

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 7/01/20)

	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	AGNICO EAGLE MINES LTD		
13	AIR LIQUIDE-UNSPONSORED ADR		
14	AIR PRODUCTS & CHEMICALS INC		
15	AIRBUS GROUP SE - UNSP ADR		
16	AKAMAI TECHNOLOGIES INC		
17	ALEXION PHARMACEUTICALS INC		
18	ALIBABA GROUP HOLDING-SP ADR		
19	ALIMENTATION COUCHE-TARD - B		
20	ALLERGAN PLC		
21	ALLIANZ SE-SPON ADR		
22	ALLSTATE CORP		
23	ALNYLAM PHARMACEUTICALS INC		*
24	ALPHABET INC-CL A		
25	ALPHABET INC-CL C		
26	ALTICE USA INC- A		
27	ALTRIA GROUP INC		
28	AMAZON.COM INC		
29	AMBEV SA-ADR		
30	AMCOR		*
31	AMEREN CORPORATION		
32	AMERICAN ELECTRIC POWER		
33	AMERICAN EXPRESS CO		

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

	Name	750	675
68	BANCO BRADESCO-ADR		
69	BANCO SANTANDER SA-SPON ADR		
70	BANK OF AMERICA CORP		
71	BANK OF MONTREAL		
72	BANK OF NEW YORK MELLON CORP		
73	BANK OF NOVA SCOTIA		
74	BARCLAYS PLC-SPONS ADR		
75	BARRICK GOLD CORP		
76	BARRICK GOLD CORP		
77	BASF SE-SPON ADR		
78	BAXTER INTERNATIONAL INC		
79	BAYER AG-SPONSORED ADR		
80	BCE INC		
81	BECTON DICKINSON AND CO		
82	BERKSHIRE HATHAWAY INC-CL A		
83	BERKSHIRE HATHAWAY INC-CL B		
84	BEST BUY CO INC		
85	BHP BILLITON LTD-SPON ADR		
86	BHP BILLITON PLC-ADR		
87	BIOGEN INC		
88	BIOMARIN PHARMACEUTICAL INC		
89	BIO-RAD LABORATORIES-A	*	
90	BLACKROCK INC		
91	BNP PARIBAS-ADR		
92	BOEING CO/THE		
93	BOOKING HOLDINGS INC		
94	BOSTON SCIENTIFIC CORP		
95	BP PLC-SPONS ADR		
96	BRISTOL-MYERS SQUIBB CO		
97	BRITISH AMERICAN TOB-SP ADR		
98	BROADCOM LTD		
99	BROADRIDGE FINANCIAL SOLUTIO	*	*
100	BROOKFIELD ASSET MANAGE-CL A		
101	BROOKFIELD ASSET MANAGE-CL A		*
102	BURLINGTON STORES INC	*	
103	CADENCE DESIGN SYS INC		
104	CAMPBELL SOUP CO		

	Name	750	675
105	CANADIAN NATL RAILWAY CO		
106	CANADIAN PACIFIC RAILWAY LTD		
107	CANON INC-SPONS ADR		
108	CAPITAL ONE FINANCIAL CORP		
109	CARDINAL HEALTH INC		
110	CARMAX INC	*	
111	CARNIVAL CORP		
112	CATERPILLAR INC		
113	CBRE GROUP INC - A		*
114	CDW CORP/DE		
115	CENTENE CORP		
116	CENTURYLINK INC	*	
117	CERNER CORP		
118	CHARTER COMMUNICATIONS INC-A		
119	CHECK POINT SOFTWARE TECH		
120	CHENIERE ENERGY INC	*	
121	CHEVRON CORP		
122	CHEWY INC - CLASS A		
123	CHINA LIFE INSURANCE CO-ADR		
124	CHINA MOBILE LTD-SPON ADR		
125	CHIPOTLE MEXICAN GRILL INC		
126	CHUBB LTD		
127	CHURCH & DWIGHT CO INC		
128	CIGNA CORP		
129	CINCINNATI FINANCIAL CORP	*	*
130	CINTAS CORP		
131	CISCO SYSTEMS INC		
132	CITIGROUP INC		
133	CITIZENS FINANCIAL GROUP	*	
134	CITRIX SYSTEMS INC		
135	CLOROX COMPANY		
136	CME GROUP INC		
137	CMS ENERGY CORP		
138	CNOOC LTD-SPON ADR		
139	COCA-COLA CO/THE		
140	COGNIZANT TECH SOLUTIONS-A		
141	COLGATE-PALMOLIVE CO		
142	COMCAST CORP-CLASS A		
143	COMPASS GROUP PLC-SPON ADR		*

