

BP p.l.c.

Transaction in Own Shares

BP p.l.c. (the “**Company**”) announces that it has purchased, in accordance with the authority granted by shareholders at the 2018 Annual General Meeting of the Company, the following number of its ordinary shares of \$0.25 each (“**Shares**”) on Exchange (as defined in the Rules of the London Stock Exchange) as part of the buyback programme announced on 15 November 2017 (the “**Programme**”):

Date of purchase:	09 May 2019
Number of Shares purchased:	473,386
Highest price paid per Share (pence):	531.0000
Lowest price paid per Share (pence):	525.3000
Volume weighted average price paid per Share (pence):	528.1105

The Company intends to cancel these Shares.

The schedule below contains detailed information about the purchases made by Citigroup Global Markets Limited (intermediary code: SBILGB2L) on the Date of purchase as part of the Programme.

For further information, please contact:

BP p.l.c.
Craig Marshall
+44(0) 207 496 4962

Schedule of Purchases

Shares purchased: BP p.l.c. (ISIN CODE: GB0007980591)

Aggregate information:

Venue	Volume-weighted average price (pence)	Aggregated volume
London Stock Exchange	528.1105	473,386

Individual transactions:

Number of shares purchased	Transaction price (pence per share)	Time of transaction	Trading venue	Transaction reference number
314	528.60	08:00:35	London Stock Exchange	19129XJb3m4
69	528.60	08:00:35	London Stock Exchange	19129XJb3m5
302	528.50	08:00:35	London Stock Exchange	19129XJb3m6
729	527.40	08:01:06	London Stock Exchange	19129XJb3qa
708	526.70	08:02:14	London Stock Exchange	19129XJb3ub
400	527.50	08:03:34	London Stock Exchange	19129XJb413
1,185	528.10	08:04:13	London Stock Exchange	19129XJb43p
1,060	527.90	08:04:15	London Stock Exchange	19129XJb43w

1,615	527.80	08:04:17	London Stock Exchange	19129XJb440
652	528.80	08:06:07	London Stock Exchange	19129XJb4d1
336	528.70	08:06:11	London Stock Exchange	19129XJb4d5
2,269	529.10	08:09:02	London Stock Exchange	19129XJb4u8
21	529.80	08:11:29	London Stock Exchange	19129XJb5c0
98	529.70	08:11:50	London Stock Exchange	19129XJb5fi
1,493	529.70	08:11:50	London Stock Exchange	19129XJb5fk
188	529.60	08:11:58	London Stock Exchange	19129XJb5hq
1,312	529.60	08:11:58	London Stock Exchange	19129XJb5hs
2	529.60	08:11:58	London Stock Exchange	19129XJb5hr
276	529.50	08:12:40	London Stock Exchange	19129XJb5nt
488	529.40	08:12:40	London Stock Exchange	19129XJb5nu
231	529.20	08:12:40	London Stock Exchange	19129XJb5nv
791	529.60	08:13:04	London Stock Exchange	19129XJb5ps
791	529.50	08:13:05	London Stock Exchange	19129XJb5pt
760	529.50	08:13:58	London Stock Exchange	19129XJb5sp
342	528.80	08:15:21	London Stock Exchange	19129XJb618
357	528.80	08:15:21	London Stock Exchange	19129XJb61a
291	528.70	08:15:40	London Stock Exchange	19129XJb62i
764	528.70	08:15:47	London Stock Exchange	19129XJb63d
583	528.60	08:15:47	London Stock Exchange	19129XJb63e
730	528.50	08:15:48	London Stock Exchange	19129XJb63g
1,140	527.80	08:18:01	London Stock Exchange	19129XJb6fj
1,198	527.50	08:19:46	London Stock Exchange	19129XJb6mf
575	528.00	08:21:15	London Stock Exchange	19129XJb6y7
282	527.90	08:21:24	London Stock Exchange	19129XJb6z2
1,975	527.90	08:21:24	London Stock Exchange	19129XJb6z3
2,089	528.00	08:24:10	London Stock Exchange	19129XJb7b3
1,360	527.70	08:24:22	London Stock Exchange	19129XJb7bn
732	527.50	08:24:22	London Stock Exchange	19129XJb7bo
1,901	527.80	08:28:02	London Stock Exchange	19129XJb7sc
1,515	527.90	08:28:33	London Stock Exchange	19129XJb7vp
916	527.80	08:28:33	London Stock Exchange	19129XJb7vq
349	528.20	08:29:57	London Stock Exchange	19129XJb862
67	528.40	08:30:14	London Stock Exchange	19129XJb87o
194	528.40	08:31:05	London Stock Exchange	19129XJb8bv
5	528.40	08:31:05	London Stock Exchange	19129XJb8bw
1,324	528.40	08:32:10	London Stock Exchange	19129XJb8gw
1,532	528.30	08:33:48	London Stock Exchange	19129XJb8p8
380	528.20	08:34:29	London Stock Exchange	19129XJb8sl
289	528.20	08:34:29	London Stock Exchange	19129XJb8sm
2,020	528.90	08:38:00	London Stock Exchange	19129XJb9dz
1,984	528.70	08:38:27	London Stock Exchange	19129XJb9fn
1,150	528.30	08:38:45	London Stock Exchange	19129XJb9ir
655	528.10	08:39:36	London Stock Exchange	19129XJb9mo
517	528.20	08:40:27	London Stock Exchange	19129XJb9un
458	528.50	08:43:35	London Stock Exchange	19129XJba7w
1,234	528.50	08:43:35	London Stock Exchange	19129XJba7y

