

Stocks Eligible for Inclusion in a Broad-Based Index Under Path B

Under Path B, an index is classified as broad based if:

- 1) The index has 9 or more component securities;
- 2) No single security comprises more than 30 percent of the index's weighting;
- 3) All of the securities are registered under Section 12 of the Exchange Act; and
- 4) Each security is one of the 750 securities with the largest market capitalization **and** one of the 675 securities with the largest dollar value of ADTV

The list below shows those registered securities that meet both criteria 3) and 4), in alphabetical order. The list shows those registered securities that are among the 750 largest by market capitalization **and** that are among the 675 largest in terms of U.S. dollar value of average daily trading volume (ADTV).

The list is updated in January and July based on market capitalization data and dollar value of average daily trading volume provided by Bloomberg Professional Service. CFTC staff collect data on the 1,400 largest companies by market capitalization in order to maintain the required six-month history. Bloomberg Professional Service provides data on the six-month dollar value of average daily trading volume.

The list may change due to variances in the dollar value of average daily trading volume and market capitalization of the component stocks. Stocks indicated by an asterisk are among the bottom 10 percent of the 750 market capitalization list (75 stocks) or among the bottom 10 percent of the 675 value of average daily trading volume list (68 stocks).

Stocks Eligible For Inclusion in a Broad-Based Security Index Under Path B

(As of 7/1/19)

	Name	750	675
1	3M CO		
2	ABB LTD-SPON ADR		
3	ABBOTT LABORATORIES		
4	ABBVIE INC		
5	ACCENTURE PLC-CL A		
6	ACTIVISION BLIZZARD INC		
7	ADIDAS AG-SPONSORED ADR		
8	ADOBE SYSTEMS INC		
9	ADVANCED MICRO DEVICES		
10	AFLAC INC		
11	AGILENT TECHNOLOGIES INC		
12	AIR LIQUIDE-UNSPONSORED ADR		
13	AIR PRODUCTS & CHEMICALS INC		
14	AIRBUS GROUP SE - UNSP ADR		
15	AKZO NOBEL NV-SPON ADR		*
16	ALEXION PHARMACEUTICALS INC		
17	ALIBABA GROUP HOLDING-SP ADR		
18	ALIMENTATION COUCHE-TARD -B		
19	ALLERGAN PLC		
20	ALLIANZ SE-SPON ADR		
21	ALLSTATE CORP		
22	ALPHABET INC-CL A		
23	ALPHABET INC-CL C		
24	ALTICE USA INC- A		
25	ALTRIA GROUP INC		
26	AMAZON.COM INC		
27	AMBEV SA-ADR		
28	AMEREN CORPORATION		
29	AMERICAN AIRLINES GROUP INC		
30	AMERICAN ELECTRIC POWER		
31	AMERICAN EXPRESS CO		
32	AMERICAN INTERNATIONAL		

	Name	750	675
	GROUP		
33	AMERICAN TOWER CORP		
34	AMERICAN WATER WORKS CO INC		
35	AMERIPRISE FINANCIAL INC		
36	AMERISOURCEBERGEN CORP		
37	AMETEK INC		
38	AMGEN INC		
39	AMPHENOL CORP-CL A		
40	ANADARKO PETROLEUM CORP		
41	ANALOG DEVICES INC		
42	ANHEUSER-BUSCH INBEV-SPN ADR		
43	ANTHEM INC		
44	AON PLC		
45	APPLE INC		
46	APPLIED MATERIALS INC		
47	APTIV PLC		
48	ARCELORMITTAL-NY REGISTERED		
49	ARCHER-DANIELS-MIDLAND CO		
50	ARISTA NETWORKS INC		
51	ARTHUR J GALLAGHER & CO		*
52	ASML HOLDING NV-NY REG SHS		
53	ASTRAZENECA PLC-SPONS ADR		
54	AT&T INC		
55	ATLASSIAN CORP PLC-CLASS A		
56	AUST & NZ BNKG GRP-SPON ADR		
57	AUTODESK INC		
58	AUTOMATIC DATA PROCESSING		
59	AUTOZONE INC		
60	AXA -SPONS ADR		
61	BAIDU INC - SPON ADR		
62	BALL CORP		