	Name	750	675
144	CONAGRA FOODS INC		
145	CONCHO RESOURCES INC	*	
146	CONOCOPHILLIPS		
147	CONSOLIDATED EDISON INC		
148	CONSTELLATION BRANDS INC-A		
149	CONTINENTAL AG-SPONS ADR		*
150	COOPER COS INC/THE		
151	COPART INC		
152	CORNING INC		
153	COSTAR GROUP INC		
154	COSTCO WHOLESALE CORP		
155	CREDIT SUISSE GROUP-SPON ADR		
156	CRH PLC-SPONSORED ADR		
157	CROWDSTRIKE HOLDINGS INC - A		
158	CROWN CASTLE INTL CORP		
159	CSX CORP		
160	CUMMINS INC		
161	CVS HEALTH CORP		
162	DAIICHI SANKYO CO-SPON ADR		
163	DANAHER CORP		
164	DANONE-SPONS ADR		
165	DATADOG INC - CLASS A		
166	DBS GROUP HOLDINGS-SPON ADR		
167	DEERE & CO		
168	DELTA AIR LINES INC		
169	DEUTSCHE POST AG-SPON ADR		
170	DEUTSCHE TELEKOM AG-SPON ADR		
171	DEXCOM INC		
172	DIAGEO PLC-SPONSORED ADR		
173	DISCOVER FINANCIAL SERVICES		
174	DISCOVERY COMMUNICATIONS-A		
175	DISCOVERY COMMUNICATIONS-A		
176	DISCOVERY INC-A		
177	DISCOVERY INC-A		
178	DISH NETWORK CORP-A		
179	DOLLAR GENERAL CORP		
180	DOLLAR TREE INC		

	Name	750	675
181	DOMINION RESOURCES INC/VA		
182	DOVER CORP		*
183	DR HORTON INC		
184	DTE ENERGY COMPANY		
185	DUKE ENERGY CORP		
186	DUPONT DE NEMOURS INC		
187	E.ON SE -SPONSORED ADR		
188	EATON CORP PLC		
189	EBAY INC		
190	ECOLAB INC		
191	EDISON INTERNATIONAL		
192	EDWARDS LIFESCIENCES CORP		
193	ELECTRONIC ARTS INC		
194	ELI LILLY & CO		
195	EMERSON ELECTRIC CO		
196	ENBRIDGE INC		
197	ENBRIDGE INC		
198	ENGIE-SPON ADR		
199	ENI SPA-SPONSORED ADR		
200	ENTERGY CORP		
201	EOG RESOURCES INC		
202	EQUIFAX INC		
203	EQUINIX INC		
204	EQUINOR ASA-SPON ADR		
205	ERICSSON (LM) TEL-SP ADR		
206	ESSILOR INTL-UNSPON ADR		
207	ESTEE LAUDER COMPANIES-CL A		
208	EVERGY INC.		
209	EVERSOURCE ENERGY		
210	EXELON CORP		
211	EXPEDIA INC	*	
212	EXPEDITORS INTL WASH INC	*	
213	EXXON MOBIL CORP		
214	FACEBOOK INC-A		
215	FASTENAL CO		
216	FEDEX CORP		
217	FIDELITY NATIONAL INFO SERV		
218	FIFTH THIRD BANCORP		
219	FIRST REPUBLIC BANK/CA		
220	FIRSTENERGY CORP		
221	FISERV INC		
222	FLEETCOR TECHNOLOGIES INC		