57	528.30	08:44:55	London Stock Exchange	19129XJbagt
654	528.20	08:45:05	London Stock Exchange	19129XJbahv
892	529.30	08:47:02	London Stock Exchange	19129XJbapq
909	529.60	08:47:56	London Stock Exchange	19129XJbatd
204	529.60	08:48:07	London Stock Exchange	19129XJbauy
1,848	529.50	08:48:07	London Stock Exchange	19129XJbave
300	529.20	08:48:25	London Stock Exchange	19129XJbb08
342	529.20	08:49:07	London Stock Exchange	19129XJbb4q
363	529.20	08:49:07	London Stock Exchange	19129XJbb4r
758	528.80	08:49:18	London Stock Exchange	19129XJbb5y
750	529.40	08:52:13	London Stock Exchange	19129XJbbi8
441	529.30	08:52:45	London Stock Exchange	19129XJbbjs
1,065	529.30	08:52:45	London Stock Exchange	19129XJbbjx
437	529.10	08:53:53	London Stock Exchange	19129XJbbqt
157	529.10	08:53:53	London Stock Exchange	19129XJbbqu
236	529.40	08:56:20	London Stock Exchange	19129XJbc0h
350	529.20	08:56:31	London Stock Exchange	19129XJbc1p
461	529.20	08:56:31	London Stock Exchange	19129XJbc1q
1,101	529.40	08:56:56	London Stock Exchange	19129XJbc49
731	529.30	08:56:57	London Stock Exchange	19129XJbc4a
747	528.90	08:57:17	London Stock Exchange	19129XJbc5t
269	529.90	09:02:44	London Stock Exchange	19129XJbctw
3,847	529.50	09:03:11	London Stock Exchange	19129XJbcwk
413	529.30	09:04:51	London Stock Exchange	19129XJbd3c
685	529.50	09:05:14	London Stock Exchange	19129XJbd5y
443	529.30	09:05:20	London Stock Exchange	19129XJbd6u
1,206	529.10	09:06:10	London Stock Exchange	19129XJbdcb
791	529.00	09:07:29	London Stock Exchange	19129XJbdig
365	528.70	09:09:44	London Stock Exchange	19129XJbdp6
602	528.60	09:09:48	London Stock Exchange	19129XJbdpa
1,150	528.60	09:09:53	London Stock Exchange	19129XJbdps
665	528.40	09:11:47	London Stock Exchange	19129XJbdzk
231	528.50	09:12:22	London Stock Exchange	19129XJbe2r
1,396	528.20	09:13:31	London Stock Exchange	19129XJbe8y
277	528.20	09:16:11	London Stock Exchange	19129XJbeqn
1,072	528.30	09:16:36	London Stock Exchange	19129XJbetk
1,232	528.60	09:20:06	London Stock Exchange	19129XJbfa5
1,106	528.70	09:21:01	London Stock Exchange	19129XJbffp
325	528.60	09:21:12	London Stock Exchange	19129XJbfgx
3,133	528.60	09:21:12	London Stock Exchange	19129XJbfgy
2,435	528.50	09:26:04	London Stock Exchange	19129XJbg6v
206	528.30	09:26:12	London Stock Exchange	19129XJbg7u
134	528.10	09:28:31	London Stock Exchange	19129XJbgkk
231	528.10	09:28:31	London Stock Exchange	19129XJbgkl
2,337	528.60	09:34:19	London Stock Exchange	19129XJbha0
1	528.60	09:34:19	London Stock Exchange	19129XJbha1
1,676	528.70	09:35:24	London Stock Exchange	19129XJbhew
573	528.70	09:37:29	London Stock Exchange	19129XJbhq

