

Operación con Acciones Propias

INTERNATIONAL CONSOLIDATED AIRLINES GROUP, S.A. (la “**Sociedad**”) anuncia que, con fecha 26 de octubre de 2017, ha adquirido, en los términos que se indican a continuación, 670.697 acciones ordinarias de 0,50 € cada una, integrantes del capital de la Sociedad, las cuales se mantendrán en autocartera hasta su cancelación:

Número de acciones compradas	Plataforma de negociación	Precio más bajo pagado	Precio más alto pagado
622.681	Londres	£6,605	£6,725
48.016	Madrid	€7,394	€7,558

La adquisición se ha llevado a cabo en el marco del programa de recompra anunciado el 6 de marzo de 2017.

Tras la adquisición, la Sociedad tiene 74.152.148 acciones en autocartera y el capital social emitido de la Sociedad (con exclusión de las acciones mantenidas en autocartera) está integrado por 2.058.836.595 acciones.

El capital social total emitido de la Sociedad está representado por 2.132.988.743 acciones. Esta es la cifra que deberán utilizar los accionistas como denominador en los cálculos con los que determinarán si están obligados a notificar su participación, o un cambio en su participación, en la Sociedad a la Comisión Nacional del Mercado de Valores (CNMV) española.

De conformidad con el artículo 5(1)(b) del Reglamento de la Comisión (UE) nº 596/2014 (el Reglamento sobre Abuso de Mercado), se acompaña a este anuncio un desglose completo de las operaciones individuales realizadas por Deutsche Bank AG, London Branch por cuenta de la Sociedad dentro del programa de recompra.

Enrique Dupuy de Lôme
Director Financiero

26 de octubre de 2017

Datos de las Compras

Shares purchased: 670,697

Date of purchases: 26/10/2017

Investment firm: Deutsche Bank AG, London Branch

Individual transactions:

Number of shares purchased	Transaction price	Time of transaction	Trading Venue
2013	665.5	08:01:59	LSE
1482	665.5	08:03:31	LSE
1669	666	08:03:31	LSE
559	666	08:03:31	LSE
500	666	08:03:31	LSE
952	664	08:04:56	LSE
1342	664	08:05:28	LSE
829	663.5	08:05:45	LSE
500	663.5	08:06:11	LSE
900	664	08:06:39	LSE
400	664	08:06:39	LSE
1200	665	08:07:34	LSE
248	665	08:07:34	LSE
1300	664.5	08:07:41	LSE
100	664.5	08:07:41	LSE
1450	664	08:08:16	LSE
1564	664	08:08:49	LSE
500	664	08:10:04	LSE
19	664	08:10:04	LSE
1753	663.5	08:10:32	LSE
1400	663	08:10:36	LSE
1500	663.5	08:12:15	LSE
1059	663.5	08:12:37	LSE
479	663	08:13:44	LSE
1371	663	08:13:44	LSE
1235	662.5	08:14:03	LSE
465	662.5	08:14:03	LSE
1500	662.5	08:15:22	LSE
375	662.5	08:15:22	LSE
34	662.5	08:15:22	LSE
1500	662.5	08:16:13	LSE
39	662.5	08:16:13	LSE
1705	662	08:16:57	LSE
1550	661.5	08:17:32	LSE
550	662.5	08:18:52	LSE
500	662.5	08:18:52	LSE
447	662.5	08:18:52	LSE
1000	662.5	08:20:13	LSE
700	662.5	08:20:13	LSE
1644	661.5	08:20:49	LSE

