

About Novozymes

Novozymes is the world leader in biological solutions. Together with customers, partners and the global community, we improve

industrial performance while preserving the planet’s resources and helping build better lives. As the world’s largest provider of

enzyme and microbial technologies, our bioinnovation enables higher agricultural yields, low-temperature washing, energy-

efficient production, renewable fuel and many other benefits that we rely on

today and in the future. We call it Rethink Tomorrow. www.novozymes.com

 Novozymes A/S

Krogshoejvej 36

2880 Bagsvaerd

Denmark

Phone: +45 4446 0000

Novozymes A/S CVR number: 10 00 71 27 LEI: 529900T6WNZXD2R3JW38

Transactions under Novozymes’ stock buyback program

As of June 01, Novozymes has purchased an accumulated 2,343,000 shares with a transaction value
of DKK 728.6 million under the stock buyback program Novozymes announced in Company
announcement No. 3, 2018 and initiated February 14, 2018. Under the program, Novozymes will
buy back B shares worth up to DKK 2 billion in total during 2018.

The following transactions have been made under the program in accordance with the European

Commission regulation 596/2014 of 16 April 2014, also known as the "Market Abuse Regulation",

and regulation 1052/2016 of 8 March 2016:

 Number of shares Average purchase price Transaction value, DKK

Accumulated at latest announcement 2,257,000 700,576,779

May 28, 2018 12,000 328.04 3,936,492

May 29, 2018 16,000 324.06 5,184,912

May 30, 2018 18,000 323.78 5,828,112

May 31, 2018 20,000 327.58 6,551,520

June 01, 2018 20,000 327.30 6,546,060

Accumulated under the program 2,343,000 728,623,875

In addition, transactions necessitated by Novozymes’ previously established incentive programs
have resulted in a net sale by Novozymes of 7,790 B shares in the period from May 28 to June 01,
2018. The share transactions related to the incentive programs were not part of the Market Abuse
Regulation stock buyback program.

Following the transactions stated above, Novozymes owns a total of 6,030,406 treasury shares,
corresponding to 2.0% of the stock capital. The total number of shares in the company is
297,000,000 including treasury shares.

June 4, 2018

Company announcement No. 37

Contact information

novozymesIR@novozymes.com

Tobias Cornelius Björklund

+45 3077 8682
tobb@novozymes.com

Klaus Sindahl
+45 5363 0134
ksdh@novozymes.com

Company announcement No. 37

2/16

Appendix – Detailed trading data on Novozymes A/S’s share buy-back transactions for the period

mentioned above.

All trades have been carried out by Danske Bank.