488	528.70	09:37:29	London Stock Exchange	19129XJbhor
763	528.70	09:38:27	London Stock Exchange	19129XJbhr6
1,956	528.30	09:39:27	London Stock Exchange	19129XJbhww
530	528.90	09:42:57	London Stock Exchange	19129XJbia3
1,307	528.90	09:42:57	London Stock Exchange	19129XJbia4
761	529.70	09:46:25	London Stock Exchange	19129XJbitg
2,625	529.40	09:46:59	London Stock Exchange	19129XJbiwc
543	529.30	09:47:21	London Stock Exchange	19129XJbixt
138	529.30	09:50:45	London Stock Exchange	19129XJbjdm
225	529.20	09:52:04	London Stock Exchange	19129XJbjj4
1,004	529.10	09:52:08	London Stock Exchange	19129XJbjjb
943	529.20	09:52:35	London Stock Exchange	19129XJbjjs
591	529.20	09:52:35	London Stock Exchange	19129XJbjjt
480	529.30	09:55:54	London Stock Exchange	19129XJbjzp
2,062	529.40	09:56:46	London Stock Exchange	19129XJbk30
824	529.30	10:00:29	London Stock Exchange	19129XJbke4
827	530.20	10:05:16	London Stock Exchange	19129XJbkrw
393	530.20	10:05:21	London Stock Exchange	19129XJbks9
1,991	530.10	10:05:41	London Stock Exchange	19129XJbku5
1,030	530.20	10:07:19	London Stock Exchange	19129XJbl1n
639	530.10	10:07:54	London Stock Exchange	19129XJbl42
215	530.10	10:07:54	London Stock Exchange	19129XJbl41
1,382	530.00	10:08:39	London Stock Exchange	19129XJbl75
95	530.00	10:08:39	London Stock Exchange	19129XJbl76
176	529.90	10:08:41	London Stock Exchange	19129XJbl7b
725	529.70	10:09:08	London Stock Exchange	19129XJbl8k
1,417	529.90	10:13:14	London Stock Exchange	19129XJbluq
1	529.90	10:13:14	London Stock Exchange	19129XJblur
895	530.30	10:15:36	London Stock Exchange	19129XJbmbv
1,781	530.70	10:17:47	London Stock Exchange	19129XJbmk3
968	531.00	10:18:45	London Stock Exchange	19129XJbmpc
27	531.00	10:18:45	London Stock Exchange	19129XJbmpd
235	530.80	10:20:08	London Stock Exchange	19129XJbmuc
868	530.80	10:20:08	London Stock Exchange	19129XJbmud
197	530.50	10:23:30	London Stock Exchange	19129XJbn7s
1,835	530.40	10:23:37	London Stock Exchange	19129XJbn8h
614	530.30	10:25:47	London Stock Exchange	19129XJbnhf
161	530.30	10:25:47	London Stock Exchange	19129XJbnhg
68	530.30	10:25:47	London Stock Exchange	19129XJbnhi
2,128	529.70	10:27:16	London Stock Exchange	19129XJbnnx
338	529.00	10:29:59	London Stock Exchange	19129XJbnwu
16	529.00	10:29:59	London Stock Exchange	19129XJbnwv
1,200	528.90	10:30:03	London Stock Exchange	19129XJbnyf
53	528.50	10:33:25	London Stock Exchange	19129XJbobb
2,260	528.50	10:33:25	London Stock Exchange	19129XJbobq
839	528.50	10:35:30	London Stock Exchange	19129XJbojf
945	528.80	10:39:41	London Stock Exchange	19129XJboxt
2,198	528.70	10:39:42	London Stock Exchange	19129XJboy0

639	528.70	10:39:42	London Stock Exchange	19129XJboxz
1,086	528.70	10:43:07	London Stock Exchange	19129XJbpbz
342	528.60	10:45:48	London Stock Exchange	19129XJbpqu
704	528.60	10:45:48	London Stock Exchange	19129XJbpqv
765	529.50	10:52:23	London Stock Exchange	19129XJbqqm
3,436	529.50	10:52:23	London Stock Exchange	19129XJbqqp
735	529.30	10:56:30	London Stock Exchange	19129XJbrb6
1	529.30	10:56:30	London Stock Exchange	19129XJbrb7
425	529.20	10:56:43	London Stock Exchange	19129XJbrbn
1,951	529.10	10:56:47	London Stock Exchange	19129XJbrc6
765	528.90	10:58:25	London Stock Exchange	19129XJbrhi
1,572	528.70	11:01:45	London Stock Exchange	19129XJbrum
1,768	528.80	11:04:55	London Stock Exchange	19129XJbs3h
239	528.70	11:06:27	London Stock Exchange	19129XJbs9e
501	528.70	11:06:27	London Stock Exchange	19129XJbs9d
646	529.00	11:12:59	London Stock Exchange	19129XJbsux
3,428	528.90	11:13:16	London Stock Exchange	19129XJbsw5
3,153	528.80	11:13:46	London Stock Exchange	19129XJbsy1
444	528.80	11:13:46	London Stock Exchange	19129XJbsy3
2,133	528.90	11:22:28	London Stock Exchange	19129XJbttil
1,193	528.50	11:24:10	London Stock Exchange	19129XJbu2z
1,089	528.50	11:25:38	London Stock Exchange	19129XJbu8d
798	528.70	11:29:33	London Stock Exchange	19129XJbug9
1,256	528.60	11:29:33	London Stock Exchange	19129XJbuga
398	528.50	11:33:44	London Stock Exchange	19129XJbuso
1	528.50	11:33:44	London Stock Exchange	19129XJbusp
165	528.80	11:37:26	London Stock Exchange	19129XJbv5e
1,226	528.80	11:37:26	London Stock Exchange	19129XJbv5d
329	528.90	11:38:47	London Stock Exchange	19129XJbvaj
780	528.90	11:38:47	London Stock Exchange	19129XJbvak
3,317	528.90	11:38:50	London Stock Exchange	19129XJbvay
1,953	528.80	11:38:58	London Stock Exchange	19129XJbvc2
3,746	529.30	11:49:08	London Stock Exchange	19129XJbw8g
1,544	529.20	11:51:38	London Stock Exchange	19129XJbwh9
1,610	529.40	11:54:10	London Stock Exchange	19129XJbwnx
131	529.30	11:56:15	London Stock Exchange	19129XJbww1
1,124	529.20	11:56:28	London Stock Exchange	19129XJbwwh
1,485	528.90	11:57:53	London Stock Exchange	19129XJbwzz
774	528.80	12:02:23	London Stock Exchange	19129XJbxn4
2,941	528.60	12:02:35	London Stock Exchange	19129XJbxpw
829	528.60	12:04:20	London Stock Exchange	19129XJby06
725	528.50	12:04:57	London Stock Exchange	19129XJby4j
1,512	528.80	12:09:26	London Stock Exchange	19129XJbytm
1,163	528.70	12:10:12	London Stock Exchange	19129XJbyxw
1,650	528.70	12:12:18	London Stock Exchange	19129XJbz7u
1,311	528.70	12:13:15	London Stock Exchange	19129XJbzbi
305	528.60	12:13:15	London Stock Exchange	19129XJzbj
495	528.70	12:16:08	London Stock Exchange	19129XJbzqs