	Name	750	675
63	BANCO BILBAO VIZCAYA-SP ADR		
64	BANCO BRADESCO-ADR		
65	BANCO SANTANDER SA-SPON ADR		
66	BANK OF AMERICA CORP		
67	BANK OF MONTREAL		
68	BANK OF NEW YORK MELLON CORP		
69	BANK OF NOVA SCOTIA		
70	BARCLAYS PLC-SPONS ADR		
71	BARRICK GOLD CORP		
72	BARRICK GOLD CORP		
73	BASF SE-SPON ADR		
74	BAXTER INTERNATIONAL INC		
75	BAYER AG-SPONSORED ADR		
76	BB&T CORP		
77	BCE INC		
78	BECTON DICKINSON AND CO		
79	BERKSHIRE HATHAWAY INC-CL A		*
80	BERKSHIRE HATHAWAY INC-CL B		
81	BEST BUY CO INC		
82	BHP BILLITON LTD-SPON ADR		
83	BHP BILLITON PLC-ADR		
84	BIOGEN INC		
85	BIOMARIN PHARMACEUTICAL INC		
86	BLACKROCK INC		
87	BNP PARIBAS-ADR		
88	BOEING CO/THE		
89	BOOKING HOLDINGS INC		
90	BOSTON SCIENTIFIC CORP		
91	BP PLC-SPONS ADR		
92	BRIDGESTONE CORP-UNSPONS ADR		*
93	BRISTOL-MYERS SQUIBB CO		
94	BRITISH AMERICAN TOB-SP ADR		
95	BROADCOM LTD		
96	BROADRIDGE FINANCIAL	*	

	Name	750	675
	SOLUTIO		
97	BROOKFIELD ASSET MANAGE-CL A		
98	CADENCE DESIGN SYS INC		
99	CANADIAN NATL RAILWAY CO		
100	CANADIAN NATL RAILWAY CO		*
101	CANADIAN NATURAL RESOURCES		*
102	CANADIAN PACIFIC RAILWAY LTD		
103	CANON INC-SPONS ADR		
104	CAPITAL ONE FINANCIAL CORP		
105	CARDINAL HEALTH INC	*	
106	CARNIVAL CORP		
107	CATERPILLAR INC		
108	CBS CORP-CLASS B NON VOTING		
109	CELANESE CORP-SERIES A	*	
110	CELGENE CORP		
111	CENTENE CORP		
112	CENTERPOINT ENERGY INC		
113	CENTURYLINK INC	*	
114	CERNER CORP		
115	CHARTER COMMUNICATIONS INC-A		
116	CHECK POINT SOFTWARE TECH		
117	CHENIERE ENERGY INC		
118	CHEVRON CORP		
119	CHINA LIFE INSURANCE CO-ADR		
120	CHINA MOBILE LTD-SPON ADR		
121	CHINA PETROLEUM & CHEM-ADR		
122	CHIPOTLE MEXICAN GRILL INC		
123	CHUBB LTD		
124	CHURCH & DWIGHT CO INC		
125	CIGNA CORP		
126	CINTAS CORP		
127	CISCO SYSTEMS INC		
128	CITIGROUP INC		
129	CITIZENS FINANCIAL GROUP		
130	CITRIX SYSTEMS INC	*	

	Name	750	675
131	CLOROX COMPANY		
132	CME GROUP INC		
133	CMS ENERGY CORP		
134	CNOOC LTD-SPON ADR		
135	COCA-COLA CO/THE		
136	COGNIZANT TECH SOLUTIONS-A		
137	COLGATE-PALMOLIVE CO		
138	COMCAST CORP-CLASS A		
139	CONAGRA FOODS INC	*	
140	CONCHO RESOURCES INC		
141	CONOCOPHILLIPS		
142	CONSOLIDATED EDISON INC		
143	CONSTELLATION BRANDS INC-A		
144	CONTINENTAL AG-SPONS ADR		
145	CONTINENTAL RESOURCES INC/OK		
146	COOPER COS INC/THE	*	
147	COPART INC	*	*
148	CORNING INC		
149	COSTAR GROUP INC		
150	COSTCO WHOLESALE CORP		
151	CREDIT SUISSE GROUP-SPON ADR		
152	CROWN CASTLE INTL CORP		
153	CSX CORP		
154	CTRIIP.COM INTERNATIONAL-ADR		
155	CUMMINS INC		
156	CVS HEALTH CORP		
157	DAIICHI SANKYO CO-SPON ADR		*
158	DANAHER CORP		
159	DANONE-SPONS ADR		
160	DARDEN RESTAURANTS INC	*	
161	DEERE & CO		
162	DELTA AIR LINES INC		
163	DENSO CORPORATION-UNSPON ADR		*
164	DEUTSCHE POST AG-SPON ADR		