28-05-2018 Number of Shares VWAP DKK Gross Value DKK

XCSE 12.000 328,04 3.936.492

DCSE - - -

BATE - - -

BATD - - -

CHIX - - -

CHID - - -

TRQX - - -

TRQM - - -

AQXE - - -

Total 12.000 328,04 3.936.492

29-05-2018 Number of Shares VWAP DKK Gross Value DKK

XCSE 16.000 324,06 5.184.912

DCSE - - -

BATE - - -

BATD - - -

CHIX - - -

CHID - - -

TRQX - - -

TRQM - - -

AQXE - - -

Total 16.000 324,06 5.184.912

30-05-2018 Number of Shares VWAP DKK Gross Value DKK

XCSE 18.000 323,78 5.828.112

DCSE - - -

BATE - - -

BATD - - -

CHIX - - -

CHID - - -

TRQX - - -

TRQM - - -

AQXE - - -

Total 18.000 323,78 5.828.112

31-05-2018 Number of Shares VWAP DKK Gross Value DKK

XCSE 20.000 327,58 6.551.520

DCSE - - -

BATE - - -

BATD - - -

CHIX - - -

Company announcement No. 37

3/16

CHID - - -

TRQX - - -

TRQM - - -

AQXE - - -

Total 20.000 327,58 6.551.520

01-06-2018 Number of Shares VWAP DKK Gross Value DKK

XCSE 20.000 327,30 6.546.060

DCSE - - -

BATE - - -

BATD - - -

CHIX - - -

CHID - - -

TRQX - - -

TRQM - - -

AQXE - - -

Total 20.000 327,30 6.546.060

Volume Price Venue Time - CET Date

234 329,90 XCSE 20180528 9:02:09.664000 28-05-2018

154 330,00 XCSE 20180528 9:05:04.172000 28-05-2018

136 330,30 XCSE 20180528 9:09:00.676000 28-05-2018

147 330,10 XCSE 20180528 9:11:20.987000 28-05-2018

151 330,50 XCSE 20180528 9:15:53.028000 28-05-2018

153 330,30 XCSE 20180528 9:20:57.009000 28-05-2018

175 330,60 XCSE 20180528 9:29:30.572000 28-05-2018

145 330,60 XCSE 20180528 9:31:35.817000 28-05-2018

134 330,20 XCSE 20180528 9:35:34.964000 28-05-2018

155 330,00 XCSE 20180528 9:42:23.688000 28-05-2018

122 329,80 XCSE 20180528 9:45:05.999000 28-05-2018

28 329,80 XCSE 20180528 9:45:05.999000 28-05-2018

134 329,70 XCSE 20180528 9:50:10.271000 28-05-2018

165 329,60 XCSE 20180528 10:00:32.351000 28-05-2018

218 329,60 XCSE 20180528 10:03:01.103000 28-05-2018

31 329,60 XCSE 20180528 10:03:01.103000 28-05-2018

113 329,60 XCSE 20180528 10:03:01.130000 28-05-2018

38 329,60 XCSE 20180528 10:03:01.130000 28-05-2018

158 329,40 XCSE 20180528 10:07:27.804000 28-05-2018

143 329,30 XCSE 20180528 10:11:52.180000 28-05-2018

148 329,30 XCSE 20180528 10:20:25.788000 28-05-2018

138 329,40 XCSE 20180528 10:23:43.916000 28-05-2018

148 329,20 XCSE 20180528 10:33:16.114000 28-05-2018

98 329,20 XCSE 20180528 10:33:16.114000 28-05-2018

146 328,80 XCSE 20180528 10:41:53.712000 28-05-2018

142 328,70 XCSE 20180528 10:49:04.354000 28-05-2018

86 328,30 XCSE 20180528 10:57:02.875000 28-05-2018

Company announcement No. 37

4/16

57 328,30 XCSE 20180528 10:57:02.875000 28-05-2018

147 328,10 XCSE 20180528 11:00:00.182000 28-05-2018

139 328,10 XCSE 20180528 11:07:12.619000 28-05-2018

148 328,30 XCSE 20180528 11:10:54.873000 28-05-2018

136 328,20 XCSE 20180528 11:18:13.459000 28-05-2018

136 328,30 XCSE 20180528 11:22:17.618000 28-05-2018