4,150	529.80	12:21:30	London Stock Exchange	19129XJc0m7
768	529.60	12:22:55	London Stock Exchange	19129XJc0u6
1,153	529.20	12:25:56	London Stock Exchange	19129XJc16c
1,264	529.20	12:26:48	London Stock Exchange	19129XJc18w
1,054	529.20	12:29:31	London Stock Exchange	19129XJc1hf
1,279	529.30	12:32:00	London Stock Exchange	19129XJc1sg
922	529.20	12:33:05	London Stock Exchange	19129XJc1xq
1,164	529.30	12:36:18	London Stock Exchange	19129XJc2a2
956	529.20	12:37:00	London Stock Exchange	19129XJc2cz
701	529.00	12:37:30	London Stock Exchange	19129XJc2e5
1,438	529.20	12:43:06	London Stock Exchange	19129XJc2xz
413	529.30	12:45:15	London Stock Exchange	19129XJc35f
590	529.20	12:46:17	London Stock Exchange	19129XJc39c
398	529.20	12:46:17	London Stock Exchange	19129XJc39d
1,147	529.10	12:47:22	London Stock Exchange	19129XJc3b4
22	529.10	12:47:30	London Stock Exchange	19129XJc3bl
328	529.10	12:48:14	London Stock Exchange	19129XJc3dz
758	529.10	12:48:14	London Stock Exchange	19129XJc3e1
506	528.80	12:49:14	London Stock Exchange	19129XJc3gd
538	528.80	12:49:14	London Stock Exchange	19129XJc3ge
988	529.10	12:53:28	London Stock Exchange	19129XJc3x4
1,799	529.00	12:53:28	London Stock Exchange	19129XJc3x5
2,520	529.00	12:59:45	London Stock Exchange	19129XJc4k0
298	528.90	12:59:53	London Stock Exchange	19129XJc4k7
1,079	528.80	13:01:45	London Stock Exchange	19129XJc4s0
360	529.10	13:06:34	London Stock Exchange	19129XJc5a0
562	529.00	13:08:01	London Stock Exchange	19129XJc5f9
851	529.00	13:08:01	London Stock Exchange	19129XJc5fa
1,324	529.00	13:08:01	London Stock Exchange	19129XJc5fb
1,098	529.00	13:10:51	London Stock Exchange	19129XJc5p8
623	529.00	13:12:37	London Stock Exchange	19129XJc5yb
106	529.00	13:12:37	London Stock Exchange	19129XJc5y9
1,755	528.80	13:12:46	London Stock Exchange	19129XJc60l
253	528.80	13:18:33	London Stock Exchange	19129XJc6pr
358	528.80	13:18:33	London Stock Exchange	19129XJc6ps
99	528.80	13:18:33	London Stock Exchange	19129XJc6pu
1,397	528.80	13:18:33	London Stock Exchange	19129XJc6py
756	528.80	13:18:33	London Stock Exchange	19129XJc6pw
1,178	528.80	13:20:14	London Stock Exchange	19129XJc6tr
1,675	529.00	13:24:11	London Stock Exchange	19129XJc7bz
436	529.00	13:27:05	London Stock Exchange	19129XJc7jw
50	528.90	13:27:39	London Stock Exchange	19129XJc7lm
2,794	529.00	13:28:11	London Stock Exchange	19129XJc7ny
324	528.90	13:30:09	London Stock Exchange	19129XJc86k
935	528.80	13:31:06	London Stock Exchange	19129XJc8cz
731	528.80	13:31:35	London Stock Exchange	19129XJc8g9
1,066	528.60	13:33:39	London Stock Exchange	19129XJc8rz
2,658	529.10	13:38:30	London Stock Exchange	19129XJc9jb