1560	661.5	08:22:09	LSE
433	661.5	08:22:09	LSE
1212	661.5	08:23:14	LSE
490	661.5	08:23:14	LSE
2000	662	08:24:29	LSE
1000	662.5	08:25:47	LSE
789	662.5	08:25:47	LSE
1565	662.5	08:26:52	LSE
369	662.5	08:26:52	LSE
1440	662.5	08:28:07	LSE
242	662.5	08:28:07	LSE
1000	662	08:29:24	LSE
1292	662.5	08:30:04	LSE
500	662.5	08:30:04	LSE
1000	663	08:31:10	LSE
805	663	08:31:10	LSE
1391	663.5	08:32:25	LSE
348	663.5	08:32:25	LSE
267	663.5	08:32:25	LSE
1525	663.5	08:33:47	LSE
249	663.5	08:33:47	LSE
908	664	08:35:06	LSE
673	664	08:35:06	LSE
225	664	08:35:06	LSE
1000	663.5	08:36:20	LSE
806	663.5	08:36:20	LSE
1800	663.5	08:37:34	LSE
11	663.5	08:37:34	LSE
1850	663	08:38:22	LSE
1000	663	08:38:22	LSE
799	663	08:38:22	LSE
2071	661.5	08:40:39	LSE
1685	661.5	08:42:17	LSE
1000	661.5	08:42:17	LSE
806	661.5	08:42:17	LSE
1500	661	08:45:14	LSE
272	661	08:45:14	LSE
850	661	08:46:53	LSE
836	661	08:46:53	LSE
500	661	08:47:38	LSE
1750	662	08:50:24	LSE
1435	661.5	08:50:47	LSE
1134	661.5	08:50:47	LSE
1500	663	08:52:33	LSE
400	663	08:52:33	LSE
1000	663	08:52:33	LSE
1500	664.5	08:52:56	LSE
356	664.5	08:52:56	LSE

2695	665.5	08:54:59	LSE
214	665.5	08:54:59	LSE
1500	665.5	08:56:28	LSE
1500	666.5	08:57:54	LSE
941	666.5	08:57:54	LSE
960	667.5	08:59:30	LSE
670	667.5	08:59:30	LSE
227	667.5	08:59:30	LSE
1855	667.5	09:00:38	LSE
1696	667	09:01:14	LSE
1750	665.5	09:05:39	LSE
2000	665	09:06:35	LSE
1247	665	09:06:35	LSE
615	665	09:06:35	LSE
1000	666.5	09:07:16	LSE
806	666.5	09:07:16	LSE
1500	666.5	09:08:58	LSE
367	666.5	09:08:58	LSE
1500	667	09:11:05	LSE
1070	667	09:11:05	LSE
2350	667	09:12:10	LSE
1500	666	09:14:16	LSE
408	666	09:14:16	LSE
45	665	09:15:18	LSE
1774	665	09:15:32	LSE
1600	666	09:18:46	LSE
500	666	09:18:46	LSE
1600	666	09:18:46	LSE
1500	666	09:18:46	LSE
325	666	09:18:46	LSE
1000	666	09:22:11	LSE
681	666	09:22:11	LSE
283	666	09:22:11	LSE
1500	666	09:24:42	LSE
366	666	09:24:42	LSE
15	666	09:24:42	LSE
634	666	09:25:31	LSE
576	666	09:25:31	LSE
500	666	09:25:31	LSE
1713	665	09:27:30	LSE
1800	665	09:29:21	LSE
789	665	09:29:21	LSE
1000	665	09:30:59	LSE
711	665	09:30:59	LSE
51	665	09:30:59	LSE
1000	665	09:32:30	LSE
885	665	09:32:30	LSE
1000	664	09:34:25	LSE

