
Issue Symbol Market < 60 % Price > 60 % Price

AAPL NASDAQ 95.36 381.44 New

AAXJ NASDAQ 20.74 82.94

ACN NYSE Group 16.40 65.62

ACOM NASDAQ 7.20 28.80 New

ADP NASDAQ 16.76 67.04 New

AMLN NASDAQ 6.92 27.68 New

AMSC NASDAQ 10.00 40.00 New

AMT NYSE Group 15.92 63.66 New

ARM NYSE Group 5.51 22.03 New

ATHN NASDAQ 10.72 42.86 New

BDT NYSE Group 3.76 15.02

BDV NYSE Group 3.43 13.71

BEE NYSE Group 2.01 8.03 New

BGS NYSE Group 4.15 16.59

BICK NASDAQ 10.60 42.38

BID NYSE Group 12.17 48.67 New

BIO NYSE Group 37.66 150.64 New

BOE NYSE Group 6.79 27.17

BPO NYSE Group 5.79 23.17 New

BRO NYSE Group 7.66 30.66

BTF NYSE Group 5.43 21.73

BWP NYSE Group 10.36 41.46

CASY NASDAQ 14.72 58.86 New

CFI NYSE Group 5.18 20.74

CGW NYSE Group 6.70 26.82

CHTP NASDAQ 1.47 5.89

CII NYSE Group 5.52 22.07

CLW NYSE Group 23.43 93.73

CNDA NYSE Group 9.38 37.52 New

CNP NYSE Group 5.54 22.16

CNR NYSE Group 0.86 3.46

CSA NYSE Group 2.62 10.46

CSM NYSE Group 20.28 81.14

CTL NYSE Group 13.40 53.62

CUT NYSE Group 7.04 28.18

CVO NYSE Group 2.91 11.65

CVY NYSE Group 7.00 28.00

CWB NYSE Group 14.94 59.76

CWI NYSE Group 11.20 44.82

CYS NYSE Group 4.89 19.55

DES NYSE Group 16.84 67.34

DGX NYSE Group 22.06 88.24 New

DHG NYSE Group 4.96 19.84 New

DIA NYSE Group 41.89 167.57 New

DKP NYSE Group 8.08 32.32

DLN NYSE Group 16.65 66.59

DNP NYSE Group 3.52 14.08

DOG NYSE Group 20.46 81.84 New

DTN NYSE Group 16.49 65.97

DVY NYSE Group 17.94 71.78

DWM NYSE Group 16.10 64.38

DWX NYSE Group 18.69 74.75

DZK NYSE Group 19.84 79.34

EBIX NASDAQ 6.03 24.13

ECH NYSE Group 21.12 84.48

EEB NYSE Group 15.00 60.02

EES NYSE Group 17.76 71.03

EFG NYSE Group 19.95 79.79

EFO NYSE Group 24.49 97.97

EFSC NASDAQ 4.10 16.40 New

EFV NYSE Group 17.57 70.27

ELG NYSE Group 19.78 79.14

ELR NYSE Group 20.86 83.44

ELV NYSE Group 23.68 94.72 New

EMG NYSE Group 24.37 97.49

EMM NYSE Group 19.95 79.79

ENY NYSE Group 6.46 25.82

EOS NYSE Group 4.92 19.66

EPI NYSE Group 8.58 34.32

EPP NYSE Group 15.00 60.02

EQIX NASDAQ 36.01 144.05 New

ESRX NASDAQ 39.67 158.69 New

ETY NYSE Group 4.76 19.06

EVF NYSE Group 2.56 10.24

EVV NYSE Group 5.68 22.70 New

EWK NYSE Group 4.37 17.47

EWX NYSE Group 18.00 72.00

EXC NYSE Group 16.53 66.13

EXG NYSE Group 4.32 17.28

EXLS NASDAQ 6.48 25.90

EXP NYSE Group 12.06 48.26

EXT NYSE Group 16.46 65.82

EZPW NASDAQ 7.43 29.73

FAB NYSE Group 10.08 40.31

FAX NYSE Group 2.39 9.57

FBT NYSE Group 12.91 51.65

FCG NYSE Group 6.57 26.29

FDV NYSE Group 8.25 32.98

FEX NYSE Group 9.61 38.45

FGD NYSE Group 7.92 31.66

FLM NYSE Group 14.38 57.54

FNI NYSE Group 8.12 32.50