619	529.10	13:38:30	London Stock Exchange	19129Xjc9jc
922	529.50	13:41:09	London Stock Exchange	19129Xjc9wz
2,030	529.40	13:42:23	London Stock Exchange	19129Xjc9zt
1,253	529.50	13:45:03	London Stock Exchange	19129Xjcaa2
1,752	529.40	13:46:45	London Stock Exchange	19129Xjcag8
792	529.40	13:47:41	London Stock Exchange	19129Xjcam5
705	529.10	13:47:59	London Stock Exchange	19129Xjcanz
548	529.30	13:48:36	London Stock Exchange	19129Xjcaqh
439	529.20	13:48:36	London Stock Exchange	19129Xjcaqi
389	528.70	13:49:24	London Stock Exchange	19129Xjcav9
308	528.70	13:49:24	London Stock Exchange	19129Xjcav7
730	528.40	13:50:59	London Stock Exchange	19129Xjcb3w
263	528.60	13:52:53	London Stock Exchange	19129Xjcbc8
35	528.40	13:53:21	London Stock Exchange	19129Xjcbf1
709	528.40	13:53:35	London Stock Exchange	19129Xjcbg5
563	528.30	13:53:50	London Stock Exchange	19129Xjcbge
807	528.20	13:53:53	London Stock Exchange	19129Xjcbh3
645	528.20	13:53:53	London Stock Exchange	19129Xjcbh4
721	527.70	13:55:16	London Stock Exchange	19129Xjcbmy
698	527.40	13:55:16	London Stock Exchange	19129Xjcbmz
378	527.00	13:58:08	London Stock Exchange	19129Xjcc13
23	527.00	13:58:08	London Stock Exchange	19129Xjcc14
871	526.50	13:59:24	London Stock Exchange	19129Xjcc8x
526	526.40	13:59:42	London Stock Exchange	19129Xjccaa
238	526.40	13:59:42	London Stock Exchange	19129Xjcca9
520	526.30	13:59:46	London Stock Exchange	19129Xjccb1
762	526.30	14:01:23	London Stock Exchange	19129Xjccmi
711	526.00	14:03:02	London Stock Exchange	19129Xjcctz
763	526.10	14:03:45	London Stock Exchange	19129Xjccx6
1,810	526.20	14:05:47	London Stock Exchange	19129Xjcd8k
723	526.00	14:06:30	London Stock Exchange	19129Xjcdbw
594	526.00	14:07:59	London Stock Exchange	19129Xjcdix
513	526.00	14:07:59	London Stock Exchange	19129Xjcdiw
764	526.10	14:08:31	London Stock Exchange	19129Xjcdkj
678	526.80	14:12:23	London Stock Exchange	19129Xjce0f
63	526.70	14:12:23	London Stock Exchange	19129Xjce0i
380	526.60	14:12:27	London Stock Exchange	19129Xjce0z
1,079	526.60	14:12:27	London Stock Exchange	19129Xjce10
1,315	526.60	14:14:08	London Stock Exchange	19129Xjce7k
748	526.50	14:14:08	London Stock Exchange	19129Xjce7l
727	526.40	14:14:16	London Stock Exchange	19129Xjce8e
735	526.00	14:16:49	London Stock Exchange	19129Xjcehl
200	526.40	14:18:34	London Stock Exchange	19129Xjcen0
375	526.40	14:18:36	London Stock Exchange	19129Xjceo5
296	526.40	14:18:36	London Stock Exchange	19129Xjceo6
2,896	526.50	14:20:58	London Stock Exchange	19129Xjce9
1,423	526.40	14:21:00	London Stock Exchange	19129Xjce9l
790	526.40	14:21:00	London Stock Exchange	19129Xjcem

1,137	526.70	14:25:24	London Stock Exchange	19129XJcfis
3,232	527.10	14:28:20	London Stock Exchange	19129XJcfut
238	527.00	14:28:23	London Stock Exchange	19129XJcfuv
1,195	526.90	14:28:49	London Stock Exchange	19129XJcfxm
402	527.10	14:30:13	London Stock Exchange	19129XJcg8a
1,729	527.00	14:30:15	London Stock Exchange	19129XJcg8f
213	528.30	14:31:10	London Stock Exchange	19129XJcget
270	528.10	14:31:21	London Stock Exchange	19129XJcggr
533	528.10	14:31:35	London Stock Exchange	19129XJcgic
1,381	528.00	14:31:42	London Stock Exchange	19129XJcgjc
1,201	528.00	14:31:42	London Stock Exchange	19129XJcgjb
764	528.90	14:33:02	London Stock Exchange	19129XJcgq8
144	528.90	14:33:02	London Stock Exchange	19129XJcgq9
1,019	528.80	14:33:02	London Stock Exchange	19129XJcgqe
1,563	529.10	14:33:13	London Stock Exchange	19129XJcgr4
356	529.00	14:33:14	London Stock Exchange	19129XJcgro
715	529.20	14:33:27	London Stock Exchange	19129XJcgtq
234	529.20	14:34:50	London Stock Exchange	19129XJch5q
2,000	529.10	14:34:57	London Stock Exchange	19129XJch6g
537	529.10	14:34:57	London Stock Exchange	19129XJch6h
373	529.00	14:35:53	London Stock Exchange	19129XJchhx
942	529.00	14:35:53	London Stock Exchange	19129XJchhz
1,147	529.00	14:36:01	London Stock Exchange	19129XJchjq
183	528.90	14:36:11	London Stock Exchange	19129XJchm6
543	528.90	14:36:11	London Stock Exchange	19129XJchm7
731	529.00	14:36:42	London Stock Exchange	19129XJchqp
760	528.90	14:36:44	London Stock Exchange	19129XJchqt
726	528.60	14:37:19	London Stock Exchange	19129XJchts
760	528.70	14:37:24	London Stock Exchange	19129XJchuw
1,205	529.00	14:39:11	London Stock Exchange	19129XJcief
58	529.00	14:39:11	London Stock Exchange	19129XJciee
220	528.80	14:39:34	London Stock Exchange	19129XJcihq
1,563	528.70	14:39:37	London Stock Exchange	19129XJcii0
2,668	529.20	14:41:52	London Stock Exchange	19129XJciwm
509	529.20	14:42:38	London Stock Exchange	19129XJcj54
1,484	529.10	14:42:44	London Stock Exchange	19129XJcj62
1,182	528.70	14:43:04	London Stock Exchange	19129XJcjbx
99	528.60	14:43:05	London Stock Exchange	19129XJcjc1
229	528.60	14:43:05	London Stock Exchange	19129XJcjc2
246	528.50	14:43:06	London Stock Exchange	19129XJcjc4
562	528.40	14:43:18	London Stock Exchange	19129XJcje5
184	528.40	14:43:18	London Stock Exchange	19129XJcje6
693	528.30	14:43:55	London Stock Exchange	19129XJcjjr
749	528.30	14:44:01	London Stock Exchange	19129XJcj12
437	528.20	14:44:01	London Stock Exchange	19129XJcj17
333	527.60	14:45:45	London Stock Exchange	19129XJck0y
800	527.60	14:45:45	London Stock Exchange	19129XJck0z
570	527.50	14:46:00	London Stock Exchange	19129XJck2m

