

Standard Life Aberdeen plc**Aggregated report**

Submission period 29-Aug-18
 Submission Date 29-Aug-18

Issuer name	ISIN Code	Transaction date	Daily total volume (in number of shares)	Daily weighted average price of shares acquired	Platform
Standard Life Aberdeen plc	GB00BVFD7Q58	29-Aug-18	1,615,022	321.93	LSE

Buy Back Objective Shares to be cancelled

Transaction details

Issuer name: Standard Life Aberdeen plc
 ISIN: GB00BVFD7Q58
 Intermediary name: Merrill Lynch International
 Transaction date: 29-Aug-18
 Time Zone: UTC
 Currency: Pence
 Platform Code: LSE

Transaction Time	Volume	Price	Transaction reference number
07:01:37	407	330.80	01571690868TRLO1
07:01:37	997	330.80	01571690870TRLO1
07:01:37	1,605	330.80	01571690869TRLO1
07:01:37	2,012	330.80	01571690867TRLO1
07:02:45	2	330.00	01571694299TRLO1
07:02:45	392	330.00	01571694301TRLO1
07:02:45	2,000	330.00	01571694298TRLO1
07:02:45	2,002	330.00	01571694300TRLO1
07:03:05	369	329.80	01571694874TRLO1
07:03:05	1,315	329.80	01571694873TRLO1
07:03:05	2,000	329.80	01571694872TRLO1
07:05:54	25	328.30	01571700227TRLO1
07:05:54	866	328.30	01571700229TRLO1
07:05:54	875	328.30	01571700226TRLO1
07:05:54	875	328.30	01571700228TRLO1
07:05:54	1,142	328.30	01571700225TRLO1
07:05:54	1,414	328.40	01571700224TRLO1
07:05:54	2,002	328.40	01571700223TRLO1
07:08:28	4,012	326.90	01571704857TRLO1
07:08:30	691	326.80	01571704860TRLO1
07:08:30	771	326.80	01571704862TRLO1
07:08:30	2,416	326.80	01571704861TRLO1
07:09:09	491	325.70	01571705972TRLO1
07:09:09	1,479	325.70	01571705973TRLO1
07:09:09	2,001	325.70	01571705971TRLO1
07:10:04	51	324.80	01571707680TRLO1
07:10:04	333	324.80	01571707681TRLO1
07:10:04	984	324.80	01571707677TRLO1
07:10:04	1,033	324.80	01571707678TRLO1
07:10:04	1,966	324.80	01571707679TRLO1
07:11:43	2,001	325.10	01571710563TRLO1
07:11:51	138	325.10	01571710641TRLO1
07:11:51	305	325.10	01571710638TRLO1
07:11:51	701	325.10	01571710640TRLO1
07:11:51	995	325.10	01571710639TRLO1
07:15:23	101	325.60	01571716229TRLO1
07:15:23	838	325.60	01571716227TRLO1
07:15:23	955	325.60	01571716228TRLO1
07:15:23	2,018	325.60	01571716226TRLO1
07:15:42	1,000	325.80	01571716613TRLO1
07:15:45	1,015	325.80	01571716619TRLO1
07:15:45	2,041	325.80	01571716620TRLO1
07:17:12	282	326.00	01571718064TRLO1
07:17:12	1,971	326.20	01571717994TRLO1
07:17:12	2,002	326.00	01571718062TRLO1
07:17:12	2,002	326.00	01571718063TRLO1
07:17:12	2,007	326.20	01571717993TRLO1
07:18:11	2,000	326.00	01571719213TRLO1
07:18:11	2,523	326.00	01571719214TRLO1
07:21:23	339	326.10	01571724502TRLO1
07:21:23	446	326.10	01571724499TRLO1
07:21:23	1,563	326.10	01571724500TRLO1
07:21:23	1,909	326.10	01571724501TRLO1

07:23:03	1,978	326.10	01571726750TRLO1
07:23:03	2,012	326.10	01571726749TRLO1
07:24:07	354	326.20	01571728915TRLO1
07:24:07	2,012	326.20	01571728914TRLO1
07:24:13	25	326.20	01571729188TRLO1
07:24:13	1,658	326.20	01571729187TRLO1
07:24:14	22	326.20	01571729212TRLO1
07:25:05	266	326.00	01571731065TRLO1
07:25:05	540	326.00	01571731066TRLO1
07:25:05	2,013	326.00	01571731061TRLO1
07:25:05	2,013	326.00	01571731063TRLO1
07:25:05	2,019	326.00	01571731062TRLO1
07:25:05	2,019	326.00	01571731064TRLO1
07:27:12	76	326.10	01571733983TRLO1
07:27:12	389	326.20	01571733978TRLO1
07:27:12	399	326.10	01571733982TRLO1
07:27:12	1,741	326.20	01571733979TRLO1
07:27:12	2,009	326.20	01571733977TRLO1
07:27:12	2,012	326.10	01571733980TRLO1
07:27:12	2,012	326.10	01571733981TRLO1
07:28:49	2,006	325.70	01571735552TRLO1
07:29:09	900	325.90	01571736147TRLO1
07:29:09	1,260	325.90	01571736151TRLO1
07:29:09	2,016	325.90	01571736142TRLO1
07:29:32	62	325.70	01571736972TRLO1
07:29:32	2,006	325.70	01571736971TRLO1
07:33:13	39	326.00	01571742748TRLO1
07:33:13	43	326.00	01571742749TRLO1
07:33:13	373	326.00	01571742746TRLO1
07:33:13	1,111	326.10	01571742744TRLO1
07:33:13	1,200	326.00	01571742752TRLO1
07:33:13	2,006	326.10	01571742742TRLO1
07:33:13	2,006	326.10	01571742743TRLO1
07:33:13	2,007	326.00	01571742745TRLO1
07:33:13	2,007	326.00	01571742747TRLO1
07:33:13	2,011	326.00	01571742750TRLO1
07:33:13	2,011	326.00	01571742751TRLO1
07:35:17	2,002	325.80	01571744644TRLO1
07:35:17	3,233	325.80	01571744645TRLO1
07:36:09	292	325.60	01571745991TRLO1
07:36:13	130	325.60	01571746101TRLO1
07:36:13	753	325.60	01571746103TRLO1
07:36:13	962	325.60	01571746099TRLO1
07:36:13	1,056	325.60	01571746100TRLO1
07:36:13	1,726	325.60	01571746098TRLO1
07:37:27	633	324.80	01571747669TRLO1
07:37:27	747	324.80	01571747667TRLO1
07:37:27	1,264	324.80	01571747668TRLO1
07:37:27	2,011	324.80	01571747666TRLO1
07:38:49	340	324.70	01571749307TRLO1
07:38:49	344	324.70	01571749305TRLO1
07:38:49	1,661	324.70	01571749306TRLO1
07:38:49	2,005	324.70	01571749304TRLO1
07:39:48	2,001	324.30	01571750548TRLO1
07:39:48	2,428	324.30	01571750549TRLO1
07:42:34	491	324.10	01571754036TRLO1
07:42:34	1,000	324.10	01571754034TRLO1
07:42:34	1,004	324.10	01571754035TRLO1
07:42:34	2,004	324.10	01571754033TRLO1
07:43:49	624	324.00	01571755635TRLO1
07:43:49	832	324.00	01571755633TRLO1
07:43:49	1,171	324.00	01571755634TRLO1
07:43:49	2,003	324.00	01571755632TRLO1
07:43:57	843	323.90	01571755889TRLO1
07:43:57	2,004	323.90	01571755887TRLO1
07:43:57	2,004	323.90	01571755888TRLO1
07:44:33	156	323.70	01571756836TRLO1
07:44:33	1,844	323.70	01571756837TRLO1
07:44:34	863	323.70	01571756839TRLO1
07:44:34	2,000	323.70	01571756838TRLO1
07:48:34	1,402	323.60	01571760352TRLO1
07:48:59	47	323.50	01571760705TRLO1
07:48:59	690	323.50	01571760706TRLO1
07:48:59	1,957	323.50	01571760704TRLO1
07:48:59	2,004	323.50	01571760703TRLO1
07:52:05	2,019	324.30	01571763794TRLO1
07:52:05	2,850	324.30	01571763795TRLO1
07:54:00	50	325.00	01571765147TRLO1
07:54:00	736	325.00	01571765148TRLO1
07:54:13	569	324.90	01571765240TRLO1
07:54:13	2,011	324.90	01571765238TRLO1