149 328,00 XCSE 20180528 11:29:11.327000 28-05-2018

136 328,50 XCSE 20180528 11:36:47.550000 28-05-2018

146 328,50 XCSE 20180528 11:44:29.611000 28-05-2018

141 328,20 XCSE 20180528 11:53:52.053000 28-05-2018

135 328,00 XCSE 20180528 11:56:36.773000 28-05-2018

45 327,90 XCSE 20180528 12:04:31.967000 28-05-2018

109 327,90 XCSE 20180528 12:04:31.967000 28-05-2018

136 327,80 XCSE 20180528 12:10:51.740000 28-05-2018

153 327,60 XCSE 20180528 12:19:30.673000 28-05-2018

144 327,70 XCSE 20180528 12:27:39.275000 28-05-2018

138 328,10 XCSE 20180528 12:37:06.061000 28-05-2018

143 327,70 XCSE 20180528 12:47:11.411000 28-05-2018

140 327,50 XCSE 20180528 12:51:58.639000 28-05-2018

263 328,10 XCSE 20180528 13:10:08.004000 28-05-2018

141 327,80 XCSE 20180528 13:20:20.771000 28-05-2018

139 328,00 XCSE 20180528 13:24:19.937000 28-05-2018

146 327,90 XCSE 20180528 13:32:57.709000 28-05-2018

93 327,90 XCSE 20180528 13:42:43.606000 28-05-2018

45 327,90 XCSE 20180528 13:42:43.606000 28-05-2018

135 327,60 XCSE 20180528 13:53:54.961000 28-05-2018

254 327,60 XCSE 20180528 14:06:51.924000 28-05-2018

100 327,50 XCSE 20180528 14:15:47.788000 28-05-2018

44 327,50 XCSE 20180528 14:15:47.813000 28-05-2018

134 327,60 XCSE 20180528 14:17:24.409000 28-05-2018

139 327,20 XCSE 20180528 14:23:22.673000 28-05-2018

103 326,30 XCSE 20180528 14:28:38.987000 28-05-2018

37 326,30 XCSE 20180528 14:28:38.987000 28-05-2018

145 326,30 XCSE 20180528 14:35:54.366000 28-05-2018

10 326,30 XCSE 20180528 14:43:19.087000 28-05-2018

137 326,30 XCSE 20180528 14:43:19.087000 28-05-2018

137 326,30 XCSE 20180528 14:47:51.178000 28-05-2018

136 326,40 XCSE 20180528 14:52:55.340000 28-05-2018

187 326,80 XCSE 20180528 15:02:27.208000 28-05-2018

201 326,90 XCSE 20180528 15:08:35.491000 28-05-2018

152 326,60 XCSE 20180528 15:17:46.475000 28-05-2018

159 326,60 XCSE 20180528 15:19:25.119000 28-05-2018

183 326,30 XCSE 20180528 15:29:36.155000 28-05-2018

28 326,20 XCSE 20180528 15:34:24.915000 28-05-2018

146 326,20 XCSE 20180528 15:34:24.915000 28-05-2018

95 326,20 XCSE 20180528 15:34:39.567000 28-05-2018

241 326,70 XCSE 20180528 15:42:26.828000 28-05-2018

34 326,60 XCSE 20180528 15:46:31.154000 28-05-2018

Company announcement No. 37

5/16

233 326,70 XCSE 20180528 15:48:26.652000 28-05-2018

25 326,90 XCSE 20180528 15:53:46.640000 28-05-2018

116 326,90 XCSE 20180528 15:53:46.640000 28-05-2018

141 326,90 XCSE 20180528 15:55:49.105000 28-05-2018

150 326,70 XCSE 20180528 16:01:39.301000 28-05-2018

157 326,80 XCSE 20180528 16:03:28.367000 28-05-2018

140 327,00 XCSE 20180528 16:05:56.293000 28-05-2018

108 326,90 XCSE 20180528 16:18:06.894000 28-05-2018

90 327,20 XCSE 20180528 16:23:13.637000 28-05-2018

241 327,20 XCSE 20180528 16:23:13.638000 28-05-2018

172 327,20 XCSE 20180528 16:23:13.638000 28-05-2018

300 327,00 XCSE 20180528 16:36:52.855000 28-05-2018