	Name	750	675
223	FORD MOTOR CO		
224	FORTINET INC		
225	FORTIS INC		
226	FORTIVE CORP		
227	FRANCO-NEVADA CORP		
228	FRANCO-NEVADA CORP		
229	FREEMPORT-MCMORAN INC		
230	FRESENIUS MEDICAL CARE-ADR		*
231	FUJIFILM HOLDINGS-UNSP ADR		
232	FUJITSU LTD - UNSPON ADR		
233	GARMIN LTD		*
234	GAZPROM PAO -SPON ADR		
235	GENERAL DYNAMICS CORP		
236	GENERAL ELECTRIC CO		
237	GENERAL MILLS INC		
238	GENERAL MOTORS CO		
239	GILEAD SCIENCES INC		
240	GLAXOSMITHKLINE PLC-SPON ADR		
241	GLOBAL PAYMENTS INC		
242	GODADDY INC - CLASS A	*	
243	GOLDMAN SACHS GROUP INC		
244	HALLIBURTON CO	*	
245	HARRIS CORP		
246	HARTFORD FINANCIAL SVCS GRP		
247	HCA HOLDINGS INC		
248	HDFC BANK LTD-ADR		
249	HERSHEY CO/THE		
250	HESS CORP		
251	HEWLETT PACKARD ENTERPRIS		
252	HILTON WORLDWIDE HOLDINGS IN		
253	HITACHI LTD -ADR		
254	HOLOGIC INC	*	
255	HOME DEPOT INC		
256	HONDA MOTOR CO LTD-SPONS ADR		
257	HONEYWELL INTERNATIONAL INC		
258	HORMEL FOODS CORP		
259	HOYA CORP-SPONSORED ADR		
260	HP INC		
261	HSBC HOLDINGS PLC-SPONS		

	Name	750	675
	ADR		
262	HUMANA INC		
263	IAC/INTERACTIVECORP		
264	IBERDROLA SA-SPONSORED ADR		
265	ICICI BANK LTD-SPON ADR		
266	IDEXX LABORATORIES INC		
267	IHS MARKIT LTD		
268	ILLINOIS TOOL WORKS		
269	ILLUMINA INC		
270	INCYTE CORP		
271	INFINEON TECHNOLOGIES-ADR		
272	INFOSYS LTD-SP ADR		
273	ING GROEP N.V.-SPONSORED ADR		
274	INTEL CORP		
275	INTERCONTINENTAL EXCHANGE IN		
276	INTERNATIONAL PAPER CO		
277	INTESA SANPAOLO-SPON ADR		
278	INTL BUSINESS MACHINES CORP		
279	INTL FLAVORS & FRAGRANCES	*	
280	INTUIT INC		
281	INTUITIVE SURGICAL INC		
282	IQIYI INC-ADR		
283	IQVIA HOLDINGS INC		
284	ITAU UNIBANCO H-SPON PRF ADR		
285	ITOCHU CORP-UNSPONSORED ADR		
286	JACK HENRY & ASSOCIATES INC	*	*
287	JD.COM INC-ADR		
288	JM SMUCKER CO/THE	*	
289	JOHNSON & JOHNSON		
290	JOHNSON CONTROLS INTERNATIONAL		
291	JPMORGAN CHASE & CO		
292	KANSAS CITY SOUTHERN		
293	KELLOGG CO		
294	KEURIC DR PEPPER INC		
295	KEYCORP		
296	KEYSIGHT TECHNOLOGIES IN		
297	KIMBERLY-CLARK CORP		
298	KINDER MORGAN INC		