FNX NYSE Group 10.98 43.90

FPT NYSE Group 5.19 20.75

FTA NYSE Group 9.32 37.26

FTC NYSE Group 9.56 38.26

FTY NYSE Group 11.80 47.22

FUD NYSE Group 7.75 31.01 New

FVD NYSE Group 5.40 21.62

FVL NYSE Group 4.37 17.47 New

FXD NYSE Group 6.58 26.32

FXH NYSE Group 9.04 36.14

FXL NYSE Group 7.13 28.51

FXN NYSE Group 6.50 26.02 New

FXO NYSE Group 5.20 20.78

FXU NYSE Group 5.98 23.94

FXZ NYSE Group 7.91 31.63

FYX NYSE Group 10.16 40.62

G NYSE Group 6.36 25.42

GAR NYSE Group 10.28 41.12

GCV NYSE Group 2.52 10.08

GEC NYSE Group 8.78 35.10
GFW NYSE Group 8.42 33.70

GII NYSE Group 15.03 60.11

GIM NYSE Group 3.76 15.04

GLAD NASDAQ 4.20 16.80

GLL NYSE Group 16.58 66.32

GMF NYSE Group 27.45 109.79

GRT NYSE Group 2.42 9.68 New

GWX NYSE Group 9.87 39.49

HANS NASDAQ 16.78 67.14

HAP NYSE Group 12.09 48.37

HEDJ NYSE Group 17.28 69.14

HHH NYSE Group 22.18 88.74

HITK NASDAQ 9.22 36.88 New

HNT NYSE Group 9.41 37.63

HPQ NYSE Group 19.02 76.10 New

HSTM NASDAQ 1.83 7.33

HTGC NASDAQ 3.73 14.93

HTS NYSE Group 9.66 38.62

IAG NYSE Group 6.94 27.78 New

IAK NYSE Group 11.44 45.74

IAT NYSE Group 9.76 39.06

IDE NYSE Group 6.18 24.72

IEI NYSE Group 45.25 180.99 New

IEZ NYSE Group 16.92 67.70

IGM NYSE Group 21.06 84.24

IGN NYSE Group 10.96 43.84

IGV NYSE Group 18.53 74.11

IGW NYSE Group 18.45 73.81

IHE NYSE Group 22.72 90.88

IHF NYSE Group 19.40 77.60

IHI NYSE Group 22.88 91.52

IJH NYSE Group 30.44 121.78

IJJ NYSE Group 27.73 110.91

IJK NYSE Group 32.68 130.74

IJR NYSE Group 23.49 93.95

IJS NYSE Group 25.36 101.44

IJT NYSE Group 24.10 96.40

INDL NYSE Group 14.33 57.30 New

INSU NASDAQ 8.92 35.68 New

IPG NYSE Group 3.10 12.40 New

IPN NYSE Group 9.10 36.42

IPXL NASDAQ 7.10 28.42

ISI NYSE Group 20.24 80.96

ITA NYSE Group 22.08 88.34

ITC NYSE Group 20.31 81.25

IVE NYSE Group 21.65 86.59

IVW NYSE Group 22.85 91.39

IWA NYSE Group 6.51 26.03

IWB NYSE Group 24.70 98.82

IWD NYSE Group 23.36 93.46

IWF NYSE Group 19.88 79.52

IWN NYSE Group 25.08 100.34

IWP NYSE Group 18.66 74.66

IWR NYSE Group 34.40 137.60

IWS NYSE Group 15.58 62.32

IWV NYSE Group 26.38 105.54

IWW NYSE Group 30.70 122.82

IWX NYSE Group 10.36 41.46

IWZ NYSE Group 16.27 65.09

IXC NYSE Group 13.10 52.40

IXG NYSE Group 16.62 66.49

IXJ NYSE Group 19.30 77.20

IXP NYSE Group 19.43 77.73

IYC NYSE Group 23.81 95.23

IYE NYSE Group 12.78 51.14

IYG NYSE Group 22.38 89.54 New

IYH NYSE Group 24.85 99.39

IYK NYSE Group 22.61 90.45

IYY NYSE Group 22.31 89.25

JKD NYSE Group 25.80 103.22

JKE NYSE Group 22.85 91.41

JKF NYSE Group 21.32 85.27

JKG NYSE Group 28.35 113.41 New

