33102389 0,0000758%

58,25330339 0,0000757%

58,1319123 0,0000756%

58,02448712 0,0000754%

57,84196516 0,0000752%

57,72612472 0,0000751%

57,68293093 0,0000750%

57,67218221 0,0000750%

57,26763883 0,0000745%

57,21816184 0,0000744%

57,18181826 0,0000744%

57,1783785 0,0000743%

57,15261892 0,0000743%

57,08715295 0,0000742%

56,40930746 0,0000733%

56,39480999 0,0000733%

56,30807935 0,0000732%

56,28034405 0,0000732%

56,21882522 0,0000731%

56,07304862 0,0000729%

56,0573772 0,0000729%

55,95233808 0,0000728%

55,82233014 0,0000726%

55,68987118 0,0000724%

55,65060727 0,0000724%

55,5024313 0,0000722%

55,29493954 0,0000719%

55,18541968 0,0000718%

55,00347841 0,0000715%

54,95659893 0,0000715%

54,92486186 0,0000714%

54,88122167 0,0000714%

54,76625118 0,0000712%

54,72469116 0,0000712%

54,49415909 0,0000709%

54,43081366 0,0000708%

54,39545618 0,0000707%

54,00319826 0,0000702%

53,88960966 0,0000701%

53,51833825 0,0000696%

53,28020921 0,0000693%

52,98167965 0,0000689%

52,96134696 0,0000689%

52,91807706 0,0000688%

52,8739848 0,0000688%

52,59906604 0,0000684%

52,42912089 0,0000682%

52,34725555 0,0000681%

52,31650181 0,0000680%

52,28845775 0,0000680%

51,97048112 0,0000676%

51,78162297 0,0000673%

51,69687746 0,0000672%

51,68358915 0,0000672%

51,50289848 0,0000670%

51,34356071 0,0000668%

51,16634185 0,0000665%

51,082157 0,0000664%

50,75220659 0,0000660%

50,65609692 0,0000659%

50,61184423 0,0000658%

50,60784478 0,0000658%

50,4982409 0,0000657%

50,25946301 0,0000654%

50,17865009 0,0000652%

49,81151005 0,0000648%

49,62017713 0,0000645%

49,40583242 0,0000642%

49,39832855 0,0000642%

49,29051967 0,0000641%

49,07924343 0,0000638%

48,93944691 0,0000636%

48,66676087 0,0000633%

48,55019151 0,0000631%

48,30226523 0,0000628%

48,26718257 0,0000628%

47,93432971 0,0000623%

47,825761 0,0000622%

47,76092098 0,0000621%

47,66779051 0,0000620%

47,66018013 0,0000620%

47,63784901 0,0000619%

47,54518949 0,0000618%

47,53844313 0,0000618%

47,49503186 0,0000618%

47,34264364 0,0000616%

47,14928038 0,0000613%

47,11301135 0,0000613%

47,09351019 0,0000612%

47,04561266 0,0000612%

46,92275067 0,0000610%

46,74244198 0,0000608%

46,42553092 0,0000604%

46,34524544 0,0000603%

46,2443067 0,0000601%

46,23858049 0,0000601%

46,18573943 0,0000601%

46,12787995 0,0000600%

46,00695567 0,0000598%

45,81581587 0,0000596%

45,60871489 0,0000593%

45,58361331 0,0000593%

45,57788989 0,0000593%

45,49637584 0,0000592%

45,45727392 0,0000591%

45,4451655 0,0000591%

45,39693666 0,0000590%

45,39355426 0,0000590%

45,30452242 0,0000589%

45,24701732 0,0000588%

45,24084207 0,0000588%

45,23641878 0,0000588%

44,93514049 0,0000584%

44,89632696 0,0000584%

44,85505724 0,0000583%

44,78308313 0,0000582%

44,68090672 0,0000581%

44,6033326 0,0000580%

44,58721674 0,0000580%

44,55980141 0,0000579%

44,50065966 0,0000579%

44,49908318 0,0000579%

44,43097333 0,0000578%

44,38708216 0,0000577%

44,33019151 0,0000576%

44,29253688 0,0000576%

44,16763972 0,0000574%

44,1613622 0,0000574%

43,90755447 0,0000571%

43,79755772 0,0000570%

43,6236907 0,0000567%

43,54284138 0,0000566%

43,50638746 0,0000566%

43,45101976 0,0000565%

43,40822324 0,0000564%

43,37829171 0,0000564%

43,36015725 0,0000564%

43,33643969 0,0000564%

43,15254774 0,0000561%

43,07416403 0,0000560%

42,99183087 0,0000559%

42,949564 0,0000558%

42,85854733 0,0000557%

42,82843594 0,0000557%

42,79725427 0,0000556%

42,75780508 0,0000556%

42,48122958 0,0000552%

42,37267341 0,0000551%

42,16149075 0,0000548%

41,88449863 0,0000545%

41,45337015 0,0000539%

41,26628289 0,0000537%

40,96217841 0,0000533%

40,86081482 0,0000531%

40,85948371 0,0000531%

40,76441904 0,0000530%

40,70723848 0,0000529%

40,57151308 0,0000528%

40,48250491 0,0000526%

40,47943164 0,0000526%

40,37188117 0,0000525%

40,34080506 0,0000525%

40,29730585 0,0000524%

40,26326921 0,0000524%

40,24635688 0,0000523%

40,16851245 0,0000522%

40,16310665 0,0000522%

40,14697597 0,0000522%

40,12676501 0,0000522%

39,98613676 0,0000520%

39,96064596 0,0000520%

39,91645557 0,0000519%

39,87897655 0,0000519%

39,81079037 0,0000518%

39,76098666 0,0000517%

39,74577918 0,0000517%

39,69584062 0,0000516%

39,63097143 0,0000515%

39,56843186 0,0000515%

39,33072234 0,0000511%