	Name	750	675
299	KKR & CO INC -A		
300	KLA-TENCOR CORP		
301	KOMATSU LTD -SPONS ADR		
302	KONINKLIJKE AHOLD-SP ADR		
303	KONINKLIJKE PHILIPS NVR- NY		
304	KRAFT HEINZ CO/THE		
305	KROGER CO		
306	LABORATORY CRP OF AMER HLDGS		
307	LAM RESEARCH CORP		
308	LAS VEGAS SANDS CORP		
309	LEIDOS HOLDINGS INC		
310	LENNAR CORP-A		
311	LLOYDS BANKING GROUP PLC-ADR		
312	LOCKHEED MARTIN CORP		
313	L'OREAL-UNSPONSORED ADR		
314	LOWE'S COS INC		
315	LUKOIL PJSC-SPON ADR		
316	LULULEMON ATHLETICA INC		
317	LVMH MOET HENNESSY-UNSP ADR		
318	LYONDELLBASELL INDU-CL A		
319	M & T BANK CORP		
320	MACQUARIE GROUP LTD-ADR		
321	MARATHON PETROLEUM CORP		
322	MARKETAXESS HOLDINGS INC		
323	MARRIOTT INTERNATIONAL -CL A		
324	MARSH & MCLENNAN COS		
325	MARTIN MARIETTA MATERIALS	*	
326	MARVELL TECHNOLOGY GROUP LTD		
327	MASCO CORP	*	
328	MASTERCARD INC		
329	MATCH GROUP INC		
330	MAXIM INTEGRATED PRODUCTS		
331	MCCORMICK & CO-NON VTG SHRS		
332	MCDONALD'S CORP		
333	MCKESSON CORP		
334	MEDTRONIC PLC		
335	MERCADOLIBRE INC		

	Name	750	675
336	MERCK & CO. INC.		
337	METLIFE INC		
338	METTLER-TOLEDO INTERNATIONAL		
339	MICROCHIP TECHNOLOGY INC		
340	MICRON TECHNOLOGY INC		
341	MICROSOFT CORP		
342	MITSUBISHI CORP-SPONS ADR		
343	MITSUBISHI ESTATE-UNSPON ADR		*
344	MITSUBISHI UFJ FINL-SPON ADR		
345	MITSUI & CO LTD-SPONS ADR		*
346	MIZUHO FINANCIAL GROUP-ADR		
347	MMC NORILSK NICKEL PJSC-ADR		
348	MONDELEZ INTERNATIONAL INC-A		
349	MONSTER BEVERAGE CORP		
350	MOODY'S CORP		
351	MORGAN STANLEY		
352	MOTOROLA SOLUTIONS INC		
353	MSCI INC		
354	NASDAQ INC		
355	NASPERS LTD-N SHS SPON ADR		
356	NATIONAL AUSTRALIA BK-SP ADR		
357	NATIONAL BANK OF CANADA		
358	NATIONAL GRID PLC-SP ADR		
359	NESTLE SA-SPONS ADR		
360	NETEASE INC-ADR		
361	NETFLIX INC		
362	NEWCREST MINING LTD-SPON ADR		*
363	NEWMONT MINING CORP		
364	NEXTERA ENERGY INC		
365	NIDEC CORPORATION-SPON ADR		
366	NIKE INC -CL B		
367	NINTENDO CO LTD-UNSPONS ADR		
368	NIPPON TELEGRAPH & TELE-ADR		
369	NISSAN MOTOR CO LTD-SPON ADR		*

	Name	750	675
370	NOKIA CORP-SPON ADR		
371	NORFOLK SOUTHERN CORP		
372	NORTHERN TRUST CORP		
373	NORTHROP GRUMMAN CORP		
374	NORTON LIFELOCK INC	*	
375	NOVARTIS AG-SPONSORED ADR		
376	NOVO-NORDISK A/S-SPONS ADR		
377	NTT DOCOMO INC-SPON ADR		
378	NUCOR CORP	*	
379	NVIDIA CORP		
380	NVR INC	*	
381	NXP SEMICONDUCTORS NV		
382	OCCIDENTAL PETROLEUM CORP		
383	OLD DOMINION FREIGHT LINE		
384	OLYMPUS CORP-SPON ADR		*
385	OMNICOM GROUP		
386	ONEOK INC		
387	ORACLE CORP		
388	ORANGE-SPON ADR		
389	O'REILLY AUTOMOTIVE INC		
390	ORIX - SPONSORED ADR		
391	PACCAR INC		
392	PALO ALTO NETWORKS INC		
393	PANASONIC CORP-SPON ADR		*
394	PARKER HANNIFIN CORP		
395	PAYCHEX INC		
396	PAYPAL HOLDINGS INC		
397	PEPSICO INC		
398	PETROLEO BRASILEIRO-SPON ADR		
399	PETROLEO BRASIL-SP PREF ADR		
400	PFIZER INC		
401	PHILIP MORRIS INTERNATIONAL		
402	PHILLIPS 66		
403	PINDUODUO INC-ADR		
404	PING AN INSURANCE-ADR		
405	PIONEER NATURAL RESOURCES CO		
406	PNC FINANCIAL SERVICES GROUP		
407	PPG INDUSTRIES INC		
408	PPL CORP		