726	527.40	14:46:44	London Stock Exchange	19129XJck8y
1,053	527.10	14:46:46	London Stock Exchange	19129XJck92
303	527.20	14:46:51	London Stock Exchange	19129XJck98
403	527.20	14:46:51	London Stock Exchange	19129XJck99
1,091	527.50	14:48:26	London Stock Exchange	19129XJckhx
202	527.40	14:48:27	London Stock Exchange	19129XJckhy
57	527.30	14:48:37	London Stock Exchange	19129XJckj4
768	527.30	14:48:37	London Stock Exchange	19129XJckj5
595	527.20	14:48:39	London Stock Exchange	19129XJckjc
658	527.20	14:50:05	London Stock Exchange	19129XJckrv
1,255	527.00	14:50:25	London Stock Exchange	19129XJcktw
1,215	526.60	14:51:22	London Stock Exchange	19129XJcl16
300	527.00	14:52:00	London Stock Exchange	19129XJcl63
402	527.00	14:52:00	London Stock Exchange	19129XJcl64
146	526.90	14:52:03	London Stock Exchange	19129XJcl6q
776	526.90	14:52:03	London Stock Exchange	19129XJcl6s
318	527.20	14:53:19	London Stock Exchange	19129XJclfq
1,600	527.20	14:53:40	London Stock Exchange	19129XJcli0
1,916	527.10	14:53:45	London Stock Exchange	19129XJclj4
1,163	527.40	14:55:26	London Stock Exchange	19129XJclub
121	527.30	14:55:28	London Stock Exchange	19129XJclus
157	527.30	14:55:28	London Stock Exchange	19129XJclut
152	527.20	14:55:59	London Stock Exchange	19129XJclya
326	527.60	14:57:47	London Stock Exchange	19129XJcmau
2,082	527.60	14:57:47	London Stock Exchange	19129XJcmav
1,044	527.40	14:58:21	London Stock Exchange	19129XJcmec
105	527.30	14:59:06	London Stock Exchange	19129XJcmhm
880	527.30	14:59:06	London Stock Exchange	19129XJcmhp
1,170	527.90	14:59:56	London Stock Exchange	19129XJcmoj
947	527.50	15:00:08	London Stock Exchange	19129XJcmq2
735	527.50	15:00:52	London Stock Exchange	19129XJcmvl
220	527.40	15:01:00	London Stock Exchange	19129XJcmwf
700	527.40	15:01:00	London Stock Exchange	19129XJcmwj
1,447	527.10	15:02:10	London Stock Exchange	19129XJcn8u
7	527.10	15:02:10	London Stock Exchange	19129XJcn8v
936	527.00	15:02:12	London Stock Exchange	19129XJcn91
2,725	527.20	15:04:05	London Stock Exchange	19129XJcnk1
337	527.10	15:04:05	London Stock Exchange	19129XJcnk2
741	526.90	15:04:31	London Stock Exchange	19129XJcnmq
593	527.10	15:04:53	London Stock Exchange	19129XJcnp2
393	527.10	15:04:57	London Stock Exchange	19129XJcnpn
64	527.10	15:04:57	London Stock Exchange	19129XJcnpo
734	527.10	15:05:36	London Stock Exchange	19129XJcntm
556	527.20	15:05:36	London Stock Exchange	19129XJcntl
269	526.60	15:06:15	London Stock Exchange	19129XJcnxk
470	526.60	15:06:15	London Stock Exchange	19129XJcnxl
564	527.10	15:07:04	London Stock Exchange	19129XJco1q
813	526.80	15:07:13	London Stock Exchange	19129XJco35

740	526.70	15:07:18	London Stock Exchange	19129XJco46
31	526.50	15:08:07	London Stock Exchange	19129XJco8l
399	526.90	15:08:51	London Stock Exchange	19129XJcodr
3,255	526.80	15:10:31	London Stock Exchange	19129XJcoq8
792	527.20	15:12:02	London Stock Exchange	19129XJcoyl
1,699	526.90	15:12:21	London Stock Exchange	19129XJcp0o
1,149	526.90	15:12:46	London Stock Exchange	19129XJcp2y
100	526.80	15:12:50	London Stock Exchange	19129XJcp45
612	526.80	15:12:50	London Stock Exchange	19129XJcp46
407	526.90	15:13:17	London Stock Exchange	19129XJcp5n
1,308	526.90	15:14:39	London Stock Exchange	19129XJcpes
1,214	527.10	15:15:37	London Stock Exchange	19129XJcplk
1,186	526.90	15:16:03	London Stock Exchange	19129XJcppd
711	526.80	15:16:14	London Stock Exchange	19129XJcpq9
754	526.60	15:17:21	London Stock Exchange	19129XJcpzs
675	526.40	15:17:50	London Stock Exchange	19129XJcq68
348	526.40	15:17:50	London Stock Exchange	19129XJcq69
844	526.30	15:18:37	London Stock Exchange	19129XJcqds
285	526.20	15:19:08	London Stock Exchange	19129XJcqfs
695	526.10	15:19:46	London Stock Exchange	19129XJcqjl
38	526.20	15:21:28	London Stock Exchange	19129XJcr4l
410	526.20	15:21:28	London Stock Exchange	19129XJcr4m
3,353	526.20	15:21:28	London Stock Exchange	19129XJcr4n
638	526.10	15:22:45	London Stock Exchange	19129XJcret
1,232	526.00	15:23:26	London Stock Exchange	19129XJcrmz
154	526.00	15:23:26	London Stock Exchange	19129XJcrmy
39	526.10	15:24:24	London Stock Exchange	19129XJcrxn
410	526.00	15:24:37	London Stock Exchange	19129XJcs16
2,328	526.20	15:25:04	London Stock Exchange	19129XJcs56
759	526.20	15:25:49	London Stock Exchange	19129XJcsjt
3,406	527.00	15:28:31	London Stock Exchange	19129XJct05
262	527.00	15:28:31	London Stock Exchange	19129XJct06
186	527.00	15:28:31	London Stock Exchange	19129XJct07
1,345	527.00	15:29:47	London Stock Exchange	19129XJct50
1,168	526.70	15:31:27	London Stock Exchange	19129XJcthu
174	526.70	15:31:27	London Stock Exchange	19129XJctht
2,730	526.80	15:31:52	London Stock Exchange	19129XJctky
67	526.70	15:31:52	London Stock Exchange	19129XJctkz
835	526.90	15:33:17	London Stock Exchange	19129XJctrg
490	526.80	15:33:53	London Stock Exchange	19129XJctvz
466	526.80	15:33:53	London Stock Exchange	19129XJctvy
777	526.80	15:34:14	London Stock Exchange	19129XJctxx
1,279	526.70	15:34:43	London Stock Exchange	19129XJcu07
732	527.10	15:35:30	London Stock Exchange	19129XJcu4a
740	527.00	15:35:38	London Stock Exchange	19129XJcu4v
1,074	526.80	15:36:03	London Stock Exchange	19129XJcu73
785	526.70	15:37:21	London Stock Exchange	19129XJcuhj
571	526.70	15:37:21	London Stock Exchange	19129XJcuhi