39,2345458 0,0000510%

39,18326159 0,0000510%

38,87136449 0,0000505%

38,61766105 0,0000502%

38,56216584 0,0000501%

38,555979 0,0000501%

38,33442781 0,0000498%

38,1820737 0,0000496%

37,98905152 0,0000494%

37,78289699 0,0000491%

37,70468087 0,0000490%

37,67341964 0,0000490%

37,64558288 0,0000490%

37,60131642 0,0000489%

37,58229877 0,0000489%

37,57504459 0,0000489%

37,50969308 0,0000488%

37,50855053 0,0000488%

37,20448263 0,0000484%

37,04009328 0,0000482%

37,01225314 0,0000481%

36,98362282 0,0000481%

36,9595864 0,0000481%

36,90813372 0,0000480%

36,90630797 0,0000480%

36,84283873 0,0000479%

36,82325303 0,0000479%

36,7394313 0,0000478%

36,62314027 0,0000476%

36,3710923 0,0000473%

36,24558294 0,0000471%

36,23841612 0,0000471%

36,14140656 0,0000470%

36,13160975 0,0000470%

36,02821485 0,0000468%

35,99582742 0,0000468%

35,95540482 0,0000468%

35,77190022 0,0000465%

35,72783356 0,0000465%

35,70770306 0,0000464%

35,43586035 0,0000461%

35,38803129 0,0000460%

35,3372869 0,0000459%

35,33250659 0,0000459%

35,28934855 0,0000459%

35,25906477 0,0000458%

35,16563574 0,0000457%

35,13246811 0,0000457%

35,060731 0,0000456%

34,99818209 0,0000455%

34,88925084 0,0000454%

34,80718783 0,0000453%

34,67267788 0,0000451%

34,65795611 0,0000451%

34,59501601 0,0000450%

34,3903183 0,0000447%

34,311603 0,0000446%

34,27449938 0,0000446%

34,15088059 0,0000444%

33,99974926 0,0000442%

33,96014878 0,0000442%

33,95078463 0,0000441%

33,92454611 0,0000441%

33,62387054 0,0000437%

33,61169063 0,0000437%

33,55394278 0,0000436%

33,48178922 0,0000435%

33,42413295 0,0000435%

33,40272347 0,0000434%

33,37010105 0,0000434%

33,33990618 0,0000434%

33,27705888 0,0000433%

33,04856911 0,0000430%

32,98323358 0,0000429%

32,85209736 0,0000427%

32,84122111 0,0000427%

32,83496374 0,0000427%

32,82024804 0,0000427%

32,76626254 0,0000426%

32,58292418 0,0000424%

32,48888186 0,0000422%

32,42584422 0,0000422%

32,31762137 0,0000420%

32,25798831 0,0000419%

32,10409284 0,0000417%

32,07318029 0,0000417%

31,91974626 0,0000415%

31,88631965 0,0000415%

31,88310345 0,0000415%

31,6834755 0,0000412%

31,67412996 0,0000412%

31,66741983 0,0000412%

31,44013935 0,0000409%

31,42780087 0,0000409%

31,16434212 0,0000405%

31,1169742 0,0000405%

31,09329944 0,0000404%

31,02679635 0,0000403%

31,01032241 0,0000403%

30,93602905 0,0000402%

30,81147177 0,0000401%

30,75481686 0,0000400%

30,71772829 0,0000399%

30,5487989 0,0000397%

30,54497606 0,0000397%

30,48306418 0,0000396%

30,47597629 0,0000396%

30,43012075 0,0000396%

30,28869103 0,0000394%

30,24470471 0,0000393%

30,16000519 0,0000392%

30,09664458 0,0000391%

30,06316911 0,0000391%

30,01854336 0,0000390%

30,00709326 0,0000390%

29,99039545 0,0000390%

29,74071634 0,0000387%

29,70435912 0,0000386%

29,62122625 0,0000385%

29,51944374 0,0000384%

29,50370454 0,0000384%

29,44025274 0,0000383%

29,38069068 0,0000382%

29,26816134 0,0000381%

29,24522568 0,0000380%

29,19423934 0,0000380%

29,14056403 0,0000379%

29,12899901 0,0000379%

29,04309434 0,0000378%

28,97357671 0,0000377%

28,97353126 0,0000377%

28,89694536 0,0000376%

28,88208405 0,0000376%

28,86605827 0,0000375%

28,74186577 0,0000374%

28,63212856 0,0000372%

28,63150426 0,0000372%

28,59477846 0,0000372%

28,5650637 0,0000371%

28,49383333 0,0000371%

28,49340656 0,0000371%

28,2304866 0,0000367%

28,10777265 0,0000365%

28,07031008 0,0000365%

27,90869032 0,0000363%

27,84656525 0,0000362%

27,83436397 0,0000362%

27,82245863 0,0000362%

27,58397004 0,0000359%

27,57109071 0,0000359%

27,47293354 0,0000357%

27,39986649 0,0000356%

27,12825488 0,0000353%

27,10725159 0,0000352%

27,09693537 0,0000352%

27,09397772 0,0000352%

27,08848375 0,0000352%

27,07909581 0,0000352%

27,07412813 0,0000352%

27,05335972 0,0000352%

26,94953213 0,0000350%

26,93074738 0,0000350%

26,89456667 0,0000350%

26,76817631 0,0000348%

26,68855824 0,0000347%

26,68762332 0,0000347%

26,67193685 0,0000347%

26,63976547 0,0000346%

26,63266149 0,0000346%

26,52329819 0,0000345%

26,45093094 0,0000344%

26,42211378 0,0000344%

26,38000817 0,0000343%

26,36388725 0,0000343%

26,35522544 0,0000343%

26,3195187 0,0000342%

26,26708671 0,0000342%

26,19157989 0,0000341%

26,105604 0,0000339%