132 327,00 XCSE 20180528 16:44:22.783000 28-05-2018

113 326,90 XCSE 20180528 16:44:22.810000 28-05-2018

157 327,00 XCSE 20180529 9:00:22.889000 29-05-2018

134 327,40 XCSE 20180529 9:03:42.482000 29-05-2018

139 326,60 XCSE 20180529 9:06:13.165000 29-05-2018

140 326,40 XCSE 20180529 9:10:08.349000 29-05-2018

312 326,30 XCSE 20180529 9:15:48.651000 29-05-2018

152 325,10 XCSE 20180529 9:23:02.106000 29-05-2018

37 324,30 XCSE 20180529 9:27:36.971000 29-05-2018

71 324,30 XCSE 20180529 9:27:36.971000 29-05-2018

37 324,30 XCSE 20180529 9:27:36.971000 29-05-2018

49 323,80 XCSE 20180529 9:34:52.877000 29-05-2018

101 323,80 XCSE 20180529 9:34:52.877000 29-05-2018

122 324,20 XCSE 20180529 9:39:57.582000 29-05-2018

44 324,20 XCSE 20180529 9:39:57.582000 29-05-2018

45 324,10 XCSE 20180529 9:43:00.014000 29-05-2018

53 324,10 XCSE 20180529 9:43:00.014000 29-05-2018

45 324,10 XCSE 20180529 9:43:00.014000 29-05-2018

142 324,10 XCSE 20180529 9:46:32.017000 29-05-2018

60 324,30 XCSE 20180529 10:00:17.620000 29-05-2018

194 324,30 XCSE 20180529 10:00:17.620000 29-05-2018

225 324,30 XCSE 20180529 10:00:17.620000 29-05-2018

163 323,80 XCSE 20180529 10:03:32.650000 29-05-2018

21 323,80 XCSE 20180529 10:03:32.650000 29-05-2018

60 324,10 XCSE 20180529 10:08:08.768000 29-05-2018

62 324,10 XCSE 20180529 10:08:23.053000 29-05-2018

74 324,10 XCSE 20180529 10:08:23.053000 29-05-2018

146 324,00 XCSE 20180529 10:13:51.031000 29-05-2018

148 323,90 XCSE 20180529 10:20:26.789000 29-05-2018

69 324,10 XCSE 20180529 10:26:26.310000 29-05-2018

77 324,10 XCSE 20180529 10:26:26.311000 29-05-2018

142 324,20 XCSE 20180529 10:32:03.825000 29-05-2018

35 323,50 XCSE 20180529 10:38:40.842000 29-05-2018

115 323,50 XCSE 20180529 10:38:40.842000 29-05-2018

163 323,70 XCSE 20180529 10:46:17.499000 29-05-2018

38 323,60 XCSE 20180529 10:49:51.714170 29-05-2018

100 323,60 XCSE 20180529 10:49:58.163652 29-05-2018

25 323,60 XCSE 20180529 10:49:58.163693 29-05-2018

13 323,60 XCSE 20180529 10:49:58.183777 29-05-2018

Company announcement No. 37

6/16

12 323,60 XCSE 20180529 10:49:58.183813 29-05-2018

61 323,60 XCSE 20180529 10:49:58.183836 29-05-2018

61 323,60 XCSE 20180529 10:49:58.183859 29-05-2018

14 323,60 XCSE 20180529 10:49:58.183859 29-05-2018

14 323,60 XCSE 20180529 10:49:58.183863 29-05-2018

100 323,60 XCSE 20180529 10:50:16.365518 29-05-2018

250 323,60 XCSE 20180529 10:50:16.365600 29-05-2018

100 323,60 XCSE 20180529 10:50:16.390244 29-05-2018

100 323,60 XCSE 20180529 10:50:16.390345 29-05-2018

100 323,60 XCSE 20180529 10:50:16.425101 29-05-2018

12 323,60 XCSE 20180529 10:50:26.989384 29-05-2018

146 323,30 XCSE 20180529 10:52:35.276000 29-05-2018

150 323,50 XCSE 20180529 11:00:43.671000 29-05-2018

138 323,40 XCSE 20180529 11:05:51.762000 29-05-2018

153 323,70 XCSE 20180529 11:11:14.499000 29-05-2018