07:54:13	2,011	324.90	01571765239TRLO1
07:56:08	229	325.30	01571766920TRLO1
07:56:08	513	325.30	01571766919TRLO1
07:56:08	2,003	325.30	01571766917TRLO1
07:56:08	2,003	325.30	01571766918TRLO1
07:58:29	717	326.10	01571768989TRLO1
07:58:29	832	326.10	01571768988TRLO1
07:58:48	470	326.00	01571769189TRLO1
07:58:48	682	326.00	01571769190TRLO1
07:58:48	2,001	326.00	01571769186TRLO1
07:58:48	2,001	326.00	01571769188TRLO1
07:58:48	2,017	326.00	01571769185TRLO1
07:58:48	2,017	326.00	01571769187TRLO1
07:59:45	413	326.10	01571769869TRLO1
07:59:45	461	326.00	01571769873TRLO1
07:59:45	1,313	326.10	01571769871TRLO1
07:59:45	1,424	326.10	01571769872TRLO1
07:59:45	1,555	326.00	01571769874TRLO1
07:59:45	1,595	326.10	01571769870TRLO1
07:59:45	2,464	326.00	01571769875TRLO1
08:03:14	470	325.90	01571773406TRLO1
08:03:14	648	326.00	01571773404TRLO1
08:03:14	993	325.90	01571773407TRLO1
08:03:14	2,006	326.00	01571773402TRLO1
08:03:14	2,006	326.00	01571773403TRLO1
08:03:14	2,012	325.90	01571773405TRLO1
08:04:03	1,001	326.10	01571774214TRLO1
08:04:03	1,012	326.10	01571774208TRLO1
08:04:03	1,012	326.10	01571774218TRLO1
08:04:03	1,911	326.10	01571774223TRLO1
08:04:30	900	326.00	01571774797TRLO1
08:04:30	930	326.00	01571774799TRLO1
08:04:30	1,098	326.00	01571774796TRLO1
08:04:30	1,101	326.00	01571774798TRLO1
08:04:30	2,001	326.00	01571774795TRLO1
08:07:17	188	326.10	01571777689TRLO1
08:07:17	194	326.10	01571777687TRLO1
08:07:17	798	326.10	01571777690TRLO1
08:07:17	831	326.10	01571777691TRLO1
08:07:17	2,012	326.10	01571777684TRLO1
08:07:17	2,012	326.10	01571777688TRLO1
08:07:17	2,019	326.10	01571777685TRLO1
08:07:17	2,019	326.10	01571777686TRLO1
08:10:01	59	325.90	01571780311TRLO1
08:10:01	59	325.90	01571780313TRLO1
08:10:01	433	325.90	01571780315TRLO1
08:10:01	551	326.00	01571780310TRLO1
08:10:01	1,954	325.90	01571780312TRLO1
08:10:01	2,012	326.00	01571780308TRLO1
08:10:01	2,012	326.00	01571780309TRLO1
08:10:01	2,013	325.90	01571780314TRLO1
08:12:42	2,001	325.50	01571782689TRLO1
08:12:42	2,016	325.60	01571782687TRLO1
08:12:42	2,502	325.50	01571782690TRLO1
08:12:42	2,790	325.60	01571782688TRLO1
08:15:20	896	324.90	01571784662TRLO1
08:15:20	2,008	324.90	01571784660TRLO1
08:15:20	2,008	324.90	01571784661TRLO1
08:15:43	678	324.80	01571785135TRLO1
08:15:43	691	324.80	01571785136TRLO1
08:15:43	1,328	324.80	01571785134TRLO1
08:15:43	2,006	324.80	01571785133TRLO1
08:17:53	212	324.80	01571786928TRLO1
08:17:53	425	324.80	01571786922TRLO1
08:17:53	776	324.80	01571786923TRLO1
08:17:53	776	324.80	01571786925TRLO1
08:17:53	811	324.80	01571786924TRLO1
08:17:53	875	324.80	01571786926TRLO1
08:17:53	1,137	324.80	01571786927TRLO1
08:18:53	190	324.80	01571788027TRLO1
08:18:53	266	324.80	01571788025TRLO1
08:18:53	594	324.80	01571788029TRLO1
08:18:53	845	324.80	01571788026TRLO1
08:18:53	895	324.80	01571788024TRLO1
08:18:53	2,006	324.80	01571788028TRLO1
08:18:56	2,010	324.70	01571788110TRLO1
08:18:56	2,990	324.70	01571788111TRLO1
08:20:11	2,019	324.10	01571789278TRLO1
08:20:11	2,746	324.10	01571789279TRLO1
08:21:28	621	324.10	01571790574TRLO1
08:21:28	859	324.10	01571790575TRLO1

08:21:28	1,398	324.10	01571790573TRLO1
08:21:28	1,829	324.10	01571790576TRLO1
08:23:20	2,002	323.60	01571793509TRLO1
08:25:17	108	324.00	01571795708TRLO1
08:25:17	179	324.00	01571795700TRLO1
08:25:17	449	324.00	01571795701TRLO1
08:25:17	479	324.00	01571795703TRLO1
08:25:17	566	324.00	01571795713TRLO1
08:25:17	1,715	324.00	01571795699TRLO1
08:25:17	2,002	324.00	01571795695TRLO1
08:25:17	2,012	324.00	01571795694TRLO1
08:25:17	2,012	324.00	01571795696TRLO1
08:25:17	2,014	324.00	01571795697TRLO1
08:25:17	2,014	324.00	01571795698TRLO1
08:26:56	1,137	324.10	01571797868TRLO1
08:26:56	1,631	324.10	01571797867TRLO1
08:26:56	2,012	324.10	01571797866TRLO1
08:27:29	211	323.90	01571798529TRLO1
08:27:29	728	323.90	01571798530TRLO1
08:27:29	2,011	323.90	01571798527TRLO1
08:27:29	2,011	323.90	01571798528TRLO1
08:29:01	694	324.00	01571800189TRLO1
08:29:01	2,016	324.00	01571800187TRLO1
08:29:01	2,016	324.00	01571800188TRLO1
08:29:48	20	323.90	01571800971TRLO1
08:29:48	397	323.90	01571800965TRLO1
08:29:48	397	323.90	01571800968TRLO1
08:29:48	922	323.90	01571800969TRLO1
08:29:48	1,096	323.90	01571800970TRLO1
08:29:48	1,621	323.90	01571800966TRLO1
08:31:43	254	323.90	01571802918TRLO1
08:31:43	621	323.90	01571802916TRLO1
08:31:43	2,009	323.90	01571802915TRLO1
08:31:43	2,009	323.90	01571802917TRLO1
08:32:38	1,040	323.70	01571803804TRLO1
08:32:39	868	323.70	01571803816TRLO1
08:32:39	971	323.70	01571803814TRLO1
08:32:39	1,143	323.70	01571803815TRLO1
08:32:39	1,313	323.70	01571803817TRLO1
08:35:40	205	323.50	01571806812TRLO1
08:35:40	675	323.50	01571806809TRLO1
08:35:40	880	323.50	01571806805TRLO1
08:35:40	927	323.50	01571806808TRLO1
08:35:40	986	323.50	01571806814TRLO1
08:35:40	1,076	323.50	01571806807TRLO1
08:35:40	1,123	323.50	01571806806TRLO1
08:35:40	1,328	323.50	01571806810TRLO1
08:35:40	1,661	323.50	01571806813TRLO1
08:35:40	1,798	323.50	01571806811TRLO1
08:37:08	25	323.10	01571808480TRLO1
08:37:08	739	323.10	01571808478TRLO1
08:37:08	1,265	323.10	01571808477TRLO1
08:37:08	2,004	323.10	01571808479TRLO1
08:37:11	1,285	323.10	01571808488TRLO1
08:38:32	1	323.10	01571809775TRLO1
08:38:32	398	323.10	01571809776TRLO1
08:38:32	728	323.10	01571809774TRLO1
08:38:32	1,290	323.10	01571809773TRLO1
08:38:32	2,018	323.10	01571809772TRLO1
08:41:07	210	323.70	01571812176TRLO1
08:41:07	256	323.70	01571812177TRLO1
08:41:07	2,014	323.70	01571812169TRLO1
08:41:07	2,014	323.70	01571812173TRLO1
08:43:14	92	324.10	01571815321TRLO1
08:43:32	177	323.90	01571815608TRLO1
08:43:32	200	323.90	01571815606TRLO1
08:43:32	604	323.90	01571815610TRLO1
08:43:32	627	323.90	01571815604TRLO1
08:43:32	1,383	323.90	01571815602TRLO1
08:43:32	1,810	323.90	01571815607TRLO1
08:44:59	808	323.90	01571817342TRLO1
08:44:59	2,014	323.90	01571817333TRLO1
08:44:59	2,014	323.90	01571817338TRLO1
08:46:32	2,006	323.80	01571819265TRLO1
08:46:32	2,759	323.80	01571819266TRLO1
08:47:41	1,216	323.70	01571820542TRLO1
08:47:41	2,003	323.70	01571820540TRLO1
08:47:41	2,003	323.70	01571820541TRLO1
08:49:02	51	323.60	01571821696TRLO1
08:49:02	102	323.60	01571821698TRLO1
08:49:02	675	323.60	01571821701TRLO1

08:49:02	837	323.60	01571821699TRLO1
08:49:02	1,068	323.60	01571821700TRLO1
08:49:02	1,956	323.60	01571821697TRLO1
08:49:24	4	323.80	01571822081TRLO1
08:49:24	579	323.80	01571822076TRLO1
08:49:24	579	323.80	01571822080TRLO1
08:49:24	1,100	323.80	01571822078TRLO1
08:49:24	1,422	323.80	01571822077TRLO1
08:49:24	1,422	323.80	01571822079TRLO1
08:51:06	120	323.60	01571823399TRLO1
08:51:06	139	323.60	01571823401TRLO1
08:51:06	647	323.60	01571823402TRLO1
08:51:06	1,896	323.60	01571823400TRLO1
08:51:06	2,016	323.60	01571823398TRLO1
08:53:52	460	323.60	01571825736TRLO1
08:53:52	724	323.60	01571825733TRLO1
08:53:52	1,286	323.60	01571825731TRLO1
08:53:52	2,010	323.60	01571825728TRLO1
08:55:00	156	324.10	01571827267TRLO1
08:55:00	353	324.10	01571827268TRLO1
08:55:00	353	324.10	01571827269TRLO1
08:55:00	1,294	324.10	01571827270TRLO1
08:55:00	1,311	324.10	01571827272TRLO1
08:55:00	2,000	324.10	01571827266TRLO1
08:56:40	867	324.20	01571828558TRLO1
08:56:40	898	324.20	01571828566TRLO1
08:56:40	1,133	324.20	01571828562TRLO1
08:56:40	1,767	324.20	01571828565TRLO1
08:57:02	410	324.00	01571828782TRLO1
08:57:02	450	324.00	01571828780TRLO1
08:57:02	708	324.00	01571828784TRLO1
08:57:02	1,147	324.00	01571828779TRLO1
08:57:02	2,007	324.00	01571828783TRLO1
08:57:50	12	323.90	01571829358TRLO1
08:57:50	12	323.90	01571829360TRLO1
08:57:50	1,989	323.90	01571829359TRLO1
08:57:50	2,001	323.90	01571829361TRLO1
08:59:11	748	324.10	01571830451TRLO1
08:59:59	60	324.00	01571830933TRLO1
08:59:59	71	324.00	01571830932TRLO1
08:59:59	131	324.00	01571830929TRLO1
08:59:59	236	324.00	01571830930TRLO1
08:59:59	752	324.00	01571830928TRLO1
08:59:59	787	324.00	01571830935TRLO1
08:59:59	900	324.00	01571830927TRLO1
08:59:59	903	324.00	01571830934TRLO1
08:59:59	2,004	324.00	01571830926TRLO1
08:59:59	2,004	324.00	01571830931TRLO1
08:59:59	2,019	324.00	01571830925TRLO1
09:03:26	160	323.90	01571833635TRLO1
09:03:26	177	323.90	01571833632TRLO1
09:03:26	400	323.90	01571833634TRLO1
09:03:26	403	323.90	01571833633TRLO1
09:03:26	632	323.90	01571833636TRLO1
09:03:26	1,400	323.90	01571833631TRLO1
09:05:11	11	323.80	01571836507TRLO1
09:05:11	71	323.80	01571836520TRLO1
09:05:11	72	323.80	01571836511TRLO1
09:05:11	83	323.80	01571836510TRLO1
09:05:11	90	323.80	01571836503TRLO1
09:05:11	99	323.80	01571836512TRLO1
09:05:11	213	323.80	01571836522TRLO1
09:05:11	289	323.80	01571836521TRLO1
09:05:11	569	323.80	01571836517TRLO1
09:05:11	629	323.80	01571836519TRLO1
09:05:11	691	323.80	01571836505TRLO1
09:05:11	851	323.80	01571836516TRLO1
09:05:11	873	323.80	01571836523TRLO1
09:05:11	903	323.80	01571836514TRLO1
09:05:11	1,100	323.80	01571836513TRLO1
09:05:11	1,312	323.80	01571836504TRLO1
09:05:11	1,432	323.80	01571836515TRLO1
09:05:11	1,991	323.80	01571836508TRLO1
09:05:11	2,001	323.80	01571836506TRLO1
09:05:11	2,002	323.80	01571836502TRLO1
09:05:11	2,003	323.80	01571836509TRLO1
09:05:11	2,003	323.80	01571836518TRLO1
09:06:20	472	324.40	01571837539TRLO1
09:06:20	2,007	324.40	01571837537TRLO1
09:06:20	2,007	324.40	01571837538TRLO1
09:07:22	82	324.10	01571838682TRLO1