JKJ NYSE Group 30.08 120.34 New

JKK NYSE Group 26.76 107.06

JPM-S NYSE Group 8.58 34.30

JPM-X NYSE Group 8.02 32.08

JRO NYSE Group 4.47 17.87 New

KLD NYSE Group 19.59 78.37 New

KRE NYSE Group 10.32 41.28 New

KXI NYSE Group 22.01 88.03

LEA NYSE Group 28.35 113.38

LGI NYSE Group 5.75 22.99

LINE NASDAQ 8.82 35.28

LTL NYSE Group 15.20 60.80 New

MCN NYSE Group 3.24 12.96

MCRO NYSE Group 10.25 40.99

MDD NYSE Group 10.04 40.16

MFM NYSE Group 2.71 10.83

MGU NYSE Group 5.58 22.32

MIDD NASDAQ 22.76 91.06 New

MMM NYSE Group 33.32 133.28 New

MRK NYSE Group 13.53 54.11 New

MSPD NASDAQ 3.50 14.01

NANO NASDAQ 3.31 13.23 New

NFO NYSE Group 10.89 43.55

NHS NYSE Group 4.52 18.08

NLR NYSE Group 7.93 31.73

NPSP NASDAQ 2.48 9.92 New

NTL NYSE Group 7.96 31.86

OKE NYSE Group 18.41 73.65 New

OKS NYSE Group 22.20 88.80

ONEQ NASDAQ 36.20 144.82

OPNT NASDAQ 6.18 24.70

OXM NYSE Group 7.68 30.72

PBE NYSE Group 7.34 29.34 New

PBJ NYSE Group 6.22 24.90

PBP NYSE Group 8.21 32.84

PBS NYSE Group 5.00 20.00

PBW NYSE Group 3.55 14.21

PCBC NASDAQ 0.91 3.63 New

PDP NYSE Group 7.78 31.10

PDP NYSE Group 7.78 31.10 New

PEJ NYSE Group 6.14 24.58

PEY NYSE Group 3.21 12.85

PEZ NYSE Group 8.77 35.09

PFM NYSE Group 5.08 20.30

PG NYSE Group 24.66 98.64 New

PGH NYSE Group 3.93 15.73

PHO NYSE Group 6.70 26.82

PIC NYSE Group 5.87 23.49

PID NYSE Group 5.21 20.83

PIE NYSE Group 5.46 21.83

PIN NYSE Group 8.31 33.25

PIQ NYSE Group 8.37 33.47 New

PIV NYSE Group 4.58 18.32

PJM NYSE Group 8.00 32.00

PJP NYSE Group 7.60 30.40

PKW NYSE Group 8.48 33.90

PM NYSE Group 18.83 75.31 New

PNQI NASDAQ 10.40 41.58

PPCO NASDAQ 1.31 5.23

PQBW NASDAQ 8.40 33.60

PRF NYSE Group 19.81 79.23

PRFZ NASDAQ 21.95 87.81

PSI NYSE Group 5.16 20.64

PSJ NYSE Group 8.59 34.37

PTO NYSE Group 4.40 17.58

PUW NYSE Group 9.08 36.32

PVR NYSE Group 7.95 31.81

PVX NYSE Group 2.82 11.28

PWB NYSE Group 5.58 22.34

PWJ NYSE Group 7.10 28.38

PWO NYSE Group 16.89 67.57

PWV NYSE Group 6.78 27.10

PWY NYSE Group 5.37 21.49

PXE NYSE Group 6.74 26.98 New

PXI NYSE Group 10.82 43.28

PXQ NYSE Group 7.71 30.85

PZZ NASDAQ 2.78 11.12

QCLN NASDAQ 5.78 23.10

QID NYSE Group 7.22 28.86

QQEW NASDAQ 8.00 31.98

QTEC NASDAQ 8.34 33.36

RDN NYSE Group 4.00 16.00 New

REM NYSE Group 5.64 22.54 New

RFG NYSE Group 24.30 97.20

RFL NYSE Group 5.40 21.60

RFV NYSE Group 12.15 48.59

RGI NYSE Group 18.60 74.42 New

RHS NYSE Group 21.07 84.27

RIT NYSE Group 2.98 11.94

ROI NYSE Group 13.26 53.04

RPG NYSE Group 13.78 55.10

RPV NYSE Group 10.30 41.20

RQI NYSE Group 2.68 10.70

RRZ NYSE Group 12.27 49.07 New