	Name	750	675
165	DEUTSCHE TELEKOM AG-SPON ADR		
166	DIAGEO PLC-SPONSORED ADR		
167	DIAMONDBACK ENERGY INC		
168	DISCOVER FINANCIAL SERVICES		
169	DISCOVERY COMMUNICATIONS-A		
170	DISCOVERY COMMUNICATIONS-A		
171	DISCOVERY INC-A		
172	DISCOVERY INC-A		
173	DISH NETWORK CORP-A		
174	DOLLAR GENERAL CORP		
175	DOLLAR TREE INC		
176	DOMINION RESOURCES INC/VA		
177	DOVER CORP	*	
178	DR HORTON INC		
179	DTE ENERGY COMPANY		
180	DUKE ENERGY CORP		
181	DUPONT DE NEMOURS INC		
182	DXC TECHNOLOGY CO.		
183	E.ON SE -SPONSORED ADR		
184	EATON CORP PLC		
185	EBAY INC		
186	ECOLAB INC		
187	EDISON INTERNATIONAL		
188	EDWARDS LIFESCIENCES CORP		
189	ELECTRONIC ARTS INC		
190	ELI LILLY & CO		
191	EMERSON ELECTRIC CO		
192	ENBRIDGE INC		
193	ENBRIDGE INC		
194	ENGIE-SPON ADR		*
195	ENI SPA-SPONSORED ADR		
196	ENTERGY CORP		
197	EOG RESOURCES INC		
198	EQUIFAX INC	*	
199	EQUINIX INC		
200	EQUINOR ASA-SPON ADR		

	Name	750	675
201	ERICSSON (LM) TEL-SP ADR		
202	ESSILOR INTL-UNSPON ADR		
203	ESTEE LAUDER COMPANIES-CL A		
204	EVERGY INC.	*	
205	EVERSOURCE ENERGY		
206	EXELON CORP		
207	EXPEDIA INC		
208	EXPEDITORS INTL WASH INC	*	*
209	EXXON MOBIL CORP		
210	FACEBOOK INC-A		
211	FASTENAL CO		
212	FEDEX CORP		
213	FIDELITY NATIONAL INFO SERV		
214	FIFTH THIRD BANCORP		
215	FIRST DATA CORP- CLASS A		
216	FIRST REPUBLIC BANK/CA		
217	FIRSTENERGY CORP		
218	FISERV INC		
219	FLEETCOR TECHNOLOGIES INC		
220	FORD MOTOR CO		
221	FORTINET INC	*	
222	FORTIS INC		
223	FORTIVE CORP		
224	FRANKLIN RESOURCES INC		*
225	FREEPORT-MCMORAN INC		
226	GARMIN LTD		*
227	GAZPROM PAO -SPON ADR		
228	GENERAL DYNAMICS CORP		
229	GENERAL ELECTRIC CO		
230	GENERAL MILLS INC		
231	GENERAL MOTORS CO		
232	GENUINE PARTS CO		*
233	GILEAD SCIENCES INC		
234	GLAXOSMITHKLINE PLC-SPON ADR		
235	GLOBAL PAYMENTS INC		
236	GODADDY INC - CLASS A	*	
237	GOLDMAN SACHS GROUP INC		
238	HALLIBURTON CO		
239	HARRIS CORP		

	Name	750	675
240	HARTFORD FINANCIAL SVCS GRP		
241	HCA HOLDINGS INC		
242	HDFC BANK LTD-ADR		
243	HERSHEY CO/THE		
244	HESS CORP		
245	HEWLETT PACKARD ENTERPRIS		
246	HILTON WORLDWIDE HOLDINGS IN		
247	HITACHI LTD -ADR		
248	HOLOGIC INC	*	*
249	HOME DEPOT INC		
250	HONDA MOTOR CO LTD-SPONS ADR		
251	HONEYWELL INTERNATIONAL INC		
252	HORMEL FOODS CORP		
253	HP INC		
254	HSBC HOLDINGS PLC-SPONS ADR		
255	HUMANA INC		
256	HUNTINGTON BANCSHARES INC	*	
257	IAC/INTERACTIVECORP		
258	IBERDROLA SA-SPONSORED ADR		
259	ICICI BANK LTD-SPON ADR		
260	IDEXX LABORATORIES INC		
261	IHS MARKIT LTD		
262	ILLINOIS TOOL WORKS		
263	ILLUMINA INC		
264	INCYTE CORP		
265	INFINEON TECHNOLOGIES-ADR		
266	INFOSYS LTD-SP ADR		
267	ING GROEP N.V.-SPONSORED ADR		
268	INGERSOLL-RAND PLC		
269	INTEL CORP		
270	INTERCONTINENTAL EXCHANGE IN		
271	INTERNATIONAL PAPER CO		
272	INTESA SANPAOLO-SPON ADR		