09:07:22	1,062	324.10	01571838683TRLO1
09:07:22	1,656	324.10	01571838681TRLO1
09:07:22	2,010	324.10	01571838680TRLO1
09:09:09	51	323.60	01571841287TRLO1
09:09:09	58	323.60	01571841290TRLO1
09:09:09	839	323.60	01571841291TRLO1
09:09:09	1,950	323.60	01571841288TRLO1
09:09:09	2,001	323.60	01571841289TRLO1
09:10:30	62	323.30	01571842577TRLO1
09:10:30	1,939	323.30	01571842578TRLO1
09:10:30	2,000	323.30	01571842579TRLO1
09:10:40	1	323.30	01571842687TRLO1
09:10:40	818	323.30	01571842688TRLO1
09:12:31	15	322.90	01571843973TRLO1
09:12:31	1,861	322.90	01571843975TRLO1
09:12:31	1,882	322.90	01571843974TRLO1
09:12:31	2,000	322.90	01571843972TRLO1
09:13:00	2,005	322.60	01571844481TRLO1
09:13:20	789	322.60	01571844730TRLO1
09:13:20	931	322.60	01571844728TRLO1
09:13:20	1,074	322.60	01571844729TRLO1
09:14:58	971	322.00	01571846431TRLO1
09:14:58	2,002	322.00	01571846430TRLO1
09:15:04	17	322.00	01571846622TRLO1
09:15:04	397	322.00	01571846621TRLO1
09:15:04	634	322.00	01571846607TRLO1
09:15:04	957	322.00	01571846623TRLO1
09:15:15	100	322.00	01571846803TRLO1
09:15:24	558	322.00	01571846928TRLO1
09:15:37	474	321.90	01571847027TRLO1
09:15:37	2,011	321.90	01571847025TRLO1
09:15:37	2,011	321.90	01571847026TRLO1
09:16:45	2,018	321.70	01571847880TRLO1
09:16:45	3,419	321.70	01571847881TRLO1
09:17:44	378	321.20	01571848706TRLO1
09:17:44	584	321.20	01571848707TRLO1
09:17:54	156	321.20	01571848897TRLO1
09:17:54	191	321.20	01571848896TRLO1
09:17:54	701	321.20	01571848898TRLO1
09:17:54	3,279	321.20	01571848899TRLO1
09:22:51	1,334	322.10	01571852857TRLO1
09:22:51	2,002	322.10	01571852855TRLO1
09:22:51	2,002	322.10	01571852856TRLO1
09:22:52	2,011	322.10	01571852858TRLO1
09:23:23	399	322.30	01571853188TRLO1
09:23:23	2,008	322.30	01571853189TRLO1
09:24:23	500	322.30	01571853998TRLO1
09:24:23	521	322.30	01571854002TRLO1
09:24:23	586	322.30	01571854005TRLO1
09:24:23	645	322.30	01571853999TRLO1
09:24:23	863	322.30	01571853997TRLO1
09:24:23	1,150	322.30	01571854003TRLO1
09:24:23	2,011	322.30	01571854000TRLO1
09:24:23	2,019	322.30	01571854001TRLO1
09:24:23	2,019	322.30	01571854004TRLO1
09:25:17	75	322.30	01571854770TRLO1
09:25:17	98	322.30	01571854766TRLO1
09:25:17	154	322.30	01571854771TRLO1
09:25:17	352	322.30	01571854767TRLO1
09:25:17	432	322.30	01571854769TRLO1
09:25:17	708	322.30	01571854765TRLO1
09:25:17	1,207	322.30	01571854764TRLO1
09:25:17	2,013	322.30	01571854768TRLO1
09:26:16	2,000	321.80	01571855921TRLO1
09:26:16	2,756	321.80	01571855922TRLO1
09:27:37	2,011	321.30	01571856972TRLO1
09:27:37	3,498	321.30	01571856973TRLO1
09:31:14	2,003	320.90	01571859872TRLO1
09:31:14	2,003	320.90	01571859875TRLO1
09:31:14	2,017	320.90	01571859873TRLO1
09:31:14	2,017	320.90	01571859876TRLO1
09:31:14	4,541	320.90	01571859874TRLO1
09:31:33	690	320.90	01571860108TRLO1
09:31:33	1,360	320.90	01571860107TRLO1
09:32:44	1,235	321.00	01571861177TRLO1
09:32:44	2,006	321.00	01571861175TRLO1
09:32:44	2,006	321.00	01571861176TRLO1
09:35:04	2,002	321.00	01571863294TRLO1
09:35:04	2,940	321.00	01571863295TRLO1
09:35:39	43	320.90	01571863704TRLO1
09:35:39	84	320.90	01571863706TRLO1

09:35:39	680	320.90	01571863701TRLO1
09:35:39	736	320.90	01571863705TRLO1
09:35:39	900	320.90	01571863702TRLO1
09:35:39	1,108	320.90	01571863703TRLO1
09:35:39	2,008	320.90	01571863700TRLO1
09:37:06	2,000	320.50	01571864593TRLO1
09:37:06	2,003	320.50	01571864592TRLO1
09:37:07	935	320.50	01571864638TRLO1
09:38:26	891	320.40	01571865706TRLO1
09:38:26	1,121	320.40	01571865707TRLO1
09:38:44	421	320.40	01571865911TRLO1
09:38:44	2,012	320.40	01571865910TRLO1
09:40:28	929	320.20	01571867380TRLO1
09:40:28	1,075	320.20	01571867381TRLO1
09:40:28	1,138	320.20	01571867382TRLO1
09:40:30	388	320.20	01571867533TRLO1
09:40:30	866	320.20	01571867532TRLO1
09:40:33	512	320.20	01571867540TRLO1
09:41:15	5,108	320.10	01571867884TRLO1
09:43:16	711	320.40	01571869363TRLO1
09:43:16	809	320.40	01571869353TRLO1
09:43:16	1,210	320.40	01571869352TRLO1
09:43:16	2,019	320.40	01571869362TRLO1
09:43:58	747	320.10	01571869987TRLO1
09:43:58	2,006	320.10	01571869986TRLO1
09:45:42	579	320.40	01571872414TRLO1
09:45:42	622	320.40	01571872415TRLO1
09:45:42	720	320.40	01571872416TRLO1
09:46:02	1,136	320.60	01571872823TRLO1
09:46:04	877	320.60	01571872826TRLO1
09:46:04	900	320.60	01571872830TRLO1
09:46:05	773	320.60	01571872880TRLO1
09:46:05	1,113	320.60	01571872879TRLO1
09:46:39	1,028	320.20	01571873285TRLO1
09:46:39	2,005	320.20	01571873284TRLO1
09:47:09	977	320.20	01571873724TRLO1
09:49:27	1,594	320.50	01571875611TRLO1
09:49:51	718	320.50	01571875998TRLO1
09:49:51	724	320.50	01571876000TRLO1
09:49:51	896	320.50	01571875999TRLO1
09:49:51	3,887	320.50	01571875997TRLO1
09:51:43	900	320.60	01571877763TRLO1
09:51:43	1,200	320.60	01571877762TRLO1
09:51:43	2,393	320.60	01571877764TRLO1
09:52:40	87	320.90	01571878529TRLO1
09:52:40	1,077	320.90	01571878528TRLO1
09:52:40	2,008	320.90	01571878526TRLO1
09:52:40	2,008	320.90	01571878527TRLO1
09:52:40	2,013	320.90	01571878530TRLO1
09:52:40	3,063	320.90	01571878531TRLO1
09:52:42	218	320.90	01571878533TRLO1
09:55:13	571	321.10	01571880709TRLO1
09:55:13	2,011	321.10	01571880702TRLO1
09:55:13	2,011	321.10	01571880704TRLO1
09:56:14	900	321.40	01571881472TRLO1
09:56:14	1,569	321.40	01571881473TRLO1
09:56:14	2,018	321.40	01571881471TRLO1
09:57:21	118	321.60	01571882325TRLO1
09:57:21	235	321.60	01571882316TRLO1
09:57:21	235	321.60	01571882318TRLO1
09:57:21	414	321.60	01571882317TRLO1
09:57:21	1,121	321.60	01571882321TRLO1
09:57:21	1,306	321.60	01571882323TRLO1
09:57:21	2,002	321.60	01571882322TRLO1
09:58:04	1,714	321.80	01571882724TRLO1
09:58:04	2,019	321.80	01571882722TRLO1
09:58:04	2,019	321.80	01571882723TRLO1
09:58:16	79	321.70	01571882864TRLO1
09:58:16	271	321.70	01571882866TRLO1
09:58:16	1,936	321.70	01571882865TRLO1
09:59:05	139	321.70	01571883434TRLO1
09:59:05	347	321.70	01571883432TRLO1
09:59:05	1,668	321.70	01571883433TRLO1
10:00:04	176	321.50	01571884110TRLO1
10:00:04	263	321.50	01571884109TRLO1
10:00:04	2,008	321.50	01571884107TRLO1
10:00:04	2,008	321.50	01571884108TRLO1
10:00:57	359	321.00	01571884510TRLO1
10:00:57	594	321.00	01571884509TRLO1
10:00:57	594	321.00	01571884512TRLO1
10:00:57	1,052	321.00	01571884511TRLO1