26,01729325 0,0000338%

25,98954068 0,0000338%

25,97159643 0,0000338%

25,95308298 0,0000337%

25,92221147 0,0000337%

25,90501336 0,0000337%

25,89488914 0,0000337%

25,76091954 0,0000335%

25,71980011 0,0000334%

25,6910545 0,0000334%

25,60294561 0,0000333%

25,54015732 0,0000332%

25,51850601 0,0000332%

25,49398926 0,0000332%

25,48587568 0,0000331%

25,40210468 0,0000330%

25,34991079 0,0000330%

25,32099717 0,0000329%

25,3192478 0,0000329%

25,19136926 0,0000328%

25,12775705 0,0000327%

25,07496519 0,0000326%

25,06417196 0,0000326%

25,04658672 0,0000326%

25,04580655 0,0000326%

25,00371047 0,0000325%

25,00343831 0,0000325%

24,96414929 0,0000325%

24,77991185 0,0000322%

24,75477248 0,0000322%

24,73866583 0,0000322%

24,73839453 0,0000322%

24,69316501 0,0000321%

24,66673786 0,0000321%

24,54572922 0,0000319%

24,5186463 0,0000319%

24,46936178 0,0000318%

24,46756118 0,0000318%

24,46219437 0,0000318%

24,38742298 0,0000317%

24,36299092 0,0000317%

24,24103587 0,0000315%

24,22968278 0,0000315%

24,21727961 0,0000315%

24,1437524 0,0000314%

24,1192491 0,0000314%

24,11217868 0,0000314%

24,09676155 0,0000313%

24,07925424 0,0000313%

23,98214933 0,0000312%

23,87342268 0,0000310%

23,86583077 0,0000310%

23,78529068 0,0000309%

23,78238496 0,0000309%

23,76948083 0,0000309%

23,7488924 0,0000309%

23,51542186 0,0000306%

23,46454458 0,0000305%

23,45634174 0,0000305%

23,43660206 0,0000305%

23,42222979 0,0000305%

23,41808133 0,0000305%

23,38127911 0,0000304%

23,325535 0,0000303%

23,27937291 0,0000303%

23,2792672 0,0000303%

23,2380326 0,0000302%

23,18944595 0,0000302%

23,18586923 0,0000301%

23,16241227 0,0000301%

23,11960983 0,0000301%

23,06098964 0,0000300%

23,05589338 0,0000300%

22,94265657 0,0000298%

22,86423885 0,0000297%

22,83200362 0,0000297%

22,72836092 0,0000296%

22,63344114 0,0000294%

22,59846184 0,0000294%

22,51899958 0,0000293%

22,51868384 0,0000293%

22,48240606 0,0000292%

22,45501472 0,0000292%

22,40985002 0,0000291%

22,37653304 0,0000291%

22,3723552 0,0000291%

22,26194435 0,0000289%

22,14376567 0,0000288%

22,0992479 0,0000287%

22,08837469 0,0000287%

22,0515249 0,0000287%

22,02236214 0,0000286%

22,00227145 0,0000286%

21,99913887 0,0000286%

21,86001854 0,0000284%

21,77164404 0,0000283%

21,75071016 0,0000283%

21,74205893 0,0000283%

21,63758426 0,0000281%

21,60075908 0,0000281%

21,58593178 0,0000281%

21,5102277 0,0000280%

21,50493398 0,0000280%

21,43467573 0,0000279%

21,42717883 0,0000279%

21,42512502 0,0000279%

21,41367593 0,0000278%

21,37620218 0,0000278%

21,36102754 0,0000278%

21,20191607 0,0000276%

21,18728172 0,0000276%

21,15315624 0,0000275%

21,15060252 0,0000275%

21,13299935 0,0000275%

21,08845837 0,0000274%

21,07396607 0,0000274%

21,03802011 0,0000274%

20,99261223 0,0000273%

20,93293312 0,0000272%

20,90946416 0,0000272%

20,86284643 0,0000271%

20,83763039 0,0000271%

20,81029923 0,0000271%

20,68383234 0,0000269%

20,63290672 0,0000268%

20,61685879 0,0000268%

20,57929023 0,0000268%

20,55798874 0,0000267%

20,55311662 0,0000267%

20,52305505 0,0000267%

20,50654549 0,0000267%

20,44572902 0,0000266%

20,44411143 0,0000266%

20,42862365 0,0000266%

20,42518825 0,0000266%

20,33260314 0,0000264%

20,29139169 0,0000264%

20,2620449 0,0000263%

20,24685118 0,0000263%

20,24674743 0,0000263%

20,22105867 0,0000263%

20,20950849 0,0000263%

20,20071984 0,0000263%

20,11053423 0,0000261%

20,09748648 0,0000261%

20,09590421 0,0000261%

20,05588753 0,0000261%

19,97026497 0,0000260%

19,93598488 0,0000259%

19,90860747 0,0000259%

19,88497063 0,0000259%

19,8121996 0,0000258%

19,70577897 0,0000256%

19,68119757 0,0000256%

19,65461597 0,0000256%

19,64552982 0,0000255%

19,59835562 0,0000255%

19,57829833 0,0000255%

19,51689161 0,0000254%

19,49334847 0,0000253%

19,47167164 0,0000253%

19,44131699 0,0000253%

19,39110961 0,0000252%

19,37609804 0,0000252%

19,34051036 0,0000251%

19,23243239 0,0000250%

19,20430423 0,0000250%

19,16092956 0,0000249%

19,0485388 0,0000248%

19,03842409 0,0000248%

19,01615651 0,0000247%

18,99660928 0,0000247%

18,96990234 0,0000247%

18,94333943 0,0000246%

18,83024638 0,0000245%

18,74047319 0,0000244%

18,73551679 0,0000244%

18,73307712 0,0000244%

18,7015598 0,0000243%

18,59781932 0,0000242%