887	664	09:34:25	LSE
1500	664.5	09:35:35	LSE
402	664.5	09:35:35	LSE
1751	664.5	09:37:07	LSE
133	664.5	09:37:07	LSE
1990	664.5	09:39:24	LSE
264	664.5	09:39:24	LSE
1415	664	09:41:28	LSE
1096	664	09:43:37	LSE
793	664	09:43:37	LSE
1000	664	09:45:53	LSE
682	664	09:45:53	LSE
207	664	09:45:53	LSE
1500	664	09:46:02	LSE
1941	663.5	09:51:26	LSE
347	663.5	09:51:26	LSE
900	663.5	09:51:26	LSE
853	663.5	09:51:26	LSE
703	663.5	09:51:26	LSE
300	663.5	09:51:26	LSE
1000	663.5	09:53:35	LSE
893	663.5	09:53:35	LSE
1250	663.5	09:55:20	LSE
1000	663.5	09:55:20	LSE
1500	663.5	09:57:19	LSE
184	663.5	09:57:19	LSE
1200	664	10:00:11	LSE
2150	664	10:02:20	LSE
1500	664	10:02:53	LSE
1011	664	10:02:53	LSE
1518	663.5	10:06:16	LSE
1013	663.5	10:06:16	LSE
1825	663	10:07:14	LSE
1630	662.5	10:08:39	LSE
280	662.5	10:08:39	LSE
1500	662	10:11:45	LSE
414	662	10:11:45	LSE
857	661.5	10:13:32	LSE
292	661.5	10:13:32	LSE
1500	661.5	10:14:11	LSE
800	661.5	10:15:36	LSE
782	661.5	10:15:36	LSE
337	661.5	10:15:36	LSE
1370	661	10:17:16	LSE
500	661	10:17:16	LSE
500	661	10:17:16	LSE
2277	661.5	10:25:50	LSE
600	661.5	10:25:50	LSE

400	661.5	10:25:50	LSE
1445	661.5	10:25:50	LSE
505	661.5	10:25:50	LSE
350	661.5	10:25:50	LSE
500	661.5	10:25:51	LSE
500	661.5	10:25:51	LSE
500	661.5	10:25:51	LSE
427	661.5	10:25:51	LSE
813	662	10:32:05	LSE
652	662	10:32:05	LSE
463	662	10:32:05	LSE
1525	662	10:32:08	LSE
403	662	10:32:08	LSE
962	662	10:32:12	LSE
772	662	10:32:12	LSE
733	662	10:32:12	LSE
500	662	10:32:12	LSE
141	662	10:32:12	LSE
100	662	10:32:12	LSE
1500	664	10:36:10	LSE
343	664	10:36:10	LSE
1335	664	10:36:13	LSE
500	664	10:36:13	LSE
157	664	10:36:13	LSE
1795	664	10:37:21	LSE
1500	662.5	10:41:05	LSE
430	662.5	10:41:05	LSE
1786	661	10:41:45	LSE
1500	661.5	10:49:00	LSE
500	661.5	10:49:00	LSE
500	661.5	10:49:00	LSE
500	661.5	10:49:00	LSE
1500	661.5	10:49:03	LSE
430	661.5	10:49:03	LSE
331	661	10:50:35	LSE
324	661	10:52:07	LSE
1150	661.5	10:52:07	LSE
500	661.5	10:52:07	LSE
500	661.5	10:52:07	LSE
500	661.5	10:52:07	LSE
2200	663	10:58:59	LSE
1915	663	10:58:59	LSE
654	663	10:58:59	LSE
1500	663	10:58:59	LSE
1219	663.5	11:01:09	LSE
612	663.5	11:01:09	LSE
1830	663	11:02:33	LSE

2200	662	11:05:42	LSE
830	661.5	11:07:21	LSE
500	661.5	11:07:21	LSE
452	661.5	11:07:21	LSE
1216	661	11:10:39	LSE
660	661	11:10:39	LSE
50	661	11:10:39	LSE
7	661	11:10:39	LSE
1753	660.5	11:13:17	LSE
184	660.5	11:13:17	LSE
1939	660.5	11:16:21	LSE
1490	661	11:17:12	LSE
322	661	11:17:12	LSE
1547	662	11:20:00	LSE
401	662	11:20:00	LSE
1500	662.5	11:22:58	LSE
702	663.5	11:23:43	LSE
500	663.5	11:23:43	LSE
398	663.5	11:23:43	LSE
187	663.5	11:23:43	LSE
127	663.5	11:23:43	LSE
2409	663	11:26:12	LSE
500	662	11:29:35	LSE
500	662	11:29:35	LSE
500	662	11:29:35	LSE
500	662	11:29:35	LSE
2000	663	11:31:56	LSE
258	663	11:35:14	LSE
2000	662.5	11:35:17	LSE
1500	665	11:37:47	LSE
1500	666	11:39:40	LSE
467	666	11:39:40	LSE
1827	664	11:41:59	LSE
1460	663	11:45:04	LSE
1000	663	11:45:04	LSE
1500	664	11:47:46	LSE
424	664	11:47:46	LSE
1500	665	11:51:29	LSE
923	665	11:51:29	LSE
1616	665	11:53:27	LSE
185	665	11:53:27	LSE
1812	666.5	11:56:11	LSE
1312	666.5	11:56:11	LSE
800	666.5	11:56:11	LSE
1500	666	12:03:01	LSE
800	666	12:03:01	LSE
1943	668	12:04:28	LSE
1850	667	12:06:35	LSE