	Name	750	675
273	INTL BUSINESS MACHINES CORP		
274	INTL FLAVORS & FRAGRANCES	*	
275	INTUIT INC		
276	INTUITIVE SURGICAL INC		
277	IQIYI INC-ADR		
278	IQVIA HOLDINGS INC		
279	ITAU UNIBANCO H-SPON PRF ADR		
280	ITOCHU CORP-UNSPONSORED ADR		
281	JD.COM INC-ADR		
282	JM SMUCKER CO/THE	*	
283	JOHNSON & JOHNSON		
284	JOHNSON CONTROLS INTERNATIONAL		
285	JPMORGAN CHASE & CO		
286	KELLOGG CO		
287	KEYCORP		
288	KEYSIGHT TECHNOLOGIES IN		
289	KIMBERLY-CLARK CORP		
290	KINDER MORGAN INC		
291	KKR & CO INC -A		*
292	KLA-TENCOR CORP		
293	KOMATSU LTD -SPONS ADR		
294	KONINKLIJKE AHOLD-SP ADR		
295	KONINKLIJKE PHILIPS NVR- NY		
296	KRAFT HEINZ CO/THE		
297	KROGER CO		
298	L-3 COMMUNICATIONS HOLDINGS		
299	LABORATORY CRP OF AMER HLDGS		
300	LAM RESEARCH CORP		
301	LAS VEGAS SANDS CORP		
302	LENNAR CORP-A		
303	LINCOLN NATIONAL CORP	*	
304	LLOYDS BANKING GROUP PLC-ADR		
305	LOCKHEED MARTIN CORP		
306	L'OREAL-UNSPONSORED ADR		
307	LOWE'S COS INC		

	Name	750	675
308	LULULEMON ATHLETICA INC		
309	LVMH MOET HENNESSY-UNSP ADR		
310	LYONDELLBASELL INDU-CL A		
311	M & T BANK CORP		
312	MACQUARIE GROUP LTD-ADR		*
313	MAGNA INTERNATIONAL INC		
314	MARATHON OIL CORP	*	
315	MARATHON PETROLEUM CORP		
316	MARRIOTT INTERNATIONAL - CL A		
317	MARSH & MCLENNAN COS		
318	MARTIN MARIETTA MATERIALS	*	
319	MARVELL TECHNOLOGY GROUP LTD	*	
320	MASTERCARD INC		
321	MATCH GROUP INC		
322	MAXIM INTEGRATED PRODUCTS		
323	MCCORMICK & CO-NON VTG SHRS		
324	MCDONALD'S CORP		
325	MCKESSON CORP		
326	MEDTRONIC PLC		
327	MERCADOLIBRE INC		
328	MERCK & CO. INC.		
329	METLIFE INC		
330	METTLER-TOLEDO INTERNATIONAL		
331	MGM RESORTS INTERNATIONAL	*	
332	MICROCHIP TECHNOLOGY INC		
333	MICRON TECHNOLOGY INC		
334	MICROSOFT CORP		
335	MITSUBISHI CORP-SPONS ADR		
336	MITSUBISHI UFJ FINL-SPON ADR		
337	MIZUHO FINANCIAL GROUP-ADR		
338	MOLSON COORS BREWING CO -B	*	