18,58913607 0,0000242%

18,58176393 0,0000242%

18,55620316 0,0000241%

18,47543251 0,0000240%

18,45326185 0,0000240%

18,40134528 0,0000239%

18,3718514 0,0000239%

18,34228505 0,0000239%

18,31501855 0,0000238%

18,29187596 0,0000238%

18,27736445 0,0000238%

18,23776851 0,0000237%

18,21742335 0,0000237%

18,14056899 0,0000236%

17,81604139 0,0000232%

17,80035786 0,0000231%

17,78840819 0,0000231%

17,78677667 0,0000231%

17,7800454 0,0000231%

17,73853709 0,0000231%

17,65538358 0,0000230%

17,5954238 0,0000229%

17,55228348 0,0000228%

17,55100522 0,0000228%

17,50744173 0,0000228%

17,48212643 0,0000227%

17,47160462 0,0000227%

17,46084413 0,0000227%

17,43173835 0,0000227%

17,39427985 0,0000226%

17,38793127 0,0000226%

17,35357315 0,0000226%

17,3134722 0,0000225%

17,20527344 0,0000224%

17,19354686 0,0000224%

17,18753652 0,0000223%

17,14873322 0,0000223%

17,11734286 0,0000223%

17,11335715 0,0000223%

17,10466622 0,0000222%

17,00883953 0,0000221%

16,99783689 0,0000221%

16,95898566 0,0000221%

16,91990312 0,0000220%

16,91761321 0,0000220%

16,89945596 0,0000220%

16,89422593 0,0000220%

16,84439588 0,0000219%

16,83248143 0,0000219%

16,82169514 0,0000219%

16,81943511 0,0000219%

16,78684513 0,0000218%

16,78650562 0,0000218%

16,75140659 0,0000218%

16,58973691 0,0000216%

16,55120704 0,0000215%

16,53702748 0,0000215%

16,46333833 0,0000214%

16,46250141 0,0000214%

16,44703921 0,0000214%

16,42113055 0,0000214%

16,34200696 0,0000212%

16,3203987 0,0000212%

16,31704618 0,0000212%

16,29910866 0,0000212%

16,29020513 0,0000212%

16,28028249 0,0000212%

16,26483028 0,0000211%

16,13407538 0,0000210%

16,11016342 0,0000209%

16,08231781 0,0000209%

16,04355102 0,0000209%

16,02781342 0,0000208%

16,01144274 0,0000208%

15,95410755 0,0000207%

15,92840346 0,0000207%

15,87957065 0,0000206%

15,87281915 0,0000206%

15,83351936 0,0000206%

15,81078011 0,0000206%

15,79588871 0,0000205%

15,79099138 0,0000205%

15,78644646 0,0000205%

15,76868467 0,0000205%

15,76277489 0,0000205%

15,73280587 0,0000205%

15,72518952 0,0000204%

15,68548381 0,0000204%

15,6729704 0,0000204%

15,65390559 0,0000204%

15,65192819 0,0000204%

15,61984624 0,0000203%

15,58131442 0,0000203%

15,51629886 0,0000202%

15,51404984 0,0000202%

15,5050681 0,0000202%

15,47124126 0,0000201%

15,4676725 0,0000201%

15,46652836 0,0000201%

15,46417704 0,0000201%

15,45705662 0,0000201%

15,45085 0,0000201%

15,4356674 0,0000201%

15,30589368 0,0000199%

15,22840644 0,0000198%

15,22414745 0,0000198%

15,22148938 0,0000198%

15,20769822 0,0000198%

15,19811585 0,0000198%

15,1126202 0,0000197%

15,11247054 0,0000197%

15,11046039 0,0000196%

15,03047155 0,0000195%

14,88723454 0,0000194%

14,87034161 0,0000193%

14,81774692 0,0000193%

14,81519893 0,0000193%

14,81465857 0,0000193%

14,80605232 0,0000193%

14,77937395 0,0000192%

14,71507478 0,0000191%

14,67906835 0,0000191%

14,66605315 0,0000191%

14,62855771 0,0000190%

14,61395038 0,0000190%

14,56367567 0,0000189%

14,53145783 0,0000189%

14,5153707 0,0000189%

14,4845218 0,0000188%

14,44985058 0,0000188%

14,36922328 0,0000187%

14,36455882 0,0000187%

14,36447024 0,0000187%

14,35901956 0,0000187%

14,30578075 0,0000186%

14,29539263 0,0000186%

14,23865597 0,0000185%

14,19287089 0,0000185%

14,17937462 0,0000184%

14,16679308 0,0000184%

14,15779352 0,0000184%

14,14999275 0,0000184%

14,14420906 0,0000184%

14,12641624 0,0000184%

14,09763431 0,0000183%

14,08645943 0,0000183%

14,04970335 0,0000183%

14,04800025 0,0000183%

14,03502854 0,0000182%

13,97379859 0,0000182%

13,90241382 0,0000181%

13,90220667 0,0000181%

13,89187582 0,0000181%

13,87219298 0,0000180%

13,86302686 0,0000180%

13,86243624 0,0000180%

13,8221607 0,0000180%

13,78609921 0,0000179%

13,77546435 0,0000179%

13,7412835 0,0000179%

13,73545126 0,0000179%

13,7347666 0,0000179%

13,70014424 0,0000178%

13,65549108 0,0000178%

13,6062429 0,0000177%

13,59805647 0,0000177%

13,54670427 0,0000176%

13,53662535 0,0000176%

13,51638987 0,0000176%

13,49296667 0,0000175%

13,4866485 0,0000175%

13,48502957 0,0000175%

13,47244802 0,0000175%

13,46815658 0,0000175%

13,46536743 0,0000175%

13,35641336 0,0000174%

13,34991383 0,0000174%

13,34811357 0,0000174%

13,27772868 0,0000173%

13,26449216 0,0000172%