1496	667	12:06:35	LSE
596	667	12:06:35	LSE
1845	666	12:11:10	LSE
1500	667	12:14:14	LSE
500	667	12:14:14	LSE
913	666.5	12:16:20	LSE
801	666.5	12:16:20	LSE
500	666.5	12:16:20	LSE
1500	666	12:19:55	LSE
1287	666	12:19:55	LSE
500	666	12:22:24	LSE
500	666	12:22:24	LSE
487	666	12:22:24	LSE
187	666	12:22:24	LSE
125	666	12:22:24	LSE
32	666	12:22:24	LSE
1976	665.5	12:24:33	LSE
863	666	12:24:34	LSE
500	666	12:24:34	LSE
500	666	12:24:34	LSE
25	666	12:24:34	LSE
1445	663.5	12:29:22	LSE
500	663.5	12:29:22	LSE
1500	664.5	12:32:29	LSE
500	664.5	12:32:29	LSE
500	664.5	12:32:29	LSE
38	664.5	12:32:29	LSE
3000	665	12:35:28	LSE
1355	666	12:40:12	LSE
395	666	12:40:12	LSE
182	666	12:40:12	LSE
1932	666	12:41:36	LSE
1585	665.5	12:42:44	LSE
258	665.5	12:42:44	LSE
840	663	12:44:52	LSE
840	663	12:44:52	LSE
255	663	12:44:52	LSE
133	663	12:44:52	LSE
32	663	12:44:52	LSE
968	664.5	12:47:28	LSE
862	664.5	12:47:28	LSE
1039	664	12:50:31	LSE
884	664	12:50:31	LSE
1825	664	12:52:28	LSE
1838	663.5	12:54:27	LSE
1097	664	12:57:33	LSE
722	664	12:57:33	LSE
100	664	12:57:33	LSE

800	664.5	12:59:48	LSE
500	664.5	12:59:48	LSE
500	664.5	12:59:48	LSE
118	664.5	12:59:48	LSE
1011	665.5	13:01:58	LSE
905	665.5	13:01:58	LSE
1300	665	13:04:19	LSE
544	665	13:04:19	LSE
1871	664.5	13:06:46	LSE
1104	664.5	13:09:34	LSE
500	664.5	13:09:34	LSE
500	664.5	13:09:34	LSE
2172	664.5	13:12:14	LSE
2350	664.5	13:16:06	LSE
1219	663.5	13:18:08	LSE
1000	664.5	13:20:16	LSE
500	664.5	13:20:16	LSE
2500	664	13:20:40	LSE
1096	663	13:23:18	LSE
662	663	13:23:18	LSE
500	663	13:26:08	LSE
500	663	13:26:08	LSE
500	663	13:26:08	LSE
303	663	13:26:08	LSE
1643	663.5	13:29:31	LSE
947	663.5	13:29:31	LSE
1303	664	13:32:03	LSE
484	664	13:32:03	LSE
100	664	13:32:03	LSE
2200	664.5	13:35:30	LSE
1500	664.5	13:35:30	LSE
1042	664.5	13:35:30	LSE
2250	664.5	13:39:50	LSE
1000	664.5	13:39:50	LSE
670	664.5	13:39:50	LSE
144	664.5	13:39:50	LSE
1339	665	13:42:13	LSE
566	665	13:42:13	LSE
1405	665	13:44:21	LSE
500	665	13:44:21	LSE
1704	664.5	13:48:40	LSE
827	664.5	13:48:40	LSE
905	664.5	13:48:40	LSE
500	664.5	13:48:40	LSE
500	664.5	13:48:40	LSE
2150	665	13:53:43	LSE
1500	665	13:53:43	LSE
1906	665	13:56:13	LSE