	Name	750	675
409	PROCTER & GAMBLE CO/THE		
410	PROGRESSIVE CORP		
411	PRUDENTIAL FINANCIAL INC		
412	PRUDENTIAL PLC-ADR		
413	PUBLIC SERVICE ENTERPRISE GP		
414	QORVO INC	*	
415	QUALCOMM INC		
416	QUEST DIAGNOSTICS INC		
417	QUINTILES IMS HOLDINGS INC		
418	RANDGOLD RESOURCES LTD-ADR		
419	RANDGOLD RESOURCES LTD-ADR		
420	RAYTHEON COMPANY		
421	RAYTHEON TECHNOLOGIES CORP		
422	REGENERON PHARMACEUTICALS		
423	REGIONS FINANCIAL CORP	*	
424	RELX PLC - SPON ADR		
425	REPSOL SA-SPONSORED ADR		
426	REPUBLIC SERVICES INC		
427	RESMED INC		
428	RESTAURANT BRANDS INTERN		
429	RIO TINTO PLC-SPON ADR		
430	ROCHE HOLDINGS LTD-SPONS ADR		
431	ROCKWELL AUTOMATION INC		
432	ROGERS COMMUNICATIONS INC-B		
433	ROPER TECHNOLOGIES INC		
434	ROSS STORES INC		
435	ROYAL BANK OF CANADA		
436	ROYAL BANK OF CANADA		*
437	ROYAL CARIBBEAN CRUISES LTD		
438	ROYAL DUTCH SHELL-SPON ADR-A		
439	ROYAL DUTCH SHELL-SPON ADR-B		
440	RWE AKTIENGESELLSCHAFT-SP ADR		
441	RYANAIR HOLDINGS PLC-SP ADR		*
442	S&P GLOBAL INC		

	Name	750	675
443	SALESFORCE.COM INC		
444	SANOFI-ADR		
445	SAP SE-SPONSORED ADR		
446	SBA COMMUNICATIONS CORP-CL A		
447	SBERBANK PJSC -SPONSORED ADR		
448	SCHLUMBERGER LTD		
449	SCHWAB (CHARLES) CORP		
450	SEAGATE TECHNOLOGY		
451	SEMPRA ENERGY		
452	SERVICENOW INC		
453	SHERWIN-WILLIAMS CO/THE		
454	SHISEIDO LTD-SPONSORED ADR		
455	SHOPIFY INC - CLASS A		
456	SIEMENS AG-SPONS ADR		
457	SIRIUS XM HOLDINGS INC		
458	SKYWORKS SOLUTIONS INC		
459	SNAP INC - A		
460	SOCIETE GENERALE-SPONS ADR		
461	SONY CORP-SPONSORED ADR		
462	SOUTHERN CO/THE		
463	SOUTHWEST AIRLINES CO		
464	SPLUNK INC		
465	SPRINT CORP		
466	SQUARE INC - A		
467	SS&C TECHNOLOGIES HOLDINGS		
468	STANLEY BLACK & DECKER INC		
469	STARBUCKS CORP		
470	STATE STREET CORP		
471	STERIS PLC	*	*
472	STMICROELECTRONICS NV-NY SHS		
473	STRYKER CORP		
474	SUMITOMO MITSUI-SPONS ADR		
475	SUN LIFE FINANCIAL INC		
476	SUNCOR ENERGY INC		
477	SUNCOR ENERGY INC		
478	SWISSCOM AG-SPONSORED ADR		
479	SYNCHRONY FINANCIAL		
480	SYNOPSIS INC		
481	SYSCO CORP		

