

Toplam Pay Adedi

2,730,614,060.00

Tarih	Pay Alışı	Pay Satışı	Alış Fiyatı	Satış Fiyatı	Dolaşımdaki Pay	Dolaşım Oranı	Pay Döviz Kodu
01.03.2021		540,518.00	141,794.00	2.483159	2.455207	27,490,528.00	1.01 TL
02.03.2021		406,027.00	498,669.00	2.455207	2.526126	27,865,161.00	1.02 TL
03.03.2021		124,036.00	1,246,047.00	2.526126	2.526522	28,987,659.00	1.06 TL
04.03.2021		123,549.00	187,600.00	2.526522	2.545877	28,925,685.00	1.06 TL
05.03.2021		249,574.00	320,149.00	2.545877	2.565807	27,732,598.00	1.02 TL
08.03.2021		1,513,236.00	103,973.00	2.565807	2.565929	27,431,672.00	1 TL
09.03.2021		404,899.00	244,920.00	2.565929	2.549656	27,610,181.00	1.01 TL
10.03.2021		66,411.00	55,551.00	2.549656	2.568167	27,445,316.00	1.01 TL
11.03.2021		220,416.00	74,738.00	2.568167	2.595084	27,430,832.00	1 TL
12.03.2021		89,222.00	274,894.00	2.595084	2.585776	27,559,856.00	1.01 TL
15.03.2021		145,870.00	176,356.00	2.585776	2.586694	27,618,689.00	1.01 TL
16.03.2021		117,523.00	275,968.00	2.586694	2.582645	27,745,768.00	1.02 TL
17.03.2021		148,889.00	395,707.00	2.582645	2.603654	27,828,103.00	1.02 TL
18.03.2021		313,372.00	490,197.00	2.603654	2.587538	27,638,024.00	1.01 TL
19.03.2021		680,276.00	266,650.00	2.587538	2.575268	27,786,234.00	1.02 TL
22.03.2021		118,440.00	560,605.00	2.575268	2.538583	27,916,812.00	1.02 TL
23.03.2021		430,027.00	895,064.00	2.528583	2.314801	27,981,494.00	1.02 TL
24.03.2021		830,382.00	946,729.00	2.314801	2.3107	28,733,730.00	1.05 TL
25.03.2021		194,493.00	359,891.00	2.3107	2.389843	28,851,636.00	1.06 TL
26.03.2021		241,985.00	359,456.00	2.389843	2.363974	29,105,178.00	1.07 TL
29.03.2021		105,914.00	471,691.00	2.363974	2.360056	29,049,093.00	1.06 TL
30.03.2021		527,776.00	52,300.00	2.360056	2.383611	28,941,431.00	1.06 TL
31.03.2021		159,962.00	78,328.00	2.383611	2.389363	28,791,911.00	1.05 TL