1742	665	13:56:54	LSE
1801	665	13:59:04	LSE
990	664.5	14:02:03	LSE
942	664.5	14:02:03	LSE
263	664.5	14:02:03	LSE
1121	665	14:08:31	LSE
696	665	14:08:31	LSE
100	665	14:08:31	LSE
918	664.5	14:08:32	LSE
982	664.5	14:08:32	LSE
2450	665	14:09:50	LSE
1392	665	14:09:50	LSE
950	665	14:09:50	LSE
2871	665.5	14:13:55	LSE
999	665.5	14:13:55	LSE
129	665.5	14:13:55	LSE
1000	664.5	14:16:09	LSE
928	664.5	14:16:09	LSE
1500	666	14:21:30	LSE
1000	666	14:21:30	LSE
767	666	14:21:30	LSE
1000	666	14:21:33	LSE
889	666	14:21:33	LSE
233	666	14:21:33	LSE
1064	666	14:23:41	LSE
675	666	14:23:41	LSE
216	666	14:23:41	LSE
1200	665.5	14:27:36	LSE
2463	665	14:27:41	LSE
2300	665	14:29:26	LSE
75	665	14:29:26	LSE
1889	665.5	14:30:38	LSE
397	666	14:33:14	LSE
459	666	14:33:16	LSE
1369	666.5	14:33:22	LSE
866	666.5	14:33:22	LSE
849	666.5	14:33:22	LSE
729	666.5	14:33:22	LSE
280	666.5	14:33:22	LSE
1500	666.5	14:34:30	LSE
1285	667	14:36:49	LSE
1065	667	14:36:49	LSE
1500	667	14:36:49	LSE
1948	667	14:37:43	LSE
1000	667	14:39:21	LSE
949	667	14:39:21	LSE
1000	667	14:40:32	LSE
380	667	14:40:32	LSE

294	667	14:40:32	LSE
276	667	14:40:32	LSE
1120	667	14:41:31	LSE
513	667	14:41:31	LSE
318	667	14:41:31	LSE
1000	666.5	14:42:42	LSE
818	666.5	14:42:42	LSE
1094	666	14:45:00	LSE
1000	666	14:45:00	LSE
940	666	14:45:00	LSE
3	666	14:45:00	LSE
1958	666	14:50:27	LSE
1279	666	14:51:08	LSE
680	666	14:51:08	LSE
1212	666	14:52:41	LSE
749	666	14:52:41	LSE
1591	666	14:52:48	LSE
370	666	14:52:48	LSE
1130	666	14:52:52	LSE
831	666	14:52:52	LSE
1000	666	14:53:01	LSE
731	666	14:53:01	LSE
230	666	14:53:01	LSE
773	666	14:54:23	LSE
545	666	14:54:23	LSE
241	666	14:54:23	LSE
233	666	14:54:23	LSE
170	666	14:54:23	LSE
1440	665.5	14:55:51	LSE
522	665.5	14:55:51	LSE
2846	666.5	15:01:54	LSE
542	666.5	15:01:54	LSE
2700	666	15:02:10	LSE
990	666	15:02:11	LSE
990	666	15:02:11	LSE
1154	666	15:02:11	LSE
670	666	15:02:11	LSE
1500	666	15:03:22	LSE
2500	666	15:05:30	LSE
1000	666	15:05:30	LSE
969	666	15:05:30	LSE
2200	665.5	15:06:19	LSE
1900	665	15:07:59	LSE
2400	665.5	15:10:49	LSE
2500	665.5	15:10:51	LSE
1065	665	15:12:10	LSE
885	665	15:12:10	LSE
1800	664	15:12:55	LSE