10:00:57	2,005	321.00	01571884507TRLO1
10:02:28	1,439	320.60	01571885337TRLO1
10:02:42	119	320.60	01571885538TRLO1
10:03:04	458	320.60	01571885650TRLO1
10:03:04	699	320.60	01571885653TRLO1
10:03:04	699	320.60	01571885655TRLO1
10:03:04	968	320.60	01571885656TRLO1
10:03:04	1,317	320.60	01571885652TRLO1
10:03:04	2,014	320.60	01571885651TRLO1
10:03:04	2,014	320.60	01571885654TRLO1
10:03:06	111	320.60	01571885658TRLO1
10:03:06	145	320.60	01571885659TRLO1
10:04:36	1,493	320.80	01571886233TRLO1
10:04:56	86	320.80	01571886366TRLO1
10:04:56	334	320.80	01571886363TRLO1
10:04:56	350	320.80	01571886365TRLO1
10:04:56	350	320.80	01571886367TRLO1
10:04:56	351	320.80	01571886369TRLO1
10:04:56	510	320.80	01571886362TRLO1
10:04:56	820	320.80	01571886368TRLO1
10:04:56	1,233	320.80	01571886364TRLO1
10:09:18	2,012	321.20	01571888213TRLO1
10:09:23	428	321.20	01571888247TRLO1
10:09:23	2,012	321.20	01571888246TRLO1
10:09:28	1,255	321.20	01571888264TRLO1
10:09:41	747	321.20	01571888346TRLO1
10:09:53	40	321.20	01571888418TRLO1
10:09:53	707	321.20	01571888416TRLO1
10:09:53	909	321.20	01571888419TRLO1
10:09:53	1,264	321.20	01571888415TRLO1
10:09:53	1,264	321.20	01571888417TRLO1
10:11:11	81	321.00	01571889097TRLO1
10:11:11	290	321.00	01571889099TRLO1
10:11:11	481	321.00	01571889092TRLO1
10:11:11	526	321.00	01571889096TRLO1
10:11:11	571	321.00	01571889093TRLO1
10:11:11	859	321.00	01571889089TRLO1
10:11:11	1,122	321.00	01571889094TRLO1
10:11:11	1,143	321.00	01571889091TRLO1
10:11:11	1,850	321.00	01571889098TRLO1
10:11:11	2,006	321.00	01571889090TRLO1
10:11:11	2,012	321.00	01571889088TRLO1
10:11:11	2,012	321.00	01571889095TRLO1
10:11:22	1,577	321.00	01571889191TRLO1
10:11:22	2,008	321.00	01571889189TRLO1
10:11:22	2,100	321.00	01571889190TRLO1
10:13:08	770	320.80	01571889891TRLO1
10:13:08	2,003	320.80	01571889884TRLO1
10:13:08	2,003	320.80	01571889889TRLO1
10:15:57	948	320.90	01571891406TRLO1
10:15:57	968	320.90	01571891396TRLO1
10:15:57	988	320.90	01571891399TRLO1
10:15:57	1,046	320.90	01571891397TRLO1
10:15:57	1,537	320.90	01571891407TRLO1
10:15:57	1,600	320.90	01571891402TRLO1
10:15:57	2,018	320.90	01571891405TRLO1
10:18:12	191	321.00	01571892294TRLO1
10:18:12	275	321.00	01571892295TRLO1
10:18:12	957	321.00	01571892292TRLO1
10:18:12	1,044	321.00	01571892291TRLO1
10:18:12	1,530	321.00	01571892290TRLO1
10:18:12	2,016	321.00	01571892288TRLO1
10:18:12	2,016	321.00	01571892289TRLO1
10:18:12	2,208	321.00	01571892293TRLO1
10:20:22	35	320.50	01571893376TRLO1
10:20:22	345	320.50	01571893375TRLO1
10:20:22	2,000	320.50	01571893373TRLO1
10:20:22	2,000	320.50	01571893374TRLO1
10:20:22	5,045	320.50	01571893372TRLO1
10:23:48	973	320.40	01571895050TRLO1
10:23:48	1,740	320.40	01571895051TRLO1
10:25:37	464	320.60	01571895765TRLO1
10:25:37	2,000	320.60	01571895763TRLO1
10:25:37	2,000	320.60	01571895764TRLO1
10:26:58	500	320.50	01571896466TRLO1
10:26:58	623	320.50	01571896467TRLO1
10:26:58	880	320.50	01571896463TRLO1
10:26:58	956	320.60	01571896469TRLO1
10:26:58	1,124	320.50	01571896464TRLO1
10:26:58	1,504	320.50	01571896465TRLO1
10:26:58	2,904	320.50	01571896468TRLO1

10:28:25	111	320.40	01571896995TRLO1
10:28:25	324	320.40	01571896994TRLO1
10:28:25	400	320.40	01571896996TRLO1
10:28:25	632	320.40	01571896997TRLO1
10:28:25	635	320.40	01571896993TRLO1
10:28:25	1,054	320.40	01571896992TRLO1
10:28:25	2,013	320.40	01571896991TRLO1
10:32:24	2,004	320.70	01571898575TRLO1
10:35:18	185	320.90	01571899751TRLO1
10:35:18	258	320.90	01571899755TRLO1
10:35:18	321	320.90	01571899753TRLO1
10:35:18	457	320.90	01571899752TRLO1
10:35:18	501	320.90	01571899757TRLO1
10:35:18	613	320.90	01571899756TRLO1
10:35:18	1,239	320.90	01571899754TRLO1
10:35:18	2,003	320.90	01571899747TRLO1
10:35:18	2,003	320.90	01571899750TRLO1
10:35:18	2,004	320.90	01571899748TRLO1
10:35:18	2,008	320.90	01571899746TRLO1
10:35:18	2,008	320.90	01571899749TRLO1
10:35:23	2,015	320.70	01571899791TRLO1
10:35:30	150	320.70	01571899817TRLO1
10:35:30	365	320.70	01571899816TRLO1
10:35:30	782	320.70	01571899814TRLO1
10:35:30	1,233	320.70	01571899815TRLO1
10:39:12	482	320.70	01571901347TRLO1
10:39:12	2,003	320.70	01571901345TRLO1
10:39:12	2,003	320.70	01571901346TRLO1
10:41:59	222	320.80	01571902290TRLO1
10:41:59	597	320.80	01571902284TRLO1
10:41:59	1,126	320.80	01571902288TRLO1
10:41:59	1,420	320.80	01571902281TRLO1
10:41:59	2,017	320.80	01571902279TRLO1
10:45:35	120	321.50	01571903213TRLO1
10:45:35	397	321.50	01571903214TRLO1
10:46:17	1,827	321.40	01571903431TRLO1
10:46:17	2,006	321.40	01571903430TRLO1
10:47:20	3	321.20	01571903818TRLO1
10:47:20	2,000	321.20	01571903817TRLO1
10:47:20	2,400	321.20	01571903819TRLO1
10:48:59	37	321.60	01571904403TRLO1
10:49:00	285	321.50	01571904414TRLO1
10:49:00	362	321.50	01571904416TRLO1
10:49:00	363	321.50	01571904411TRLO1
10:49:00	462	321.50	01571904418TRLO1
10:49:00	1,277	321.50	01571904417TRLO1
10:49:00	1,297	321.50	01571904415TRLO1
10:49:00	1,716	321.50	01571904413TRLO1
10:49:00	2,001	321.50	01571904412TRLO1
10:49:00	2,002	321.50	01571904410TRLO1
10:50:44	491	321.30	01571905029TRLO1
10:50:44	1,170	321.30	01571905031TRLO1
10:50:44	1,522	321.30	01571905028TRLO1
10:50:44	1,981	321.30	01571905030TRLO1
10:53:55	36	321.50	01571906018TRLO1
10:53:55	164	321.50	01571906019TRLO1
10:53:55	269	321.50	01571906015TRLO1
10:53:55	281	321.50	01571906023TRLO1
10:53:55	309	321.50	01571906017TRLO1
10:53:55	316	321.50	01571906022TRLO1
10:53:55	331	321.50	01571906016TRLO1
10:53:55	473	321.50	01571906020TRLO1
10:53:55	870	321.50	01571906021TRLO1
10:54:09	28	321.40	01571906077TRLO1
10:54:09	124	321.40	01571906072TRLO1
10:54:09	136	321.40	01571906076TRLO1
10:54:09	464	321.40	01571906073TRLO1
10:54:09	1,887	321.40	01571906074TRLO1
10:54:09	2,009	321.40	01571906070TRLO1
10:54:09	2,009	321.40	01571906071TRLO1
10:54:09	2,285	321.40	01571906075TRLO1
10:56:29	255	321.50	01571907985TRLO1
10:56:29	385	321.50	01571907984TRLO1
10:56:29	2,001	321.50	01571907982TRLO1
10:56:29	2,001	321.50	01571907983TRLO1
10:57:58	2,014	321.10	01571908460TRLO1
10:59:40	279	321.60	01571909067TRLO1
10:59:40	301	321.60	01571909065TRLO1
10:59:40	316	321.60	01571909063TRLO1
10:59:40	369	321.60	01571909066TRLO1
10:59:40	900	321.60	01571909064TRLO1