773	526.80	15:38:19	London Stock Exchange	19129XJcun8
2,801	526.80	15:39:02	London Stock Exchange	19129XJcuqz
164	526.80	15:39:02	London Stock Exchange	19129XJcuqy
431	526.70	15:40:08	London Stock Exchange	19129XJcuxb
1,408	526.60	15:40:46	London Stock Exchange	19129XJcv0e
736	526.30	15:40:56	London Stock Exchange	19129XJcv25
466	526.30	15:40:56	London Stock Exchange	19129XJcv26
173	526.60	15:41:18	London Stock Exchange	19129XJcv4g
2,577	527.30	15:43:06	London Stock Exchange	19129XJcvgs
295	527.30	15:43:06	London Stock Exchange	19129XJcvgr
298	527.30	15:43:06	London Stock Exchange	19129XJcvgt
3,081	527.40	15:45:20	London Stock Exchange	19129XJcvxg
950	527.50	15:46:09	London Stock Exchange	19129XJcw5c
749	527.70	15:46:30	London Stock Exchange	19129XJcw7m
162	527.60	15:46:30	London Stock Exchange	19129XJcw7n
992	527.50	15:46:30	London Stock Exchange	19129XJcw7z
1,043	527.70	15:47:34	London Stock Exchange	19129XJcwft
937	527.90	15:48:55	London Stock Exchange	19129XJcwoo
173	527.90	15:49:44	London Stock Exchange	19129XJcwxp
2,782	527.80	15:50:13	London Stock Exchange	19129XJcx0n
586	527.70	15:50:44	London Stock Exchange	19129XJcx2h
2,196	527.70	15:50:44	London Stock Exchange	19129XJcx2i
767	527.40	15:52:12	London Stock Exchange	19129XJcxcz
1,121	527.40	15:53:11	London Stock Exchange	19129XJcxh4
642	527.30	15:53:49	London Stock Exchange	19129XJcxkf
2,493	526.90	15:55:23	London Stock Exchange	19129XJcxs6
116	526.80	15:56:11	London Stock Exchange	19129XJcxv5
1,169	526.80	15:56:11	London Stock Exchange	19129XJcxv7
467	526.70	15:56:17	London Stock Exchange	19129XJcxwh
2,140	527.10	15:57:33	London Stock Exchange	19129XJcy0y
262	527.00	15:58:51	London Stock Exchange	19129XJcy89
30	526.80	15:59:44	London Stock Exchange	19129XJcycd
737	526.80	15:59:44	London Stock Exchange	19129XJcycc
2,230	526.80	15:59:44	London Stock Exchange	19129XJcyce
199	527.10	16:00:50	London Stock Exchange	19129XJcyjv
332	527.10	16:01:06	London Stock Exchange	19129XJcyl6
700	527.10	16:01:06	London Stock Exchange	19129XJcyl7
634	527.10	16:01:06	London Stock Exchange	19129XJcyl9
90	527.10	16:01:06	London Stock Exchange	19129XJcyl8
946	527.10	16:01:06	London Stock Exchange	19129XJcyla
538	527.10	16:01:32	London Stock Exchange	19129XJcymt
29	527.10	16:01:32	London Stock Exchange	19129XJcymw
701	527.30	16:02:47	London Stock Exchange	19129XJcyvm
1,661	527.30	16:02:47	London Stock Exchange	19129XJcyvo
242	527.30	16:02:47	London Stock Exchange	19129XJcyvn
1,157	527.40	16:04:25	London Stock Exchange	19129XJcz4q
756	527.40	16:04:25	London Stock Exchange	19129XJcz4s
1,257	527.40	16:04:25	London Stock Exchange	19129XJcz4w