	Name	750	675
339	MONDELEZ INTERNATIONAL INC-A		
340	MONSTER BEVERAGE CORP		
341	MOODY'S CORP		
342	MORGAN STANLEY		
343	MOTOROLA SOLUTIONS INC		
344	MSCI INC		
345	MYLAN NV	*	
346	NASPERS LTD-N SHS SPON ADR		
347	NATIONAL AUSTRALIA BK-SP ADR		
348	NATIONAL BANK OF CANADA		
349	NATIONAL GRID PLC-SP ADR		
350	NESTLE SA-SPONS ADR		
351	NETAPP INC		
352	NETEASE INC-ADR		
353	NETFLIX INC		
354	NEWMONT MINING CORP		
355	NEXTERA ENERGY INC		
356	NIDEC CORPORATION-SPON ADR		
357	NIKE INC -CL B		
358	NINTENDO CO LTD-UNSPONS ADR		
359	NIPPON TELEGRAPH & TELE-ADR		
360	NISSAN MOTOR CO LTD-SPON ADR		
361	NOKIA CORP-SPON ADR		
362	NORFOLK SOUTHERN CORP		
363	NORTHERN TRUST CORP		
364	NORTHROP GRUMMAN CORP		
365	NOVARTIS AG-SPONSORED ADR		
366	NOVO-NORDISK A/S-SPONS ADR		
367	NTT DOCOMO INC-SPON ADR		
368	NUCOR CORP		
369	NUTRIEN LTD		*
370	NVIDIA CORP		
371	NXP SEMICONDUCTORS NV		
372	OCCIDENTAL PETROLEUM		

	Name	750	675
	CORP		
373	OMNICOM GROUP		
374	ONEOK INC		
375	ORACLE CORP		
376	ORANGE-SPON ADR		
377	O'REILLY AUTOMOTIVE INC		
378	PACCAR INC		
379	PALO ALTO NETWORKS INC		
380	PARKER HANNIFIN CORP		
381	PAYCHEX INC		
382	PAYPAL HOLDINGS INC		
383	PEPSICO INC		
384	PETROLEO BRASILEIRO-SPON ADR		
385	PETROLEO BRASIL-SP PREF ADR		
386	PFIZER INC		
387	PHILIP MORRIS INTERNATIONAL		
388	PHILLIPS 66		
389	PINDUODUO INC-ADR		
390	PING AN INSURANCE-ADR		
391	PIONEER NATURAL RESOURCES CO		
392	PNC FINANCIAL SERVICES GROUP		
393	PPG INDUSTRIES INC		
394	PPL CORP		
395	PRINCIPAL FINANCIAL GROUP	*	*
396	PROCTER & GAMBLE CO/THE		
397	PROGRESSIVE CORP		
398	PRUDENTIAL FINANCIAL INC		
399	PRUDENTIAL PLC-ADR		
400	PUBLIC SERVICE ENTERPRISE GP		
401	QUALCOMM INC		
402	QUINTILES IMS HOLDINGS INC		
403	RANDGOLD RESOURCES LTD-ADR		
404	RANDGOLD RESOURCES LTD-ADR		
405	RAYTHEON COMPANY		

	Name	750	675
406	RED HAT INC		
407	REGENERON PHARMACEUTICALS		
408	REGIONS FINANCIAL CORP		
409	RELX PLC - SPON ADR		*
410	REPSOL SA-SPONSORED ADR		
411	REPUBLIC SERVICES INC		
412	RESMED INC		
413	RESTAURANT BRANDS INTERN		
414	RIO TINTO PLC-SPON ADR		
415	ROCHE HOLDINGS LTD-SPONS ADR		
416	ROCKWELL AUTOMATION INC		
417	ROGERS COMMUNICATIONS INC-B		
418	ROPER TECHNOLOGIES INC		
419	ROSS STORES INC		
420	ROYAL BANK OF CANADA		
421	ROYAL CARIBBEAN CRUISES LTD		
422	ROYAL DUTCH SHELL-SPON ADR-A		
423	ROYAL DUTCH SHELL-SPON ADR-B		
424	RWE AKTIENGESELLSCHAFT-SP ADR		*
425	RYANAIR HOLDINGS PLC-SP ADR		*
426	S&P GLOBAL INC		
427	SALESFORCE.COM INC		
428	SANOFI-ADR		
429	SAP SE-SPONSORED ADR		
430	SBA COMMUNICATIONS CORP-CL A		
431	SBERBANK PJSC -SPONSORED ADR		
432	SCHLUMBERGER LTD		
433	SCHWAB (CHARLES) CORP		
434	SEAGATE TECHNOLOGY	*	
435	SEMPRA ENERGY		
436	SERVICENOW INC		
437	SHERWIN-WILLIAMS CO/THE		
438	SHISEIDO LTD-SPONSORED		