10:59:40	1,941	321.60	01571909062TRLO1
11:02:31	770	321.90	01571912847TRLO1
11:02:31	2,014	321.90	01571912846TRLO1
11:03:52	440	322.20	01571914507TRLO1
11:03:52	1,090	322.20	01571914511TRLO1
11:03:52	1,181	322.20	01571914512TRLO1
11:03:52	1,564	322.20	01571914506TRLO1
11:03:52	1,730	322.20	01571914509TRLO1
11:03:52	1,870	322.20	01571914510TRLO1
11:03:52	2,014	322.20	01571914508TRLO1
11:04:24	578	322.00	01571915087TRLO1
11:04:24	1,428	322.00	01571915086TRLO1
11:04:24	2,001	322.00	01571915085TRLO1
11:05:37	716	321.80	01571917188TRLO1
11:05:37	1,290	321.80	01571917196TRLO1
11:05:37	2,565	321.80	01571917201TRLO1
11:08:09	938	321.80	01571921252TRLO1
11:08:09	1,076	321.80	01571921253TRLO1
11:08:55	14	321.80	01571922005TRLO1
11:08:55	453	321.80	01571922006TRLO1
11:08:55	2,000	321.80	01571922004TRLO1
11:12:08	17	321.90	01571927028TRLO1
11:12:08	501	321.90	01571927029TRLO1
11:12:08	2,000	321.90	01571927027TRLO1
11:12:08	2,017	321.90	01571927025TRLO1
11:15:11	2	321.70	01571930437TRLO1
11:15:11	2	321.70	01571930440TRLO1
11:15:11	29	321.70	01571930441TRLO1
11:15:11	161	321.70	01571930438TRLO1
11:15:11	206	321.70	01571930439TRLO1
11:15:11	390	321.70	01571930433TRLO1
11:15:11	390	321.70	01571930435TRLO1
11:15:11	1,612	321.70	01571930434TRLO1
11:15:11	2,000	321.70	01571930436TRLO1
11:17:11	163	321.80	01571932249TRLO1
11:17:11	792	321.80	01571932246TRLO1
11:17:11	1,110	321.80	01571932248TRLO1
11:17:11	1,227	321.80	01571932247TRLO1
11:17:11	1,281	321.80	01571932250TRLO1
11:19:40	951	321.60	01571934886TRLO1
11:19:40	2,014	321.60	01571934884TRLO1
11:19:40	2,014	321.60	01571934885TRLO1
11:22:19	357	321.40	01571937532TRLO1
11:22:19	1,649	321.40	01571937533TRLO1
11:22:27	160	321.40	01571937605TRLO1
11:22:27	333	321.40	01571937604TRLO1
11:23:01	166	321.40	01571938484TRLO1
11:23:01	900	321.40	01571938483TRLO1
11:23:01	1,513	321.40	01571938482TRLO1
11:24:07	2,006	321.40	01571939835TRLO1
11:24:35	499	321.40	01571940439TRLO1
11:24:35	2,006	321.40	01571940438TRLO1
11:27:05	2,005	321.20	01571942687TRLO1
11:29:11	5	321.30	01571945290TRLO1
11:29:11	1,415	321.30	01571945291TRLO1
11:29:11	2,000	321.30	01571945289TRLO1
11:29:11	2,005	321.30	01571945288TRLO1
11:29:56	487	321.20	01571946068TRLO1
11:29:56	2,005	321.20	01571946067TRLO1
11:32:58	1,250	321.00	01571948858TRLO1
11:32:58	1,969	321.00	01571948859TRLO1
11:32:58	2,016	321.00	01571948857TRLO1
11:36:39	17	320.80	01571952175TRLO1
11:36:39	39	320.80	01571952179TRLO1
11:36:39	483	320.80	01571952184TRLO1
11:36:39	587	320.80	01571952191TRLO1
11:36:39	908	320.80	01571952195TRLO1
11:36:39	1,495	320.80	01571952200TRLO1
11:36:39	2,000	320.80	01571952169TRLO1
11:36:40	138	320.80	01571952270TRLO1
11:38:54	976	320.70	01571954335TRLO1
11:38:54	2,002	320.70	01571954333TRLO1
11:38:54	2,002	320.70	01571954334TRLO1
11:42:23	1,195	320.90	01571958288TRLO1
11:42:23	1,263	320.90	01571958286TRLO1
11:42:23	1,553	320.90	01571958287TRLO1
11:42:23	1,643	320.90	01571958285TRLO1
11:42:23	2,010	320.90	01571958284TRLO1
11:42:23	2,015	320.90	01571958283TRLO1
11:44:27	82	320.70	01571960055TRLO1
11:44:27	425	320.70	01571960056TRLO1

11:44:27	2,010	320.70	01571960053TRLO1
11:44:27	2,010	320.70	01571960054TRLO1
11:49:05	1,053	320.60	01571964089TRLO1
11:49:26	901	320.60	01571964422TRLO1
11:50:36	2,003	320.80	01571965270TRLO1
11:51:10	2,003	320.80	01571965633TRLO1
11:51:23	914	320.80	01571965845TRLO1
11:51:23	1,678	320.80	01571965844TRLO1
11:51:23	2,019	320.80	01571965843TRLO1
11:53:54	2,008	320.60	01571967746TRLO1
11:53:54	2,008	320.60	01571967747TRLO1
11:54:04	1,079	320.60	01571968012TRLO1
11:56:27	519	320.30	01571969823TRLO1
11:56:27	2,012	320.30	01571969821TRLO1
11:56:27	2,012	320.30	01571969822TRLO1
12:00:53	152	320.30	01571975440TRLO1
12:00:53	767	320.30	01571975442TRLO1
12:00:53	1,086	320.30	01571975441TRLO1
12:00:53	1,367	320.30	01571975445TRLO1
12:00:53	1,562	320.30	01571975446TRLO1
12:00:53	2,005	320.30	01571975439TRLO1
12:00:53	2,005	320.30	01571975443TRLO1
12:00:53	2,005	320.30	01571975444TRLO1
12:04:53	5,466	320.00	01571979323TRLO1
12:06:32	2,014	319.40	01571981251TRLO1
12:06:34	801	319.40	01571981255TRLO1
12:06:43	190	319.40	01571981375TRLO1
12:06:45	37	319.40	01571981449TRLO1
12:06:45	661	319.40	01571981447TRLO1
12:06:45	1,023	319.40	01571981446TRLO1
12:13:43	44	320.20	01571987336TRLO1
12:13:43	44	320.20	01571987337TRLO1
12:13:43	1,961	320.20	01571987335TRLO1
12:13:43	2,005	320.20	01571987334TRLO1
12:16:49	2,010	320.80	01571990081TRLO1
12:17:29	1,186	321.00	01571990594TRLO1
12:17:29	2,010	321.00	01571990593TRLO1
12:19:44	37	321.10	01571992137TRLO1
12:19:44	150	321.10	01571992138TRLO1
12:19:44	282	321.10	01571992139TRLO1
12:19:44	297	321.10	01571992124TRLO1
12:19:44	463	321.10	01571992123TRLO1
12:19:44	499	321.10	01571992133TRLO1
12:19:44	536	321.10	01571992132TRLO1
12:19:44	619	321.10	01571992129TRLO1
12:19:44	633	321.10	01571992136TRLO1
12:19:44	655	321.10	01571992128TRLO1
12:19:44	1,043	321.10	01571992131TRLO1
12:19:44	1,357	321.10	01571992127TRLO1
12:19:44	2,006	321.10	01571992126TRLO1
12:19:44	2,006	321.10	01571992135TRLO1
12:19:44	2,010	321.10	01571992125TRLO1
12:19:44	2,010	321.10	01571992134TRLO1
12:19:44	2,012	321.10	01571992130TRLO1
12:22:06	283	320.50	01571994087TRLO1
12:22:06	987	320.50	01571994089TRLO1
12:22:06	1,730	320.50	01571994088TRLO1
12:22:06	2,013	320.50	01571994090TRLO1
12:23:50	673	320.50	01571995289TRLO1
12:27:29	970	320.20	01571997984TRLO1
12:27:29	1,048	320.20	01571997983TRLO1
12:27:29	1,695	320.20	01571997985TRLO1
12:27:29	2,018	320.20	01571997982TRLO1
12:30:34	753	320.10	01571999798TRLO1
12:30:34	1,252	320.10	01571999799TRLO1
12:30:34	1,435	320.10	01571999800TRLO1
12:30:34	1,820	320.10	01571999801TRLO1
12:30:43	2,008	320.00	01571999956TRLO1
12:30:44	154	320.00	01571999963TRLO1
12:30:44	900	320.00	01571999962TRLO1
12:30:44	2,008	320.00	01571999961TRLO1
12:33:23	565	319.90	01572001565TRLO1
12:33:23	669	319.90	01572001568TRLO1
12:33:23	1,255	319.90	01572001567TRLO1
12:33:23	1,454	319.90	01572001566TRLO1
12:33:44	195	319.90	01572001678TRLO1
12:34:31	446	319.90	01572002140TRLO1
12:37:58	565	319.70	01572005479TRLO1
12:37:58	2,018	319.70	01572005477TRLO1
12:37:58	2,018	319.70	01572005478TRLO1
12:38:04	137	319.60	01572005677TRLO1