136 323,50 XCSE 20180529 11:18:47.103000 29-05-2018

6 323,60 XCSE 20180529 11:23:54.407000 29-05-2018

151 323,60 XCSE 20180529 11:23:54.407000 29-05-2018

134 323,70 XCSE 20180529 11:29:10.663000 29-05-2018

12 323,90 XCSE 20180529 11:36:31.741000 29-05-2018

10 323,90 XCSE 20180529 11:37:29.458000 29-05-2018

115 323,90 XCSE 20180529 11:37:39.974000 29-05-2018

159 323,70 XCSE 20180529 11:45:15.735000 29-05-2018

100 323,60 XCSE 20180529 11:45:47.260386 29-05-2018

250 323,60 XCSE 20180529 11:45:47.260444 29-05-2018

160 323,60 XCSE 20180529 11:45:47.260452 29-05-2018

60 323,60 XCSE 20180529 11:45:47.260589 29-05-2018

143 323,60 XCSE 20180529 11:45:47.260598 29-05-2018

40 323,60 XCSE 20180529 11:45:47.260598 29-05-2018

40 323,60 XCSE 20180529 11:45:47.260621 29-05-2018

150 323,60 XCSE 20180529 11:45:47.260632 29-05-2018

57 323,60 XCSE 20180529 11:45:47.263026 29-05-2018

166 323,80 XCSE 20180529 11:54:23.023000 29-05-2018

137 324,30 XCSE 20180529 11:59:21.192000 29-05-2018

146 324,40 XCSE 20180529 12:06:46.176000 29-05-2018

162 324,40 XCSE 20180529 12:14:43.440000 29-05-2018

164 324,50 XCSE 20180529 12:25:41.985000 29-05-2018

148 324,30 XCSE 20180529 12:31:18.189000 29-05-2018

10 324,00 XCSE 20180529 12:39:04.809000 29-05-2018

67 324,00 XCSE 20180529 12:39:04.809000 29-05-2018

60 324,00 XCSE 20180529 12:39:04.809000 29-05-2018

107 324,20 XCSE 20180529 12:46:19.237000 29-05-2018

26 324,20 XCSE 20180529 12:46:19.237000 29-05-2018

174 324,10 XCSE 20180529 12:58:01.445000 29-05-2018

134 324,30 XCSE 20180529 13:05:06.162000 29-05-2018

36 324,30 XCSE 20180529 13:16:39.159000 29-05-2018

126 324,30 XCSE 20180529 13:16:39.159000 29-05-2018

137 324,10 XCSE 20180529 13:24:46.328000 29-05-2018

185 324,10 XCSE 20180529 13:37:58.865000 29-05-2018

79 324,00 XCSE 20180529 13:42:22.018000 29-05-2018

2 324,00 XCSE 20180529 13:42:22.018000 29-05-2018

62 324,00 XCSE 20180529 13:42:22.018000 29-05-2018

Company announcement No. 37

7/16

151 324,80 XCSE 20180529 13:55:00.981000 29-05-2018

94 324,80 XCSE 20180529 13:55:00.981000 29-05-2018

114 324,90 XCSE 20180529 14:04:35.692000 29-05-2018

86 324,90 XCSE 20180529 14:04:35.692000 29-05-2018

142 324,70 XCSE 20180529 14:13:06.068000 29-05-2018

11 324,40 XCSE 20180529 14:19:35.055000 29-05-2018

134 324,40 XCSE 20180529 14:19:35.056000 29-05-2018

265 324,30 XCSE 20180529 14:31:19.970000 29-05-2018

173 323,80 XCSE 20180529 14:38:20.978000 29-05-2018

156 323,60 XCSE 20180529 14:45:51.039000 29-05-2018

154 323,50 XCSE 20180529 14:54:46.945000 29-05-2018

130 323,50 XCSE 20180529 14:57:49.802000 29-05-2018

12 323,50 XCSE 20180529 14:57:49.802000 29-05-2018

161 323,60 XCSE 20180529 15:04:38.355000 29-05-2018

140 323,20 XCSE 20180529 15:08:41.612000 29-05-2018

147 323,40 XCSE 20180529 15:15:01.060000 29-05-2018

108 323,50 XCSE 20180529 15:22:08.973000 29-05-2018