13,24749199 0,0000172%

13,24345118 0,0000172%

13,22604556 0,0000172%

13,14359523 0,0000171%

13,14053241 0,0000171%

13,06716677 0,0000170%

13,06002125 0,0000170%

13,04823899 0,0000170%

13,031449 0,0000169%

13,02964216 0,0000169%

13,02911873 0,0000169%

13,0146636 0,0000169%

12,91344373 0,0000168%

12,90036593 0,0000168%

12,88943625 0,0000168%

12,84999219 0,0000167%

12,84088534 0,0000167%

12,83042632 0,0000167%

12,81793659 0,0000167%

12,77531615 0,0000166%

12,66024784 0,0000165%

12,65701848 0,0000165%

12,62453515 0,0000164%

12,62306616 0,0000164%

12,5928921 0,0000164%

12,58960469 0,0000164%

12,58171133 0,0000164%

12,57023432 0,0000163%

12,54772809 0,0000163%

12,54171243 0,0000163%

12,52832809 0,0000163%

12,50775977 0,0000163%

12,50710777 0,0000163%

12,48603713 0,0000162%

12,43403537 0,0000162%

12,39230602 0,0000161%

12,3862595 0,0000161%

12,31278727 0,0000160%

12,30292454 0,0000160%

12,29816986 0,0000160%

12,2927178 0,0000160%

12,29270044 0,0000160%

12,29261227 0,0000160%

12,2872564 0,0000160%

12,26872277 0,0000160%

12,25567337 0,0000159%

12,25281625 0,0000159%

12,22819003 0,0000159%

12,21758657 0,0000159%

12,21184577 0,0000159%

12,19535338 0,0000159%

12,18055784 0,0000158%

12,17618147 0,0000158%

12,15190986 0,0000158%

12,1475721 0,0000158%

12,14566287 0,0000158%

12,14404215 0,0000158%

12,13829613 0,0000158%

12,10374407 0,0000157%

12,08643119 0,0000157%

12,04366406 0,0000157%

12,04197598 0,0000157%

12,01789348 0,0000156%

12,00924154 0,0000156%

11,97338487 0,0000156%

11,93272093 0,0000155%

11,89232385 0,0000155%

11,8615026 0,0000154%

11,84105555 0,0000154%

11,81477009 0,0000154%

11,8031702 0,0000153%

11,78132585 0,0000153%

11,75627187 0,0000153%

11,75619904 0,0000153%

11,74849475 0,0000153%

11,68852892 0,0000152%

11,62231998 0,0000151%

11,61956992 0,0000151%

11,57345991 0,0000150%

11,56558608 0,0000150%

11,55859098 0,0000150%

11,54692751 0,0000150%

11,52912907 0,0000150%

11,52593378 0,0000150%

11,51972817 0,0000150%

11,48375326 0,0000149%

11,47285463 0,0000149%

11,46977964 0,0000149%

11,42949204 0,0000149%

11,40534915 0,0000148%

11,33875276 0,0000147%

11,33523342 0,0000147%

11,30028517 0,0000147%

11,30010194 0,0000147%

11,27175727 0,0000147%

11,25026137 0,0000146%

11,23526848 0,0000146%

11,20389089 0,0000146%

11,19320614 0,0000146%

11,17949144 0,0000145%

11,16352944 0,0000145%

11,12033933 0,0000145%

11,09970684 0,0000144%

11,07851692 0,0000144%

11,0712701 0,0000144%

11,03164228 0,0000143%

11,01998471 0,0000143%

10,96778357 0,0000143%

10,95443385 0,0000142%

10,95181348 0,0000142%

10,94745133 0,0000142%

10,89775972 0,0000142%

10,89564716 0,0000142%

10,88349117 0,0000142%

10,84470237 0,0000141%

10,81638791 0,0000141%

10,81500831 0,0000141%

10,81175166 0,0000141%

10,81118009 0,0000141%

10,80494204 0,0000140%

10,79521544 0,0000140%

10,76664182 0,0000140%

10,75682328 0,0000140%

10,67165442 0,0000139%

10,64963283 0,0000138%

10,64019032 0,0000138%

10,57642405 0,0000138%

10,56039144 0,0000137%

10,53319291 0,0000137%

10,51868584 0,0000137%

10,50334391 0,0000137%

10,47964063 0,0000136%

10,46514137 0,0000136%

10,45431668 0,0000136%

10,43281033 0,0000136%

10,42291284 0,0000136%

10,39874916 0,0000135%

10,37610009 0,0000135%

10,2337745 0,0000133%

10,23073391 0,0000133%

10,19992361 0,0000133%

10,19839619 0,0000133%

10,19611079 0,0000133%

10,17113837 0,0000132%

10,01126968 0,0000130%

10,00053639 0,0000130%

9,981949261 0,0000130%

9,971449859 0,0000130%

9,962051698 0,0000130%

9,938198204 0,0000129%

9,906455706 0,0000129%

9,896544147 0,0000129%

9,884935577 0,0000129%

9,877344626 0,0000128%

9,868039175 0,0000128%

9,844444662 0,0000128%

9,835881702 0,0000128%

9,831531915 0,0000128%

9,809625588 0,0000128%

9,803626466 0,0000127%

9,789993239 0,0000127%

9,787885184 0,0000127%

9,77874465 0,0000127%

9,777068603 0,0000127%

9,762025548 0,0000127%

9,750634536 0,0000127%

9,74736791 0,0000127%

9,744528283 0,0000127%

9,725646668 0,0000126%

9,678877726 0,0000126%

9,643916767 0,0000125%

9,639128902 0,0000125%

9,635956531 0,0000125%

9,630680537 0,0000125%

9,584490685 0,0000125%

9,548228048 0,0000124%

9,526261048 0,0000124%

9,488945813 0,0000123%

9,475335848 0,0000123%