12:38:04	137	319.60	01572005679TRLO1
12:38:04	1,188	319.60	01572005680TRLO1
12:38:04	1,868	319.60	01572005678TRLO1
12:38:13	252	319.60	01572005794TRLO1
12:38:15	47	319.60	01572005857TRLO1
12:38:15	565	319.60	01572005856TRLO1
12:38:19	179	319.60	01572005921TRLO1
12:38:33	1,267	319.60	01572006023TRLO1
12:44:24	2,001	319.80	01572010707TRLO1
12:44:24	3,118	319.80	01572010708TRLO1
12:55:03	831	320.70	01572021124TRLO1
12:55:03	1,179	320.70	01572021125TRLO1
12:55:03	1,358	320.70	01572021122TRLO1
12:55:03	1,389	320.70	01572021123TRLO1
12:55:03	2,001	320.70	01572021116TRLO1
12:55:03	2,001	320.70	01572021120TRLO1
12:55:03	2,011	320.70	01572021117TRLO1
12:55:03	2,011	320.70	01572021121TRLO1
12:55:03	2,012	320.70	01572021115TRLO1
12:55:03	2,012	320.70	01572021119TRLO1
12:55:03	2,017	320.70	01572021114TRLO1
12:55:03	2,017	320.70	01572021118TRLO1
12:57:18	9	320.60	01572023778TRLO1
12:57:18	734	320.60	01572023779TRLO1
12:57:18	2,000	320.60	01572023777TRLO1
12:57:18	2,009	320.60	01572023776TRLO1
12:59:30	123	320.70	01572026020TRLO1
12:59:30	301	320.70	01572026018TRLO1
12:59:30	462	320.70	01572026022TRLO1
12:59:30	1,702	320.70	01572026019TRLO1
12:59:30	1,880	320.70	01572026021TRLO1
13:00:55	734	320.80	01572027137TRLO1
13:00:55	1,279	320.80	01572027136TRLO1
13:00:55	3,446	320.80	01572027138TRLO1
13:02:19	1,000	320.80	01572028168TRLO1
13:03:09	1,010	320.80	01572028957TRLO1
13:03:09	2,000	320.80	01572028958TRLO1
13:08:03	931	321.30	01572034390TRLO1
13:08:03	2,000	321.30	01572034389TRLO1
13:09:11	1,552	321.10	01572036047TRLO1
13:09:11	1,562	321.10	01572036048TRLO1
13:09:11	2,005	321.10	01572036043TRLO1
13:09:11	2,005	321.10	01572036045TRLO1
13:09:11	2,016	321.10	01572036044TRLO1
13:09:11	2,016	321.10	01572036046TRLO1
13:13:45	869	320.90	01572041219TRLO1
13:13:45	1,422	320.90	01572041216TRLO1
13:13:45	2,002	320.90	01572041214TRLO1
13:13:45	2,002	320.90	01572041215TRLO1
13:13:45	2,003	320.90	01572041217TRLO1
13:13:45	2,003	320.90	01572041218TRLO1
13:13:45	2,010	320.80	01572041220TRLO1
13:14:28	486	320.80	01572042002TRLO1
13:15:44	255	320.60	01572043586TRLO1
13:15:44	255	320.60	01572043588TRLO1
13:15:44	559	320.60	01572043589TRLO1
13:15:44	1,746	320.60	01572043587TRLO1
13:15:44	2,001	320.60	01572043585TRLO1
13:17:47	242	320.30	01572045299TRLO1
13:17:47	593	320.30	01572045298TRLO1
13:17:57	264	320.30	01572045572TRLO1
13:17:57	502	320.30	01572045571TRLO1
13:17:57	502	320.30	01572045573TRLO1
13:17:57	551	320.30	01572045574TRLO1
13:17:57	1,168	320.30	01572045569TRLO1
13:17:57	1,207	320.30	01572045570TRLO1
13:19:33	319	319.90	01572047332TRLO1
13:19:33	2,008	319.90	01572047331TRLO1
13:19:47	1,475	319.90	01572047465TRLO1
13:21:40	161	319.90	01572049304TRLO1
13:21:40	214	319.90	01572049297TRLO1
13:21:40	264	319.90	01572049306TRLO1
13:21:40	290	319.90	01572049302TRLO1
13:21:40	483	319.90	01572049299TRLO1
13:21:40	708	319.90	01572049303TRLO1
13:21:40	708	319.90	01572049305TRLO1
13:21:40	797	319.90	01572049300TRLO1
13:21:40	857	319.90	01572049301TRLO1
13:21:40	1,219	319.90	01572049298TRLO1
13:23:03	2,000	319.70	01572050724TRLO1
13:25:02	486	319.80	01572052263TRLO1

13:25:02	841	319.80	01572052260TRLO1
13:25:02	2,000	319.80	01572052259TRLO1
13:25:02	2,001	319.80	01572052261TRLO1
13:25:02	2,001	319.80	01572052262TRLO1
13:27:12	463	320.30	01572054639TRLO1
13:27:12	463	320.30	01572054642TRLO1
13:27:12	2,010	320.30	01572054637TRLO1
13:27:12	2,010	320.30	01572054641TRLO1
13:30:28	65	320.20	01572059183TRLO1
13:30:28	113	320.20	01572059176TRLO1
13:30:28	193	320.20	01572059182TRLO1
13:30:28	364	320.20	01572059179TRLO1
13:30:28	405	320.20	01572059175TRLO1
13:30:28	440	320.20	01572059170TRLO1
13:30:28	515	320.20	01572059186TRLO1
13:30:28	546	320.20	01572059178TRLO1
13:30:28	570	320.20	01572059180TRLO1
13:30:28	603	320.20	01572059189TRLO1
13:30:28	643	320.20	01572059188TRLO1
13:30:28	710	320.20	01572059181TRLO1
13:30:28	748	320.20	01572059184TRLO1
13:30:28	846	320.20	01572059187TRLO1
13:30:28	882	320.20	01572059172TRLO1
13:30:28	882	320.20	01572059185TRLO1
13:30:28	1,137	320.20	01572059173TRLO1
13:30:28	1,573	320.20	01572059171TRLO1
13:30:28	2,004	320.20	01572059177TRLO1
13:30:28	2,013	320.20	01572059174TRLO1
13:31:00	244	320.50	01572059817TRLO1
13:31:00	1,757	320.50	01572059816TRLO1
13:31:00	2,669	320.50	01572059819TRLO1
13:36:09	65	320.80	01572065196TRLO1
13:36:09	82	320.80	01572065197TRLO1
13:36:09	160	320.80	01572065195TRLO1
13:36:09	194	320.80	01572065202TRLO1
13:36:09	328	320.80	01572065192TRLO1
13:36:09	340	320.80	01572065213TRLO1
13:36:09	348	320.80	01572065199TRLO1
13:36:09	364	320.80	01572065207TRLO1
13:36:09	1,344	320.80	01572065198TRLO1
13:36:09	1,685	320.80	01572065191TRLO1
13:36:09	2,007	320.80	01572065190TRLO1
13:36:09	2,007	320.80	01572065194TRLO1
13:36:09	2,013	320.80	01572065188TRLO1
13:36:09	2,013	320.80	01572065189TRLO1
13:36:09	2,013	320.80	01572065193TRLO1
13:38:18	647	320.90	01572068001TRLO1
13:38:18	797	320.90	01572068002TRLO1
13:38:18	2,004	320.90	01572067999TRLO1
13:38:18	2,004	320.90	01572068000TRLO1
13:39:03	410	320.80	01572068612TRLO1
13:39:03	1,507	320.80	01572068615TRLO1
13:39:03	1,597	320.80	01572068613TRLO1
13:39:03	2,077	320.80	01572068614TRLO1
13:42:15	95	320.80	01572072399TRLO1
13:42:15	561	320.80	01572072400TRLO1
13:42:15	627	320.80	01572072394TRLO1
13:42:15	766	320.80	01572072395TRLO1
13:42:15	863	320.80	01572072396TRLO1
13:42:15	1,153	320.80	01572072397TRLO1
13:42:15	2,016	320.80	01572072391TRLO1
13:42:15	2,019	320.80	01572072392TRLO1
13:42:15	2,019	320.80	01572072398TRLO1
13:43:56	250	320.80	01572073866TRLO1
13:43:56	728	320.80	01572073868TRLO1
13:43:56	1,762	320.80	01572073867TRLO1
13:43:56	1,898	320.80	01572073869TRLO1
13:48:21	338	321.30	01572079589TRLO1
13:48:21	492	321.30	01572079580TRLO1
13:48:21	503	321.30	01572079591TRLO1
13:48:21	590	321.30	01572079588TRLO1
13:48:21	663	321.30	01572079584TRLO1
13:48:21	1,223	321.30	01572079590TRLO1
13:48:21	1,354	321.30	01572079585TRLO1
13:48:21	1,513	321.30	01572079583TRLO1
13:48:21	1,832	321.30	01572079587TRLO1
13:48:21	2,005	321.30	01572079586TRLO1
13:51:17	870	321.50	01572083526TRLO1
13:51:17	1,138	321.50	01572083525TRLO1
13:51:17	2,008	321.50	01572083524TRLO1
13:51:17	2,019	321.50	01572083527TRLO1