RSP NYSE Group 16.32 65.28

RSU NYSE Group 13.07 52.26

RSW NYSE Group 21.60 86.40

RTH NYSE Group 39.69 158.77 New

RWJ NYSE Group 11.32 45.26

RWL NYSE Group 8.46 33.84

RWW NYSE Group 11.98 47.94

RXI NYSE Group 17.91 71.63

RYE NYSE Group 19.87 79.49

RYF NYSE Group 10.00 40.00

RYU NYSE Group 18.20 72.82 New

RZV NYSE Group 14.37 57.47

SAM NYSE Group 22.74 90.96

SCHA NYSE Group 11.51 46.05

SCHB NYSE Group 10.64 42.56 New

SCHG NYSE Group 10.36 41.43

SCHV NYSE Group 10.20 40.80

SCHX NYSE Group 10.56 42.24

SCJ NYSE Group 17.08 68.32

SDD NYSE Group 8.69 34.77

SDK NYSE Group 9.33 37.33

SDOW NYSE Group 26.93 107.70

SFK NYSE Group 13.50 54.02

SIJ NYSE Group 8.20 32.81

SJF NYSE Group 18.00 72.00

SMDD NYSE Group 23.20 92.80 New

SORL NASDAQ 3.50 14.00

SOXL NYSE Group 13.43 53.73

SPY NYSE Group 44.77 179.07 New

SRTY NYSE Group 21.54 86.16

SWH NYSE Group 16.30 65.18

TEI NYSE Group 5.44 21.76

TLP NYSE Group 10.66 42.66

TRE NYSE Group 1.89 7.57 New

TTES NYSE Group 9.08 36.32 New

TWQ NYSE Group 9.12 36.48 New

TYP NYSE Group 3.48 13.92

UBG NYSE Group 13.06 52.22 New

UGE NYSE Group 21.15 84.61 New

UKW NYSE Group 13.30 53.20

UPRO NYSE Group 59.77 239.09 New

UPW NYSE Group 14.01 56.03

URE NYSE Group 15.66 62.62

URTY NYSE Group 42.76 171.02

USB-K NYSE Group 8.52 34.06 New

USD NYSE Group 12.30 49.20 New

UTX NYSE Group 28.16 112.62 New

UVG NYSE Group 9.63 38.51 New

UVU NYSE Group 11.17 44.67 New

UWC NYSE Group 25.91 103.63

UXI NYSE Group 13.86 55.46

UYG NYSE Group 24.28 97.12 New

VALU NASDAQ 8.50 34.00

VB NYSE Group 24.46 97.86

VBK NYSE Group 25.20 100.80

VBR NYSE Group 23.52 94.06

VCR NYSE Group 20.60 82.40

VDC NYSE Group 26.91 107.65

VFH NYSE Group 12.34 49.38

VHT NYSE Group 21.28 85.12

VIP NYSE Group 5.98 23.94 New

VIS NYSE Group 22.07 88.27

VO NYSE Group 24.98 99.92

VOE NYSE Group 18.78 75.12

VOX NYSE Group 21.50 86.00

VRGY NASDAQ 4.31 17.25 New

VTA NYSE Group 4.40 17.58

VTI NYSE Group 22.83 91.31

VTV NYSE Group 19.31 77.23

VUG NYSE Group 21.18 84.74

VXF NYSE Group 18.17 72.67 New

VXZ NYSE Group 32.80 131.18

VYM NYSE Group 15.28 61.10

WIN NASDAQ 4.16 16.63

WOOD NASDAQ 15.41 61.63

WSII NASDAQ 4.47 17.89

WWON NASDAQ 6.30 25.20

XGC NYSE Group 7.59 30.37

XHB NYSE Group 6.87 27.49 New

XKK NYSE Group 3.52 14.08 New

XLFS NASDAQ 10.25 41.00

XLIS NASDAQ 10.21 40.82

XLPS NASDAQ 10.46 41.86

XLUS NASDAQ 10.05 40.19

XLVS NASDAQ 9.71 38.83

XLYS NASDAQ 9.97 39.87

XOP NYSE Group 16.32 65.26 New

XPH NYSE Group 16.28 65.10

XRO NYSE Group 8.48 33.94

XRT NYSE Group 15.96 63.82 New

XSD NYSE Group 17.86 71.44