9,448904725 0,0000123%

9,431803269 0,0000123%

9,431148283 0,0000123%

9,416372152 0,0000122%

9,385761004 0,0000122%

9,38480572 0,0000122%

9,333393698 0,0000121%

9,332364346 0,0000121%

9,32739734 0,0000121%

9,320264199 0,0000121%

9,309312318 0,0000121%

9,30650115 0,0000121%

9,287239489 0,0000121%

9,28328299 0,0000121%

9,278547955 0,0000121%

9,23118521 0,0000120%

9,212048491 0,0000120%

9,198497135 0,0000120%

9,197815779 0,0000120%

9,191639345 0,0000120%

9,183150096 0,0000119%

9,16264615 0,0000119%

9,117074111 0,0000119%

9,084627707 0,0000118%

9,079879978 0,0000118%

9,070785675 0,0000118%

9,05974434 0,0000118%

9,050125322 0,0000118%

9,040290528 0,0000118%

9,031295498 0,0000117%

9,025176522 0,0000117%

9,016227792 0,0000117%

9,010570093 0,0000117%

9,001466344 0,0000117%

8,990684644 0,0000117%

8,989958275 0,0000117%

8,968116026 0,0000117%

8,961180679 0,0000117%

8,934163505 0,0000116%

8,915031208 0,0000116%

8,914205277 0,0000116%

8,899733198 0,0000116%

8,891503644 0,0000116%

8,888477479 0,0000116%

8,886657902 0,0000116%

8,87354499 0,0000115%

8,867789855 0,0000115%

8,864982558 0,0000115%

8,862465326 0,0000115%

8,859189969 0,0000115%

8,833041519 0,0000115%

8,789846715 0,0000114%

8,784279806 0,0000114%

8,77905103 0,0000114%

8,778376023 0,0000114%

8,772685955 0,0000114%

8,771277618 0,0000114%

8,759771301 0,0000114%

8,747108622 0,0000114%

8,713780365 0,0000113%

8,707150202 0,0000113%

8,685579215 0,0000113%

8,680160753 0,0000113%

8,678434155 0,0000113%

8,667581584 0,0000113%

8,659958096 0,0000113%

8,633060189 0,0000112%

8,620606659 0,0000112%

8,607593413 0,0000112%

8,588034784 0,0000112%

8,574730253 0,0000111%

8,571820838 0,0000111%

8,567561624 0,0000111%

8,558390201 0,0000111%

8,537606563 0,0000111%

8,51510594 0,0000111%

8,510185666 0,0000111%

8,477646165 0,0000110%

8,474936085 0,0000110%

8,465647808 0,0000110%

8,463619477 0,0000110%

8,444902062 0,0000110%

8,38390849 0,0000109%

8,372552686 0,0000109%

8,346631664 0,0000109%

8,331340635 0,0000108%

8,330935864 0,0000108%

8,322524498 0,0000108%

8,313132119 0,0000108%

8,305534696 0,0000108%

8,243862884 0,0000107%

8,237726257 0,0000107%

8,185343123 0,0000106%

8,173208742 0,0000106%

8,172671143 0,0000106%

8,134020782 0,0000106%

8,11914178 0,0000106%

8,112703316 0,0000105%

8,092422603 0,0000105%

8,085653457 0,0000105%

8,081777628 0,0000105%

8,077081983 0,0000105%

8,002699423 0,0000104%

8,000470981 0,0000104%

7,99943236 0,0000104%

7,981242338 0,0000104%

7,969440692 0,0000104%

7,965151311 0,0000104%

7,95415409 0,0000103%

7,930224179 0,0000103%

7,919130751 0,0000103%

7,906737899 0,0000103%

7,869335837 0,0000102%

7,802120703 0,0000101%

7,797756537 0,0000101%

7,79450117 0,0000101%

7,787898142 0,0000101%

7,786290449 0,0000101%

7,775518901 0,0000101%

7,745431378 0,0000101%

7,729417716 0,0000101%

7,727573765 0,0000100%

7,717859262 0,0000100%

7,700684585 0,0000100%

7,669552362 0,0000100%

7,664728727 0,0000100%

7,654983753 0,0000100%

7,644784691 0,0000099%

7,627038431 0,0000099%

7,61864946 0,0000099%

7,606558779 0,0000099%

7,604405421 0,0000099%

7,559739946 0,0000098%

7,556932266 0,0000098%

7,533597287 0,0000098%

7,533206563 0,0000098%

7,526642239 0,0000098%

7,431714733 0,0000097%

7,383050236 0,0000096%

7,379689292 0,0000096%

7,36459153 0,0000096%

7,357438094 0,0000096%

7,353568703 0,0000096%

7,33350775 0,0000095%

7,302795696 0,0000095%

7,297166035 0,0000095%

7,293584887 0,0000095%

7,269842375 0,0000095%

7,243145952 0,0000094%

7,235727858 0,0000094%

7,235672743 0,0000094%

7,211681023 0,0000094%

7,171865166 0,0000093%

7,165720665 0,0000093%

7,147006344 0,0000093%

7,14491053 0,0000093%

7,133428342 0,0000093%

7,128703925 0,0000093%

7,125042753 0,0000093%

7,124379969 0,0000093%

7,106768419 0,0000092%

7,075233572 0,0000092%

7,066343252 0,0000092%

7,064907797 0,0000092%

7,046591905 0,0000092%

7,013457114 0,0000091%

7,006602441 0,0000091%

7,002370562 0,0000091%

6,994689612 0,0000091%

6,992783721 0,0000091%

6,981413236 0,0000091%

6,97476195 0,0000091%

6,941520943 0,0000090%

6,92741622 0,0000090%

6,924503637 0,0000090%

6,914525536 0,0000090%

6,885974583 0,0000090%

6,873688457 0,0000089%

6,87160061 0,0000089%

6,854475819 0,0000089%