13:51:37	843	321.50	01572083967TRLO1
13:51:37	2,000	321.50	01572083968TRLO1
13:51:37	2,019	321.50	01572083966TRLO1
13:54:48	9	322.20	01572088992TRLO1
13:54:48	64	322.20	01572088985TRLO1
13:54:48	86	322.20	01572088986TRLO1
13:54:48	86	322.20	01572088987TRLO1
13:54:48	86	322.20	01572088988TRLO1
13:54:48	172	322.20	01572088989TRLO1
13:54:48	172	322.20	01572088990TRLO1
13:54:48	172	322.20	01572088991TRLO1
13:55:22	934	322.10	01572089748TRLO1
13:55:22	1,648	322.10	01572089749TRLO1
13:55:22	2,000	322.10	01572089746TRLO1
13:55:22	2,019	322.10	01572089745TRLO1
13:55:22	2,019	322.10	01572089747TRLO1
13:56:53	256	322.00	01572091635TRLO1
13:56:53	299	322.00	01572091636TRLO1
13:56:53	775	322.00	01572091633TRLO1
13:56:53	900	322.00	01572091634TRLO1
13:56:53	2,005	322.00	01572091629TRLO1
13:56:53	2,005	322.00	01572091631TRLO1
13:56:53	2,014	322.00	01572091630TRLO1
13:56:53	2,014	322.00	01572091632TRLO1
13:57:13	583	321.90	01572092603TRLO1
13:57:13	777	321.90	01572092606TRLO1
13:57:13	1,425	321.90	01572092604TRLO1
13:57:13	2,008	321.90	01572092605TRLO1
13:57:55	693	321.20	01572093622TRLO1
13:57:55	1,326	321.20	01572093621TRLO1
13:57:56	1,115	321.20	01572093629TRLO1
13:57:56	2,019	321.20	01572093628TRLO1
13:59:15	959	320.50	01572095541TRLO1
13:59:15	1,050	320.50	01572095540TRLO1
13:59:15	2,009	320.50	01572095543TRLO1
13:59:25	285	320.50	01572095889TRLO1
13:59:25	1,007	320.50	01572095888TRLO1
14:01:29	81	320.70	01572099439TRLO1
14:01:29	114	320.70	01572099438TRLO1
14:01:29	1,622	320.70	01572099441TRLO1
14:01:29	1,922	320.70	01572099440TRLO1
14:01:29	2,003	320.70	01572099437TRLO1
14:03:20	254	320.60	01572101458TRLO1
14:03:20	974	320.60	01572101456TRLO1
14:03:20	1,027	320.60	01572101455TRLO1
14:03:20	1,103	320.60	01572101457TRLO1
14:03:20	1,326	320.60	01572101459TRLO1
14:04:18	1,660	320.50	01572102733TRLO1
14:04:18	2,017	320.50	01572102731TRLO1
14:04:18	2,017	320.50	01572102732TRLO1
14:06:46	40	320.60	01572106044TRLO1
14:06:46	918	320.60	01572106042TRLO1
14:06:46	1,049	320.60	01572106043TRLO1
14:06:46	2,992	320.60	01572106045TRLO1
14:07:09	1,544	320.40	01572106515TRLO1
14:07:09	2,002	320.40	01572106513TRLO1
14:07:09	2,002	320.40	01572106514TRLO1
14:10:04	32	320.40	01572110363TRLO1
14:10:04	32	320.40	01572110365TRLO1
14:10:04	200	320.40	01572110367TRLO1
14:10:04	508	320.40	01572110366TRLO1
14:10:04	765	320.40	01572110364TRLO1
14:10:04	931	320.40	01572110362TRLO1
14:10:04	1,056	320.40	01572110361TRLO1
14:10:04	2,019	320.40	01572110360TRLO1
14:11:02	1,361	320.30	01572111573TRLO1
14:11:02	2,013	320.30	01572111571TRLO1
14:11:02	2,013	320.30	01572111572TRLO1
14:12:11	300	320.20	01572112829TRLO1
14:12:11	314	320.20	01572112833TRLO1
14:12:11	393	320.20	01572112832TRLO1
14:12:11	1,703	320.20	01572112830TRLO1
14:12:11	2,003	320.20	01572112831TRLO1
14:13:09	165	319.80	01572113886TRLO1
14:13:09	369	319.80	01572113878TRLO1
14:13:09	494	319.80	01572113881TRLO1
14:13:09	989	319.80	01572113879TRLO1
14:13:09	1,295	319.80	01572113888TRLO1
14:13:09	1,835	319.80	01572113887TRLO1
14:14:39	2,004	319.50	01572115802TRLO1
14:15:21	1,466	319.50	01572116805TRLO1

14:15:27	538	319.50	01572116933TRLO1
14:15:27	1,128	319.50	01572116934TRLO1
14:16:57	1,028	319.30	01572118895TRLO1
14:16:57	2,000	319.30	01572118893TRLO1
14:16:57	2,000	319.30	01572118894TRLO1
14:22:42	538	319.80	01572128150TRLO1
14:22:42	748	319.80	01572128147TRLO1
14:22:42	761	319.80	01572128151TRLO1
14:22:42	798	319.80	01572128152TRLO1
14:22:42	1,246	319.80	01572128149TRLO1
14:22:42	1,247	319.80	01572128148TRLO1
14:22:42	1,902	319.80	01572128153TRLO1
14:22:42	2,010	319.80	01572128146TRLO1
14:25:17	4,487	320.40	01572132471TRLO1
14:25:34	54	320.20	01572132850TRLO1
14:25:34	85	320.20	01572132849TRLO1
14:25:34	883	320.20	01572132848TRLO1
14:25:34	1,395	320.20	01572132847TRLO1
14:25:34	2,000	320.20	01572132844TRLO1
14:25:34	2,000	320.20	01572132846TRLO1
14:25:34	2,008	320.20	01572132843TRLO1
14:25:34	2,008	320.20	01572132845TRLO1
14:26:01	149	320.10	01572133483TRLO1
14:26:01	483	320.10	01572133484TRLO1
14:26:01	483	320.10	01572133486TRLO1
14:26:01	1,369	320.10	01572133485TRLO1
14:26:16	848	320.10	01572133696TRLO1
14:26:18	542	320.10	01572133717TRLO1
14:26:18	611	320.10	01572133714TRLO1
14:26:20	366	320.10	01572133797TRLO1
14:26:20	509	320.10	01572133798TRLO1
14:27:39	64	320.10	01572135466TRLO1
14:27:39	1,524	320.10	01572135467TRLO1
14:27:39	1,946	320.10	01572135465TRLO1
14:27:39	2,010	320.10	01572135464TRLO1
14:32:10	142	320.80	01572141686TRLO1
14:32:10	181	320.80	01572141692TRLO1
14:32:10	238	320.80	01572141690TRLO1
14:32:10	563	320.80	01572141689TRLO1
14:32:10	697	320.80	01572141683TRLO1
14:32:10	790	320.80	01572141687TRLO1
14:32:10	814	320.80	01572141693TRLO1
14:32:10	1,000	320.80	01572141694TRLO1
14:32:10	1,226	320.80	01572141685TRLO1
14:32:10	1,319	320.80	01572141681TRLO1
14:32:10	1,868	320.80	01572141688TRLO1
14:32:10	2,004	320.80	01572141684TRLO1
14:32:10	2,004	320.80	01572141691TRLO1
14:32:10	2,010	320.80	01572141682TRLO1
14:33:03	616	320.40	01572142765TRLO1
14:33:03	760	320.40	01572142767TRLO1
14:33:03	2,000	320.40	01572142764TRLO1
14:33:03	2,000	320.40	01572142766TRLO1
14:35:26	2,000	320.30	01572146104TRLO1
14:35:26	2,000	320.30	01572146105TRLO1
14:36:01	1,079	320.30	01572146669TRLO1
14:36:09	198	320.20	01572146825TRLO1
14:36:09	596	320.20	01572146827TRLO1
14:36:09	1,221	320.20	01572146826TRLO1
14:36:09	2,015	320.20	01572146824TRLO1
14:36:12	187	320.20	01572146909TRLO1
14:36:12	845	320.20	01572146908TRLO1
14:38:35	2,005	319.90	01572149565TRLO1
14:38:35	3,387	319.90	01572149566TRLO1
14:42:11	3	320.20	01572154249TRLO1
14:42:11	3	320.20	01572154255TRLO1
14:42:11	78	320.20	01572154251TRLO1
14:42:11	90	320.20	01572154256TRLO1
14:42:11	576	320.20	01572154247TRLO1
14:42:11	777	320.20	01572154253TRLO1
14:42:11	888	320.20	01572154254TRLO1
14:42:11	1,436	320.20	01572154246TRLO1
14:42:11	1,659	320.20	01572154257TRLO1
14:42:11	1,919	320.20	01572154252TRLO1
14:42:11	1,934	320.20	01572154250TRLO1
14:42:11	2,000	320.20	01572154248TRLO1
14:42:11	2,003	320.20	01572154245TRLO1
14:42:11	2,012	320.20	01572154244TRLO1
14:43:37	504	320.10	01572155815TRLO1
14:43:37	567	320.10	01572155814TRLO1
14:43:37	700	320.10	01572155816TRLO1