67 323,50 XCSE 20180529 15:22:08.973000 29-05-2018

133 323,50 XCSE 20180529 15:24:44.597000 29-05-2018

140 323,40 XCSE 20180529 15:29:10.917000 29-05-2018

149 323,80 XCSE 20180529 15:33:28.326000 29-05-2018

143 323,50 XCSE 20180529 15:38:04.960000 29-05-2018

170 323,50 XCSE 20180529 15:43:46.608000 29-05-2018

162 323,70 XCSE 20180529 15:46:58.650000 29-05-2018

179 323,90 XCSE 20180529 15:51:47.531000 29-05-2018

20 323,70 XCSE 20180529 15:55:33.854000 29-05-2018

130 323,70 XCSE 20180529 15:55:33.854000 29-05-2018

67 324,00 XCSE 20180529 15:58:55.324000 29-05-2018

145 324,20 XCSE 20180529 16:00:42.411000 29-05-2018

44 324,20 XCSE 20180529 16:00:42.411000 29-05-2018

110 324,20 XCSE 20180529 16:00:42.411000 29-05-2018

150 324,20 XCSE 20180529 16:00:42.411000 29-05-2018

39 324,20 XCSE 20180529 16:00:42.439000 29-05-2018

106 324,20 XCSE 20180529 16:00:42.440000 29-05-2018

57 324,20 XCSE 20180529 16:00:42.440000 29-05-2018

637 323,90 XCSE 20180529 16:05:52.286000 29-05-2018

158 323,90 XCSE 20180529 16:05:52.286000 29-05-2018

192 323,90 XCSE 20180529 16:07:45.919000 29-05-2018

212 324,00 XCSE 20180529 16:11:49.577000 29-05-2018

154 324,00 XCSE 20180529 16:12:22.466000 29-05-2018

60 323,90 XCSE 20180529 16:14:46.524000 29-05-2018

110 323,90 XCSE 20180529 16:14:46.524000 29-05-2018

146 323,80 XCSE 20180529 16:17:29.327000 29-05-2018

43 323,80 XCSE 20180529 16:21:30.631000 29-05-2018

93 323,80 XCSE 20180529 16:22:46.156000 29-05-2018

204 323,90 XCSE 20180529 16:25:06.832000 29-05-2018

9 323,80 XCSE 20180529 16:30:36.812000 29-05-2018

144 323,80 XCSE 20180529 16:30:36.813000 29-05-2018

109 323,70 XCSE 20180529 16:36:04.881000 29-05-2018

29 323,70 XCSE 20180529 16:36:04.881000 29-05-2018

159 323,60 XCSE 20180529 16:40:00.146000 29-05-2018

184 323,60 XCSE 20180529 16:42:53.074000 29-05-2018

Company announcement No. 37

8/16

96 323,60 XCSE 20180529 16:44:22.341000 29-05-2018

100 323,60 XCSE 20180529 16:44:26.291000 29-05-2018

7 322,50 XCSE 20180530 9:00:09.989000 30-05-2018

168 322,50 XCSE 20180530 9:00:10.000000 30-05-2018

211 323,20 XCSE 20180530 9:04:08.795000 30-05-2018

36 324,00 XCSE 20180530 9:09:41.021000 30-05-2018

130 324,00 XCSE 20180530 9:09:41.021000 30-05-2018

157 324,00 XCSE 20180530 9:09:41.021000 30-05-2018

137 324,40 XCSE 20180530 9:12:25.106000 30-05-2018

150 323,90 XCSE 20180530 9:18:43.181000 30-05-2018

2 325,10 XCSE 20180530 9:30:37.796000 30-05-2018

143 325,10 XCSE 20180530 9:30:37.796000 30-05-2018

143 325,10 XCSE 20180530 9:30:37.796000 30-05-2018

85 325,10 XCSE 20180530 9:30:37.796000 30-05-2018

179 325,20 XCSE 20180530 9:38:04.311000 30-05-2018

174 324,80 XCSE 20180530 9:43:53.027000 30-05-2018

138 325,10 XCSE 20180530 9:46:19.195000 30-05-2018

104 324,80 XCSE 20180530 9:52:05.972000 30-05-2018

53 324,80 XCSE 20180530 9:52:05.972000 30-05-2018

27 324,40 XCSE 20180530 9:54:30.406000 30-05-2018