215	527.40	16:05:10	London Stock Exchange	19129XJcz9a
793	527.30	16:05:33	London Stock Exchange	19129XJczbx
458	527.40	16:06:44	London Stock Exchange	19129XJczgy
2,545	527.40	16:06:44	London Stock Exchange	19129XJczgz
557	527.20	16:06:57	London Stock Exchange	19129XJczim
166	527.20	16:06:57	London Stock Exchange	19129XJczin
1,095	527.00	16:07:31	London Stock Exchange	19129XJczll
685	527.30	16:08:09	London Stock Exchange	19129XJczos
678	527.30	16:08:43	London Stock Exchange	19129XJczrt
1,685	527.30	16:08:43	London Stock Exchange	19129XJczs9
670	527.40	16:09:34	London Stock Exchange	19129XJczwl
1,628	527.40	16:10:18	London Stock Exchange	19129XJczzp
513	527.40	16:10:18	London Stock Exchange	19129XJczzo
421	527.40	16:10:18	London Stock Exchange	19129XJczzq
758	527.20	16:10:25	London Stock Exchange	19129XJd00f
282	527.40	16:10:58	London Stock Exchange	19129XJd02c
378	527.30	16:11:01	London Stock Exchange	19129XJd02q
320	527.30	16:11:01	London Stock Exchange	19129XJd02r
144	527.20	16:11:29	London Stock Exchange	19129XJd04o
279	527.30	16:12:02	London Stock Exchange	19129XJd08u
930	527.20	16:12:02	London Stock Exchange	19129XJd08v
1,114	527.10	16:12:32	London Stock Exchange	19129XJd0dx
282	527.40	16:12:52	London Stock Exchange	19129XJd0fe
711	527.40	16:13:00	London Stock Exchange	19129XJd0g5
737	527.30	16:13:24	London Stock Exchange	19129XJd0hg
724	527.40	16:13:52	London Stock Exchange	19129XJd0ko
709	527.30	16:14:09	London Stock Exchange	19129XJd0nb
718	527.40	16:14:35	London Stock Exchange	19129XJd0qh
553	527.30	16:15:08	London Stock Exchange	19129XJd0sp
288	527.30	16:15:08	London Stock Exchange	19129XJd0sq
709	527.40	16:15:23	London Stock Exchange	19129XJd0uw
759	527.30	16:15:29	London Stock Exchange	19129XJd0v1
1,441	527.30	16:16:28	London Stock Exchange	19129XJd0zd
1,278	527.30	16:17:13	London Stock Exchange	19129XJd14o
143	527.20	16:17:16	London Stock Exchange	19129XJd15e
329	527.20	16:17:28	London Stock Exchange	19129XJd169
565	527.20	16:17:28	London Stock Exchange	19129XJd16c
170	527.20	16:17:28	London Stock Exchange	19129XJd16d
35	526.90	16:17:53	London Stock Exchange	19129XJd1bm
929	527.00	16:18:30	London Stock Exchange	19129XJd1e7
277	527.00	16:18:30	London Stock Exchange	19129XJd1e6
371	526.90	16:18:39	London Stock Exchange	19129XJd1er
342	526.90	16:18:39	London Stock Exchange	19129XJd1es
714	526.90	16:18:56	London Stock Exchange	19129XJd1fv
280	526.90	16:19:18	London Stock Exchange	19129XJd1h2
439	527.00	16:19:26	London Stock Exchange	19129XJd1hj
463	527.00	16:19:26	London Stock Exchange	19129XJd1hk
503	526.60	16:19:45	London Stock Exchange	19129XJd1j6

349	526.50	16:19:57	London Stock Exchange	19129XJd1lm
678	526.70	16:20:14	London Stock Exchange	19129XJd1nc
746	526.60	16:20:17	London Stock Exchange	19129XJd1nu
730	526.70	16:20:44	London Stock Exchange	19129XJd1pt
612	526.70	16:21:10	London Stock Exchange	19129XJd1rd
733	526.60	16:21:20	London Stock Exchange	19129XJd1s6
155	526.60	16:21:20	London Stock Exchange	19129XJd1s7
357	526.50	16:21:29	London Stock Exchange	19129XJd1su
757	526.50	16:21:58	London Stock Exchange	19129XJd1v0
753	526.50	16:22:14	London Stock Exchange	19129XJd1wp
226	526.40	16:22:39	London Stock Exchange	19129XJd1y8
337	526.40	16:22:39	London Stock Exchange	19129XJd1y7
281	526.30	16:22:47	London Stock Exchange	19129XJd1yc
753	526.30	16:23:03	London Stock Exchange	19129XJd1z8
743	526.30	16:23:13	London Stock Exchange	19129XJd1zr
274	526.30	16:23:32	London Stock Exchange	19129XJd21i
197	526.20	16:23:34	London Stock Exchange	19129XJd21v
528	526.20	16:23:36	London Stock Exchange	19129XJd229
724	526.10	16:23:39	London Stock Exchange	19129XJd22h
340	526.00	16:24:14	London Stock Exchange	19129XJd25j
386	526.00	16:24:14	London Stock Exchange	19129XJd25i
579	525.90	16:24:30	London Stock Exchange	19129XJd271
164	525.90	16:24:33	London Stock Exchange	19129XJd275
718	525.80	16:24:37	London Stock Exchange	19129XJd27s
109	526.20	16:24:55	London Stock Exchange	19129XJd29m
85	525.40	16:28:48	London Stock Exchange	19129XJd2xd
1	525.30	16:29:19	London Stock Exchange	19129XJd32d