6,823793731 0,0000089%

6,821242022 0,0000089%

6,82087757 0,0000089%

6,817518623 0,0000089%

6,812572815 0,0000089%

6,746376625 0,0000088%

6,725382707 0,0000087%

6,722789699 0,0000087%

6,604563747 0,0000086%

6,594195907 0,0000086%

6,590756097 0,0000086%

6,564665003 0,0000085%

6,560921592 0,0000085%

6,549863381 0,0000085%

6,526166699 0,0000085%

6,502386796 0,0000085%

6,494629319 0,0000084%

6,492967468 0,0000084%

6,45914113 0,0000084%

6,450500536 0,0000084%

6,444269565 0,0000084%

6,431872271 0,0000084%

6,428295202 0,0000084%

6,425088484 0,0000084%

6,42029801 0,0000083%

6,419291429 0,0000083%

6,408361664 0,0000083%

6,404435645 0,0000083%

6,391396837 0,0000083%

6,380084727 0,0000083%

6,374799758 0,0000083%

6,354673625 0,0000083%

6,340087504 0,0000082%

6,335432543 0,0000082%

6,28665184 0,0000082%

6,231215148 0,0000081%

6,227491738 0,0000081%

6,203220188 0,0000081%

6,17949299 0,0000080%

6,170167801 0,0000080%

6,155974162 0,0000080%

6,152862827 0,0000080%

6,151269443 0,0000080%

6,150511193 0,0000080%

6,149900652 0,0000080%

6,138865101 0,0000080%

6,138376012 0,0000080%

6,11015446 0,0000079%

6,107999305 0,0000079%

6,103877229 0,0000079%

6,102145537 0,0000079%

6,094631204 0,0000079%

6,093836686 0,0000079%

6,038104033 0,0000079%

6,010972521 0,0000078%

5,988791813 0,0000078%

5,985235567 0,0000078%

5,968428323 0,0000078%

5,939197785 0,0000077%

5,937824157 0,0000077%

5,925536528 0,0000077%

5,904688739 0,0000077%

5,898270146 0,0000077%

5,894168263 0,0000077%

5,890086233 0,0000077%

5,884748573 0,0000077%

5,881950675 0,0000076%

5,842026944 0,0000076%

5,808624026 0,0000076%

5,804694362 0,0000075%

5,794474613 0,0000075%

5,78103223 0,0000075%

5,772148891 0,0000075%

5,755367916 0,0000075%

5,751548445 0,0000075%

5,749795953 0,0000075%

5,742877809 0,0000075%

5,714873187 0,0000074%

5,668166186 0,0000074%

5,666386278 0,0000074%

5,654806718 0,0000074%

5,651645626 0,0000073%

5,649826987 0,0000073%

5,647105068 0,0000073%

5,640394909 0,0000073%

5,633135319 0,0000073%

5,626083228 0,0000073%

5,618904929 0,0000073%

5,599025413 0,0000073%

5,587552299 0,0000073%

5,578697274 0,0000073%

5,573067131 0,0000072%

5,555464318 0,0000072%

5,553915753 0,0000072%

5,547938967 0,0000072%

5,536572863 0,0000072%

5,526267434 0,0000072%

5,509749159 0,0000072%

5,487873707 0,0000071%

5,482839599 0,0000071%

5,479073782 0,0000071%

5,474250771 0,0000071%

5,453887018 0,0000071%

5,416004697 0,0000070%

5,402543701 0,0000070%

5,400145447 0,0000070%

5,376679882 0,0000070%

5,35964095 0,0000070%

5,345848781 0,0000070%

5,343202296 0,0000069%

5,331988694 0,0000069%

5,310429331 0,0000069%

5,29290516 0,0000069%

5,278636545 0,0000069%

5,210118599 0,0000068%

5,193642681 0,0000068%

5,16672917 0,0000067%

5,145060932 0,0000067%

5,12588732 0,0000067%

5,125021384 0,0000067%

5,12314336 0,0000067%

5,111674581 0,0000066%

5,092707052 0,0000066%

5,089381772 0,0000066%

5,080112402 0,0000066%

5,061945571 0,0000066%

5,04423816 0,0000066%

5,032152856 0,0000065%

5,013082546 0,0000065%

4,998561846 0,0000065%

4,989768946 0,0000065%

4,987895759 0,0000065%

4,977843014 0,0000065%

4,972969497 0,0000065%

4,967054161 0,0000065%

4,958411602 0,0000064%

4,955687199 0,0000064%

4,939371062 0,0000064%

4,910166184 0,0000064%

4,881082951 0,0000063%

4,863533854 0,0000063%

4,86257179 0,0000063%

4,836981669 0,0000063%

4,820897141 0,0000063%

4,819111603 0,0000063%

4,761232129 0,0000062%

4,73936396 0,0000062%

4,69325612 0,0000061%

4,685916089 0,0000061%

4,682965179 0,0000061%

4,650308465 0,0000060%

4,608306559 0,0000060%

4,602370669 0,0000060%

4,599333551 0,0000060%

4,575617335 0,0000059%

4,568310047 0,0000059%

4,5580042 0,0000059%

4,55255272 0,0000059%

4,537948793 0,0000059%

4,518625987 0,0000059%

4,485502449 0,0000058%

4,454664332 0,0000058%

4,439837652 0,0000058%

4,394711617 0,0000057%

4,392502086 0,0000057%

4,388954287 0,0000057%

4,381163083 0,0000057%

4,365924571 0,0000057%

4,36408749 0,0000057%

4,359048435 0,0000057%

4,359019722 0,0000057%

4,356569324 0,0000057%

4,346163827 0,0000057%

4,319072445 0,0000056%

4,316305953 0,0000056%

4,306322515 0,0000056%

4,296234932 0,0000056%

4,286455163 0,0000056%

4,257411198 0,0000055%

4,237000893 0,0000055%