1500	664.5	15:14:42	LSE
1000	664.5	15:14:42	LSE
5	664.5	15:18:24	LSE
1000	664.5	15:18:57	LSE
1295	664.5	15:18:57	LSE
2100	664.5	15:18:57	LSE
1500	664.5	15:18:57	LSE
1100	664.5	15:20:01	LSE
875	664.5	15:20:01	LSE
1500	665.5	15:21:29	LSE
475	665.5	15:21:29	LSE
2450	665.5	15:23:27	LSE
1215	666	15:24:05	LSE
761	666	15:24:05	LSE
784	666	15:25:14	LSE
584	666	15:25:14	LSE
300	666	15:25:14	LSE
199	666	15:25:14	LSE
1191	667	15:26:52	LSE
462	667	15:26:52	LSE
323	667	15:26:52	LSE
1000	667	15:27:54	LSE
775	667	15:27:54	LSE
201	667	15:27:54	LSE
1881	668.5	15:29:01	LSE
219	668.5	15:29:01	LSE
1500	669	15:30:18	LSE
532	669	15:30:18	LSE
1500	669	15:31:11	LSE
476	669	15:31:11	LSE
1893	669	15:33:15	LSE
503	669	15:33:15	LSE
1000	669	15:33:15	LSE
976	669	15:33:15	LSE
1063	670	15:34:39	LSE
837	670	15:34:39	LSE
514	669.5	15:35:42	LSE
1547	669.5	15:35:42	LSE
975	670	15:37:01	LSE
824	670	15:37:01	LSE
1500	671	15:38:30	LSE
440	671	15:38:30	LSE
1500	672.5	15:39:44	LSE
900	672.5	15:39:44	LSE
236	672.5	15:39:44	LSE
1500	672.5	15:40:47	LSE
1850	671.5	15:42:46	LSE
1283	671.5	15:42:46	LSE

600	671.5	15:42:46	LSE
1500	671.5	15:44:00	LSE
471	671.5	15:44:00	LSE
1500	671.5	15:45:46	LSE
1000	671.5	15:45:46	LSE
2454	671	15:47:56	LSE
1510	671	15:47:56	LSE
1500	671	15:47:56	LSE
1000	671	15:47:56	LSE
2450	670.5	15:52:56	LSE
506	670.5	15:53:24	LSE
505	670.5	15:53:24	LSE
1500	670.5	15:53:45	LSE
470	670.5	15:53:45	LSE
1813	670.5	15:53:53	LSE
144	670.5	15:53:53	LSE
1500	670	15:54:54	LSE
470	670	15:54:54	LSE
1656	669	15:55:43	LSE
144	669	15:55:43	LSE
1041	669	15:57:34	LSE
929	669	15:57:34	LSE
1500	669	15:57:48	LSE
304	669	15:57:48	LSE
1881	668	16:00:01	LSE
1000	668	16:00:01	LSE
863	668	16:00:01	LSE
106	668	16:00:01	LSE
1506	667.5	16:02:03	LSE
394	667.5	16:02:03	LSE
1985	667.5	16:02:03	LSE
1000	667.5	16:02:03	LSE
3049	667.5	16:02:03	LSE
621	667.5	16:02:03	LSE
2000	668	16:04:13	LSE
1100	668	16:05:12	LSE
871	668	16:05:12	LSE
2121	667	16:05:27	LSE
1629	666.5	16:06:49	LSE
450	666.5	16:06:49	LSE
637	665	16:07:36	LSE
1213	665	16:07:36	LSE
2150	667	16:08:49	LSE
1900	666	16:09:31	LSE
1137	666.5	16:10:57	LSE
1044	666.5	16:10:57	LSE
1914	667	16:14:30	LSE
286	667	16:14:30	LSE