	Name	750	675
482	T ROWE PRICE GROUP INC		
483	TAIWAN SEMICONDUCTOR-SP ADR		
484	TAKEDA PHARMACEUTIC-SP ADR		
485	TAL EDUCATION GROUP- ADR		
486	TARGET CORP		
487	TD AMERITRADE HOLDING CORP		
488	TDK CORP-SPONSORED ADR	*	
489	TE CONNECTIVITY LTD		
490	TELEFLEX INC		*
491	TELEFONICA SA-SPON ADR		
492	TELSTRA CORP-ADR		
493	TELUS CORP		
494	TESLA MOTORS INC		
495	TEVA PHARMACEUTICAL-SP ADR	*	
496	TEXAS INSTRUMENTS INC		
497	THERMO FISHER SCIENTIFIC INC		
498	THOMSON REUTERS CORP		*
499	TIFFANY & CO		
500	TJX COMPANIES INC		
501	T-MOBILE US INC		
502	TOKIO MARINE HOLDINGS-ADR		
503	TORONTO-DOMINION BANK		
504	TORONTO-DOMINION BANK		*
505	TOTAL SA-SPON ADR		
506	TOYOTA MOTOR CORP -SPON ADR		
507	TRACTOR SUPPLY COMPANY	*	
508	TRANSCANADA CORP		
509	TRANSCANADA CORP		*
510	TRANSDIGM GROUP INC		
511	TRANSUNION		
512	TRAVELERS COS INC/THE		
513	TRIP.COM GROUP LTD		
514	TRUIST FINANCIAL CORP		
515	TWENTY-FIRST CENTURY FOX-A		
516	TWITTER INC		
517	TYLER TECHNOLOGIES INC	*	
518	TYSON FOODS INC-CL A		
519	UBER TECHNOLOGIES INC		
520	ULTA SALON COSMETICS & FRAGR	*	

	Name	750	675
521	UNILEVER N V -NY SHARES		
522	UNILEVER PLC-SPONSORED ADR		
523	UNION PACIFIC CORP		
524	UNITED CONTINENTAL HOLDINGS	*	
525	UNITED PARCEL SERVICE-CL B		
526	UNITEDHEALTH GROUP INC		
527	US BANCORP		
528	VALE SA-SP ADR		
529	VALERO ENERGY CORP		
530	VERISIGN INC		
531	VERISK ANALYTICS INC		
532	VERIZON COMMUNICATIONS INC		
533	VERTEX PHARMACEUTICALS INC		
534	VF CORP		
535	VIACOMCBS INC - CLASS B		
536	VIACOMCBS INC CLASS B		
537	VINCI S.A.-UNSPONS ADR		
538	VISA INC-CLASS A SHARES		
539	VMWARE INC-CLASS A		
540	VODAFONE GROUP PLC-SP ADR		
541	VOLKSWAGEN AG-SPONS ADR PREF		
542	VULCAN MATERIALS CO		
543	WABTEC CORP	*	*
544	WALGREENS BOOTS ALLIANCE INC		
545	WAL-MART STORES INC		
546	WALT DISNEY CO/THE		
547	WASTE CONNECTIONS INC		
548	WASTE MANAGEMENT INC		
549	WATERS CORP	*	
550	WEC ENERGY GROUP INC		
551	WELLS FARGO & CO		
552	WEST PHARMACEUTICAL SERVICES	*	
553	WESTERN DIGITAL CORP		
554	WESTPAC BANKING CORP-SP ADR		
555	WEYERHAEUSER CO		
556	WHEATON PRECIOUS METALS CORP		*

	Name	750	675
557	WILLIAMS COS INC		
558	WILLIS TOWERS WATSON PLC		
559	WORKDAY INC-CLASS A		
560	WW GRAINGER INC		
561	XCEL ENERGY INC		
562	XILINX INC		
563	XYLEM INC	*	*
564	YANDEX NV-A	*	
565	YUM! BRANDS INC		
566	ZEBRA TECHNOLOGIES CORP-CL A	*	
567	ZIMMER BIOMET HOLDINGS INC		
568	ZOETIS INC		
569	ZOOM VIDEO COMMUNICATIONS-A		
570	ZURICH INSURANCE GROUP-ADR		