	Name	750	675
	ADR		
439	SHOPIFY INC - CLASS A		
440	SIEMENS AG-SPONS ADR		
441	SIRIUS XM HOLDINGS INC		
442	SKYWORKS SOLUTIONS INC	*	
443	SNAP INC - A	*	
444	SOCIETE GENERALE-SPONS ADR		
445	SONY CORP-SPONSORED ADR		
446	SOUTHERN CO/THE		
447	SOUTHWEST AIRLINES CO		
448	SPLUNK INC		
449	SPRINT CORP		
450	SQUARE INC - A		
451	SS&C TECHNOLOGIES HOLDINGS	*	*
452	STANLEY BLACK & DECKER INC		
453	STARBUCKS CORP		
454	STATE STREET CORP		
455	STMICROELECTRONICS NV-NY SHS	*	
456	STRYKER CORP		
457	SUMITOMO MITSUI-SPONS ADR		
458	SUN LIFE FINANCIAL INC		
459	SUNCOR ENERGY INC		
460	SUNCOR ENERGY INC		
461	SUNTRUST BANKS INC		
462	SWEDBANK AB-ADR		*
463	SYMANTEC CORP	*	
464	SYNCHRONY FINANCIAL		
465	SYNOPSYS INC		
466	SYSCO CORP		
467	T ROWE PRICE GROUP INC		
468	TAIWAN SEMICONDUCTOR-SP ADR		
469	TAKEDA PHARMACEUTIC-SP ADR		
470	TAL EDUCATION GROUP- ADR		
471	TARGET CORP		
472	TD AMERITRADE HOLDING CORP		

	Name	750	675
473	TE CONNECTIVITY LTD		
474	TELEFLEX INC	*	
475	TELEFONICA SA-SPON ADR		
476	TELSTRA CORP-ADR		*
477	TELUS CORP		
478	TENARIS SA-ADR		
479	TESLA MOTORS INC		
480	TEVA PHARMACEUTICAL-SP ADR		
481	TEXAS INSTRUMENTS INC		
482	THERMO FISHER SCIENTIFIC INC		
483	TJX COMPANIES INC		
484	T-MOBILE US INC		
485	TOKIO MARINE HOLDINGS-ADR		
486	TORONTO-DOMINION BANK		
487	TOTAL SA-SPON ADR		
488	TOTAL SYSTEM SERVICES INC		
489	TOYOTA MOTOR CORP -SPON ADR		
490	TRANSCANADA CORP		
491	TRANSDIGM GROUP INC		
492	TRAVELERS COS INC/THE		
493	TWITTER INC		
494	TYSON FOODS INC-CL A		
495	ULTA SALON COSMETICS & FRAGR		
496	UNILEVER PLC-SPONSORED ADR		
497	UNION PACIFIC CORP		
498	UNITED CONTINENTAL HOLDINGS		
499	UNITED PARCEL SERVICE-CL B		
500	UNITED TECHNOLOGIES CORP		
501	UNITEDHEALTH GROUP INC		
502	US BANCORP		
503	VALE SA-SP ADR		
504	VALERO ENERGY CORP		
505	VERISIGN INC		
506	VERISK ANALYTICS INC		
507	VERIZON COMMUNICATIONS		

	Name	750	675
	INC		
508	VERTEX PHARMACEUTICALS INC		
509	VF CORP		
510	VINCI S.A.-UNSPONS ADR		
511	VISA INC-CLASS A SHARES		
512	VMWARE INC-CLASS A		
513	VODAFONE GROUP PLC-SP ADR		
514	VOLKSWAGEN AG-SPONS ADR PREF		
515	VULCAN MATERIALS CO		
516	WALGREENS BOOTS ALLIANCE INC		
517	WAL-MART STORES INC		
518	WALT DISNEY CO/THE		
519	WASTE MANAGEMENT INC		
520	WATERS CORP		
521	WAYFAIR INC- CLASS A	*	
522	WEC ENERGY GROUP INC		
523	WEIBO CORP-SPON ADR	*	
524	WELLCARE HEALTH PLANS INC	*	
525	WELLS FARGO & CO		
526	WESTERN DIGITAL CORP	*	
527	WESTPAC BANKING CORP-SP ADR		
528	WEYERHAEUSER CO		
529	WILLIAMS COS INC		
530	WILLIS TOWERS WATSON PLC		
531	WORKDAY INC-CLASS A		
532	WORLDPAY INC		
533	WW GRAINGER INC		
534	WYNN RESORTS LTD	*	
535	XCEL ENERGY INC		
536	XILINX INC		
537	YUM! BRANDS INC		
538	ZIMMER BIOMET HOLDINGS INC		
539	ZOETIS INC		
540	ZURICH INSURANCE GROUP-ADR		