1000	667	16:14:30	LSE
900	667	16:14:30	LSE
1000	667	16:14:30	LSE
871	667	16:14:30	LSE
100	667	16:14:30	LSE
1287	667	16:14:39	LSE
684	667	16:14:39	LSE
2052	667	16:14:58	LSE
1491	666.5	16:15:50	LSE
809	666.5	16:15:50	LSE
1500	666.5	16:16:25	LSE
412	666.5	16:16:25	LSE
1500	666.5	16:17:08	LSE
406	666.5	16:17:08	LSE
1833	666.5	16:18:20	LSE
67	666.5	16:18:20	LSE
2123	666.5	16:18:59	LSE
953	666.5	16:19:29	LSE
120	666.5	16:19:29	LSE
2350	667	16:21:41	LSE
1500	667	16:21:41	LSE
1000	667	16:21:41	LSE
300	667	16:21:41	LSE
1500	667	16:21:41	LSE
781	667	16:21:41	LSE
23	667	16:21:41	LSE
1976	667	16:25:49	LSE
1976	667	16:25:53	LSE
1076	667.5	16:25:55	LSE
850	667.5	16:25:55	LSE
50	667.5	16:25:55	LSE
1000	667.5	16:25:58	LSE
950	667.5	16:25:58	LSE
26	667.5	16:25:58	LSE
1737	667.5	16:26:01	LSE
239	667.5	16:26:01	LSE
1000	667.5	16:26:05	LSE
976	667.5	16:26:05	LSE
1825	667.5	16:26:54	LSE
47	667.5	16:26:54	LSE
1000	668.5	16:27:35	LSE
572	668.5	16:27:35	LSE
405	668.5	16:27:35	LSE
1890	669.5	16:28:08	LSE
1980	670.5	16:29:04	LSE
1800	670	16:29:42	LSE
1500	670	16:29:42	LSE
489	670	16:29:42	LSE

464	7.463	08:01:59	Bolsa de Madrid
483	7.437	08:05:06	Bolsa de Madrid
498	7.442	08:07:41	Bolsa de Madrid
538	7.423	08:11:22	Bolsa de Madrid
120	7.413	08:15:20	Bolsa de Madrid
500	7.417	08:15:21	Bolsa de Madrid
522	7.401	08:18:32	Bolsa de Madrid
528	7.409	08:22:50	Bolsa de Madrid
523	7.425	08:26:15	Bolsa de Madrid
580	7.425	08:31:28	Bolsa de Madrid
529	7.433	08:36:19	Bolsa de Madrid
529	7.417	08:40:17	Bolsa de Madrid
261	7.399	08:45:09	Bolsa de Madrid
58	7.399	08:45:09	Bolsa de Madrid
214	7.399	08:45:09	Bolsa de Madrid
130	7.408	08:50:47	Bolsa de Madrid
411	7.408	08:50:47	Bolsa de Madrid
532	7.45	08:56:28	Bolsa de Madrid
520	7.475	09:01:06	Bolsa de Madrid
288	7.449	09:05:39	Bolsa de Madrid
239	7.449	09:05:39	Bolsa de Madrid
650	7.47	09:12:10	Bolsa de Madrid
706	7.461	09:21:57	Bolsa de Madrid
519	7.45	09:27:30	Bolsa de Madrid
541	7.45	09:27:30	Bolsa de Madrid
525	7.434	09:39:19	Bolsa de Madrid
523	7.422	09:51:26	Bolsa de Madrid
1031	7.424	09:51:26	Bolsa de Madrid
517	7.428	10:03:04	Bolsa de Madrid
528	7.414	10:08:24	Bolsa de Madrid
531	7.394	10:15:16	Bolsa de Madrid
651	7.398	10:23:11	Bolsa de Madrid
560	7.439	10:37:02	Bolsa de Madrid
534	7.436	10:37:10	Bolsa de Madrid
560	7.4	10:43:37	Bolsa de Madrid
516	7.4	10:49:42	Bolsa de Madrid
400	7.424	10:58:59	Bolsa de Madrid
310	7.424	10:58:59	Bolsa de Madrid
660	7.424	10:58:59	Bolsa de Madrid
629	7.398	11:16:33	Bolsa de Madrid
519	7.423	11:23:43	Bolsa de Madrid
499	7.416	11:29:35	Bolsa de Madrid
624	7.458	11:39:39	Bolsa de Madrid
649	7.463	11:39:39	Bolsa de Madrid
480	7.467	11:55:21	Bolsa de Madrid
478	7.473	12:01:52	Bolsa de Madrid
464	7.462	12:09:37	Bolsa de Madrid
479	7.462	12:16:29	Bolsa de Madrid