14:43:47	245	320.10	01572155973TRLO1
14:43:47	352	320.10	01572155975TRLO1
14:43:47	1,876	320.10	01572155974TRLO1
14:43:52	1,482	320.10	01572156087TRLO1
14:46:30	2,007	319.60	01572160496TRLO1
14:46:31	1,395	319.60	01572160862TRLO1
14:46:37	612	319.60	01572161155TRLO1
14:46:37	627	319.60	01572161156TRLO1
14:46:45	904	319.60	01572161289TRLO1
14:48:21	1,286	319.70	01572163332TRLO1
14:48:24	714	319.70	01572163363TRLO1
14:48:29	670	319.70	01572163463TRLO1
14:48:29	1,510	319.70	01572163461TRLO1
14:48:29	2,000	319.70	01572163459TRLO1
14:48:29	2,009	319.70	01572163460TRLO1
14:48:29	2,009	319.70	01572163462TRLO1
14:49:12	734	319.70	01572164473TRLO1
14:52:01	91	319.90	01572169385TRLO1
14:52:01	760	319.90	01572169396TRLO1
14:52:01	869	319.90	01572169391TRLO1
14:52:01	870	319.90	01572169388TRLO1
14:52:01	879	319.90	01572169393TRLO1
14:52:01	879	319.90	01572169395TRLO1
14:52:01	1,049	319.90	01572169387TRLO1
14:52:01	1,055	319.90	01572169398TRLO1
14:52:01	1,130	319.90	01572169394TRLO1
14:52:01	1,131	319.90	01572169392TRLO1
14:52:01	1,140	319.90	01572169390TRLO1
14:52:01	1,168	319.90	01572169397TRLO1
14:52:01	2,009	319.90	01572169381TRLO1
14:52:01	2,009	319.90	01572169389TRLO1
14:57:49	173	320.00	01572179077TRLO1
14:57:49	185	320.00	01572179080TRLO1
14:57:49	190	320.00	01572179076TRLO1
14:57:49	260	320.00	01572179082TRLO1
14:57:49	389	320.00	01572179081TRLO1
14:57:49	500	320.00	01572179086TRLO1
14:57:49	636	320.00	01572179088TRLO1
14:57:49	943	320.00	01572179087TRLO1
14:57:49	1,827	320.00	01572179078TRLO1
14:57:49	1,832	320.00	01572179079TRLO1
14:57:49	1,843	320.00	01572179083TRLO1
14:57:49	2,006	320.00	01572179075TRLO1
14:57:49	2,006	320.00	01572179084TRLO1
14:57:49	2,016	320.00	01572179085TRLO1
14:58:40	124	319.90	01572180367TRLO1
14:58:40	128	319.90	01572180366TRLO1
14:58:40	248	319.90	01572180368TRLO1
14:58:40	366	319.90	01572180362TRLO1
14:58:40	372	319.90	01572180364TRLO1
14:58:40	589	319.90	01572180360TRLO1
14:58:40	1,049	319.90	01572180361TRLO1
14:58:40	1,628	319.90	01572180365TRLO1
14:58:40	1,638	319.90	01572180363TRLO1
14:58:40	2,004	319.90	01572180359TRLO1
14:58:40	2,010	319.90	01572180358TRLO1
14:58:55	1,054	319.90	01572180967TRLO1
14:58:55	1,138	319.90	01572180965TRLO1
14:58:55	1,228	319.90	01572180966TRLO1
14:58:55	1,880	319.90	01572180964TRLO1
14:59:07	353	319.90	01572181911TRLO1
14:59:52	56	320.00	01572184820TRLO1
14:59:52	183	320.00	01572184822TRLO1
14:59:52	1,823	320.00	01572184821TRLO1
14:59:52	2,006	320.00	01572184819TRLO1
15:00:01	518	320.00	01572186306TRLO1
15:00:01	1,124	320.00	01572186307TRLO1
15:00:42	2,010	320.00	01572186944TRLO1
15:00:56	174	320.00	01572187090TRLO1
15:00:56	2,010	320.00	01572187089TRLO1
15:01:11	934	320.00	01572187161TRLO1
15:01:17	10	319.90	01572187205TRLO1
15:01:17	795	319.90	01572187207TRLO1
15:01:17	1,810	319.90	01572187206TRLO1
15:01:17	2,000	319.90	01572187204TRLO1
15:02:29	35	319.20	01572187940TRLO1
15:02:29	74	319.20	01572187944TRLO1
15:02:29	143	319.20	01572187941TRLO1
15:02:29	434	319.20	01572187943TRLO1
15:02:29	579	319.20	01572187938TRLO1
15:02:29	1,392	319.20	01572187942TRLO1

15:02:29	1,425	319.20	01572187939TRLO1
15:02:30	35	319.20	01572187945TRLO1
15:02:30	144	319.20	01572187946TRLO1
15:02:30	930	319.20	01572187947TRLO1
15:05:55	700	319.60	01572192277TRLO1
15:05:55	1,304	319.60	01572192278TRLO1
15:08:42	1,426	320.10	01572194099TRLO1
15:08:43	2,009	320.10	01572194100TRLO1
15:10:15	985	320.20	01572195272TRLO1
15:10:15	1,570	320.20	01572195273TRLO1
15:10:15	2,009	320.20	01572195270TRLO1
15:10:15	2,017	320.20	01572195269TRLO1
15:10:15	2,017	320.20	01572195271TRLO1
15:10:24	900	320.20	01572195347TRLO1
15:10:24	1,335	320.20	01572195348TRLO1
15:10:24	1,406	320.20	01572195349TRLO1
15:10:45	8	320.20	01572195548TRLO1
15:10:45	72	320.20	01572195557TRLO1
15:10:45	141	320.20	01572195558TRLO1
15:10:45	2,000	320.20	01572195547TRLO1
15:10:45	2,001	320.20	01572195551TRLO1
15:10:50	437	320.20	01572195625TRLO1
15:10:50	671	320.20	01572195623TRLO1
15:10:50	671	320.20	01572195626TRLO1
15:10:50	893	320.20	01572195624TRLO1
15:10:50	1,330	320.20	01572195622TRLO1
15:10:50	1,460	320.20	01572195620TRLO1
15:10:50	2,001	320.20	01572195621TRLO1
15:10:56	676	320.20	01572195655TRLO1
15:10:56	1,330	320.20	01572195654TRLO1
15:11:16	137	320.20	01572195833TRLO1
15:11:16	472	320.20	01572195838TRLO1
15:11:16	569	320.20	01572195837TRLO1
15:11:16	706	320.20	01572195835TRLO1
15:11:16	1,867	320.20	01572195834TRLO1
15:11:16	2,004	320.20	01572195836TRLO1
15:11:19	198	320.10	01572195881TRLO1
15:17:59	2,005	320.60	01572200290TRLO1
15:18:04	2,005	320.60	01572200324TRLO1
15:18:12	226	320.60	01572200503TRLO1
15:18:12	226	320.60	01572200509TRLO1
15:18:12	226	320.60	01572200516TRLO1
15:18:12	246	320.60	01572200465TRLO1
15:18:12	362	320.60	01572200421TRLO1
15:18:12	362	320.60	01572200445TRLO1
15:18:12	425	320.60	01572200528TRLO1
15:18:12	512	320.60	01572200452TRLO1
15:18:12	917	320.60	01572200507TRLO1
15:18:12	2,017	320.60	01572200404TRLO1
15:18:16	154	320.50	01572200717TRLO1
15:18:16	196	320.50	01572200716TRLO1
15:18:16	434	320.50	01572200725TRLO1
15:18:16	451	320.50	01572200728TRLO1
15:18:16	499	320.50	01572200720TRLO1
15:18:16	554	320.50	01572200718TRLO1
15:18:16	1,563	320.50	01572200727TRLO1
15:18:16	1,566	320.50	01572200726TRLO1
15:18:16	1,580	320.50	01572200724TRLO1
15:18:16	2,006	320.50	01572200722TRLO1
15:18:16	2,006	320.50	01572200723TRLO1
15:18:16	2,006	320.50	01572200729TRLO1
15:18:16	2,017	320.50	01572200721TRLO1
15:18:16	3,300	320.50	01572200719TRLO1
15:18:48	1	320.50	01572201080TRLO1
15:18:48	346	320.50	01572201083TRLO1
15:18:48	1,303	320.50	01572201081TRLO1
15:18:48	2,014	320.50	01572201082TRLO1
15:19:21	169	320.50	01572201408TRLO1
15:19:21	171	320.50	01572201414TRLO1
15:19:21	222	320.50	01572201413TRLO1
15:19:21	534	320.50	01572201404TRLO1
15:19:21	650	320.50	01572201411TRLO1
15:19:21	704	320.50	01572201419TRLO1
15:19:21	730	320.50	01572201416TRLO1
15:19:21	996	320.50	01572201406TRLO1
15:19:21	1,284	320.50	01572201415TRLO1
15:19:21	1,491	320.50	01572201418TRLO1
15:19:21	2,014	320.50	01572201410TRLO1
15:19:21	2,016	320.50	01572201405TRLO1
15:19:21	2,016	320.50	01572201409TRLO1
15:19:21	2,019	320.50	01572201412TRLO1

15:19:21	2,019	320.50	01572201417TRLO1
15:19:21	4,764	320.50	01572201403TRLO1
15:19:21	5,289	320.50	01572201407TRLO1
15:20:09	336	320.20	01572202143TRLO1
15:20:09	1,246	320.20	01572202142TRLO1
15:20:09	2,009	320.20	01572202140TRLO1
15:20:09	2,009	320.20	01572202141TRLO1
15:21:05	290	320.20	01572202924TRLO1
15:21:05	723	320.20	01572202923TRLO1
15:21:05	2,009	320.20	01572202921TRLO1
15:21:05	2,009	320.20	01572202922TRLO1
15:22:14	19	320.00	01572203990TRLO1
15:22:14	515	320.00	01572203992TRLO1
15:22:14	2,000	320.00	01572203989TRLO1
15:22:14	2,019	320.00	01572203991TRLO1
15:22:26	104	320.00	01572204180TRLO1
15:22:59	8	319.90	01572204679TRLO1
15:22:59	541	319.90	01572204680TRLO1
15:22:59	595	319.90	01572204692TRLO1
15:22:59	700	319.90	01572204684TRLO1
15:22:59	767	319.90	01572204681TRLO1
15:22:59	767	319.90	01572204691TRLO1
15:22:59	2,000	319.90	01572204678TRLO1
15:25:16	82	319.90	01572206687TRLO1
15:25:16	489	319.90	01572206685TRLO1
15:25:16	935	319.90	01572206688TRLO1
15:25:16	1,519	319.90	01572206684TRLO1
15:25:16	1,926	319.90	01572206686TRLO1
15:25:21	964	319.80	01572206773TRLO1
15:25:21	1,048	319.80	01572206769TRLO1
15:25:21	2,012	319.80	01572206764TRLO1
15:25:45	118	319.80	01572207207TRLO1
15:25:45	369	319.80	01572207203TRLO1
15:25:45	622	319.80	01572207204TRLO1
15:25:45	2,011	319.80	01572207205TRLO1
15:25:45	2,011	319.80	01572207206TRLO1
15:26:23	62	319.90	01572207615TRLO1
15:26:23	392	319.90	01572207617TRLO1
15:26:23	543	319.90	01572207618TRLO1
15:26:23	557	319.90	01572207616TRLO1
15:28:01	31	320.00	01572208773TRLO1
15:28:01	32	320.00	01572208768TRLO1
15:28:01	32	320.00	01572208769TRLO1
15:28:01	32	320.00	01572208770TRLO1
15:28:01	32	320.00	01572208772TRLO1
15:28:01	32	320.00	01572208777TRLO1
15:28:01	145	320.00	01572208771TRLO1
15:28:01	637	320.00	01572208774TRLO1
15:28:01	900	320.00	01572208775TRLO1
15:28:01	1,123	320.00	01572208767TRLO1
15:28:01	1,531	320.00	01572208776TRLO1

Contact Details for further information

Name Paul McKenna
Role Deputy Company Secretary
Company Standard Life plc
Tel 0131 245 1168
Email paul.mckenna@aberdeenstandard.com

Name James Goldsbrough
Role Director
Company Merrill Lynch International
Tel 0207 996 3624
Email dg.esf_emea@baml.com