4,229646709 0,0000055%

4,205073536 0,0000055%

4,197102247 0,0000055%

4,192294823 0,0000055%

4,185126951 0,0000054%

4,156127167 0,0000054%

4,105825375 0,0000053%

4,079188962 0,0000053%

4,076248654 0,0000053%

4,066393364 0,0000053%

4,058395088 0,0000053%

4,049006454 0,0000053%

4,039675025 0,0000053%

4,038268856 0,0000053%

4,032590204 0,0000052%

4,021348987 0,0000052%

4,012860033 0,0000052%

3,998861556 0,0000052%

3,990701782 0,0000052%

3,982461377 0,0000052%

3,912947928 0,0000051%

3,907184915 0,0000051%

3,852742094 0,0000050%

3,850679004 0,0000050%

3,846090314 0,0000050%

3,844019548 0,0000050%

3,830327539 0,0000050%

3,81872513 0,0000050%

3,816981371 0,0000050%

3,800281772 0,0000049%

3,799917725 0,0000049%

3,779227872 0,0000049%

3,765001731 0,0000049%

3,764655477 0,0000049%

3,75715484 0,0000049%

3,750434759 0,0000049%

3,741715786 0,0000049%

3,727192135 0,0000048%

3,722563815 0,0000048%

3,710295657 0,0000048%

3,68785337 0,0000048%

3,667447849 0,0000048%

3,641121691 0,0000047%

3,631338611 0,0000047%

3,630782353 0,0000047%

3,611375205 0,0000047%

3,603536596 0,0000047%

3,584771192 0,0000047%

3,502961215 0,0000046%

3,484475856 0,0000045%

3,475329073 0,0000045%

3,474642591 0,0000045%

3,458720999 0,0000045%

3,403902737 0,0000044%

3,393737423 0,0000044%

3,388112649 0,0000044%

3,379470743 0,0000044%

3,371218425 0,0000044%

3,351092719 0,0000044%

3,346213591 0,0000044%

3,291944323 0,0000043%

3,276378615 0,0000043%

3,273219795 0,0000043%

3,26814811 0,0000042%

3,266957019 0,0000042%

3,259873385 0,0000042%

3,25626492 0,0000042%

3,254268431 0,0000042%

3,242456753 0,0000042%

3,221453049 0,0000042%

3,164308761 0,0000041%

3,16396986 0,0000041%

3,157741897 0,0000041%

3,151868774 0,0000041%

3,138086118 0,0000041%

3,10882035 0,0000040%

3,062828826 0,0000040%

3,057700793 0,0000040%

3,05501671 0,0000040%

3,047390494 0,0000040%

3,039365259 0,0000040%

3,022106964 0,0000039%

2,992632642 0,0000039%

2,98992757 0,0000039%

2,989574726 0,0000039%

2,973242434 0,0000039%

2,960731172 0,0000038%

2,94664148 0,0000038%

2,938200445 0,0000038%

2,937864946 0,0000038%

2,931912765 0,0000038%

2,917359323 0,0000038%

2,914495091 0,0000038%

2,884755957 0,0000038%

2,880779626 0,0000037%

2,876108908 0,0000037%

2,866895719 0,0000037%

2,866111335 0,0000037%

2,848223573 0,0000037%

2,829479697 0,0000037%

2,821119728 0,0000037%

2,811587766 0,0000037%

2,792023363 0,0000036%

2,777849558 0,0000036%

2,748263131 0,0000036%

2,72614203 0,0000035%

2,723711067 0,0000035%

2,715567972 0,0000035%

2,702355803 0,0000035%

2,69402952 0,0000035%

2,679316036 0,0000035%

2,648759761 0,0000034%

2,644461568 0,0000034%

2,636957985 0,0000034%

2,632151491 0,0000034%

2,624045668 0,0000034%

2,614676434 0,0000034%

2,599742852 0,0000034%

2,569779353 0,0000033%

2,548725258 0,0000033%

2,542202778 0,0000033%

2,515251018 0,0000033%

2,483047764 0,0000032%

2,452830267 0,0000032%

2,443841677 0,0000032%

2,440657734 0,0000032%

2,427348803 0,0000032%

2,410935112 0,0000031%

2,405109834 0,0000031%

2,363526516 0,0000031%

2,35860256 0,0000031%

2,313717974 0,0000030%

2,281631809 0,0000030%

2,262872433 0,0000029%

2,210974223 0,0000029%

2,20914983 0,0000029%

2,170501383 0,0000028%

2,168297361 0,0000028%

2,153916874 0,0000028%

2,14409955 0,0000028%

2,13680383 0,0000028%

2,067885439 0,0000027%

2,066408742 0,0000027%

2,05884039 0,0000027%

2,015478876 0,0000026%

1,983438986 0,0000026%

1,940773644 0,0000025%

1,904306025 0,0000025%

1,866646557 0,0000024%

1,842315279 0,0000024%

1,772065254 0,0000023%

1,771936528 0,0000023%

1,745863532 0,0000023%

1,72473566 0,0000022%

1,714382762 0,0000022%

1,708828847 0,0000022%

1,692543221 0,0000022%

1,6749362 0,0000022%

1,64912399 0,0000021%

1,597149126 0,0000021%

1,574922779 0,0000020%

1,569989493 0,0000020%

1,562739623 0,0000020%

1,559127991 0,0000020%

1,544580028 0,0000020%

1,424388518 0,0000019%

1,393104903 0,0000018%

1,392594524 0,0000018%

1,388707478 0,0000018%

1,3838075 0,0000018%

1,369641591 0,0000018%

1,334326408 0,0000017%

1,28904884 0,0000017%

1,285507094 0,0000017%

1,157536515 0,0000015%

1,122603088 0,0000015%

0,860987622 0,0000011%

0,729347233 0,0000009%

0,618144916 0,0000008%

	Tabelle1