467	7.463	12:16:29	Bolsa de Madrid
510	7.44	12:32:35	Bolsa de Madrid
515	7.454	12:40:38	Bolsa de Madrid
459	7.422	12:45:09	Bolsa de Madrid
457	7.455	12:52:20	Bolsa de Madrid
371	7.474	13:01:25	Bolsa de Madrid
118	7.475	13:01:25	Bolsa de Madrid
463	7.466	13:09:34	Bolsa de Madrid
500	7.466	13:09:34	Bolsa de Madrid
553	7.453	13:29:31	Bolsa de Madrid
468	7.465	13:38:52	Bolsa de Madrid
478	7.475	13:44:30	Bolsa de Madrid
487	7.467	13:52:12	Bolsa de Madrid
457	7.465	13:59:58	Bolsa de Madrid
452	7.453	14:08:32	Bolsa de Madrid
216	7.468	14:14:05	Bolsa de Madrid
246	7.468	14:14:05	Bolsa de Madrid
528	7.471	14:14:05	Bolsa de Madrid
100	7.478	14:27:25	Bolsa de Madrid
371	7.478	14:27:25	Bolsa de Madrid
455	7.474	14:30:24	Bolsa de Madrid
667	7.505	14:36:49	Bolsa de Madrid
461	7.503	14:41:27	Bolsa de Madrid
640	7.493	14:54:33	Bolsa de Madrid
21	7.491	14:54:48	Bolsa de Madrid
605	7.491	14:55:51	Bolsa de Madrid
670	7.494	15:00:30	Bolsa de Madrid
464	7.494	15:05:30	Bolsa de Madrid
626	7.491	15:10:59	Bolsa de Madrid
472	7.479	15:14:42	Bolsa de Madrid
463	7.479	15:18:57	Bolsa de Madrid
463	7.489	15:21:29	Bolsa de Madrid
486	7.489	15:26:08	Bolsa de Madrid
466	7.515	15:29:56	Bolsa de Madrid
494	7.533	15:34:39	Bolsa de Madrid
615	7.558	15:39:45	Bolsa de Madrid
10	7.551	15:43:59	Bolsa de Madrid
459	7.551	15:43:59	Bolsa de Madrid
218	7.547	15:47:56	Bolsa de Madrid
261	7.547	15:47:56	Bolsa de Madrid
542	7.549	15:47:56	Bolsa de Madrid
424	7.523	15:55:53	Bolsa de Madrid
470	7.516	15:59:03	Bolsa de Madrid
470	7.511	16:02:03	Bolsa de Madrid
471	7.512	16:05:26	Bolsa de Madrid
480	7.49	16:08:09	Bolsa de Madrid
627	7.505	16:12:01	Bolsa de Madrid
470	7.505	16:14:38	Bolsa de Madrid

100	7.503	16:17:08	Bolsa de Madrid
471	7.503	16:18:20	Bolsa de Madrid
489	7.505	16:20:43	Bolsa de Madrid
516	7.507	16:23:43	Bolsa de Madrid
620	7.519	16:26:05	Bolsa de Madrid
530	7.544	16:28:22	Bolsa de Madrid
554	7.548	16:29:16	Bolsa de Madrid

Aggregate information:

Venue	Volume-weighted average price	Aggregated volume
LSE	665.24	622,681
Bolsa de Madrid	7.4635	48,016