121 324,40 XCSE 20180530 9:55:29.642000 30-05-2018

168 324,70 XCSE 20180530 10:01:00.798000 30-05-2018

116 324,70 XCSE 20180530 10:01:00.798000 30-05-2018

150 325,60 XCSE 20180530 10:07:17.554000 30-05-2018

141 325,60 XCSE 20180530 10:07:23.423000 30-05-2018

6 325,60 XCSE 20180530 10:07:23.423000 30-05-2018

156 325,70 XCSE 20180530 10:12:32.461000 30-05-2018

168 326,00 XCSE 20180530 10:18:53.160000 30-05-2018

183 325,80 XCSE 20180530 10:26:52.329000 30-05-2018

145 325,80 XCSE 20180530 10:32:06.948000 30-05-2018

146 325,00 XCSE 20180530 10:37:13.548000 30-05-2018

169 324,10 XCSE 20180530 10:44:25.017000 30-05-2018

168 323,60 XCSE 20180530 10:51:26.337000 30-05-2018

73 323,10 XCSE 20180530 10:57:57.363000 30-05-2018

67 323,10 XCSE 20180530 10:59:01.293000 30-05-2018

2 323,10 XCSE 20180530 10:59:01.293000 30-05-2018

10 323,70 XCSE 20180530 11:05:10.622000 30-05-2018

72 323,70 XCSE 20180530 11:05:10.622000 30-05-2018

117 323,70 XCSE 20180530 11:05:10.622000 30-05-2018

23 323,40 XCSE 20180530 11:13:08.870000 30-05-2018

24 323,40 XCSE 20180530 11:13:08.871000 30-05-2018

117 323,40 XCSE 20180530 11:13:08.890000 30-05-2018

144 323,10 XCSE 20180530 11:16:53.058000 30-05-2018

142 323,70 XCSE 20180530 11:22:47.087000 30-05-2018

161 323,00 XCSE 20180530 11:31:06.174000 30-05-2018

152 322,60 XCSE 20180530 11:38:18.216000 30-05-2018

500 322,60 XCSE 20180530 11:38:18.216130 30-05-2018

157 323,10 XCSE 20180530 11:44:45.628000 30-05-2018

206 323,40 XCSE 20180530 11:53:46.905000 30-05-2018

134 323,60 XCSE 20180530 11:58:38.659000 30-05-2018

138 323,60 XCSE 20180530 12:05:29.325000 30-05-2018

Company announcement No. 37

9/16

82 323,70 XCSE 20180530 12:11:40.785000 30-05-2018

51 323,70 XCSE 20180530 12:11:40.785000 30-05-2018

138 323,30 XCSE 20180530 12:19:35.403000 30-05-2018

159 323,30 XCSE 20180530 12:28:38.844000 30-05-2018

145 323,20 XCSE 20180530 12:37:12.507000 30-05-2018

133 323,10 XCSE 20180530 12:44:11.615000 30-05-2018

4 323,10 XCSE 20180530 12:44:11.658000 30-05-2018

151 322,90 XCSE 20180530 12:52:55.166000 30-05-2018

141 322,50 XCSE 20180530 13:00:06.273000 30-05-2018

140 322,80 XCSE 20180530 13:09:45.657000 30-05-2018

33 323,00 XCSE 20180530 13:18:43.217000 30-05-2018

119 323,00 XCSE 20180530 13:18:43.217000 30-05-2018

110 322,50 XCSE 20180530 13:25:31.520000 30-05-2018

136 322,70 XCSE 20180530 13:32:39.489000 30-05-2018

146 323,00 XCSE 20180530 13:40:20.015000 30-05-2018

135 322,80 XCSE 20180530 13:47:39.052000 30-05-2018

146 323,00 XCSE 20180530 13:55:13.742000 30-05-2018

162 322,80 XCSE 20180530 14:02:12.539000 30-05-2018

138 322,90 XCSE 20180530 14:15:59.784000 30-05-2018

141 322,80 XCSE 20180530 14:20:09.052000 30-05-2018

140 322,90 XCSE 20180530 14:22:13.923000 30-05-2018

134 323,10 XCSE 20180530 14:32:11.213000 30-05-2018

142 323,10 XCSE 20180530 14:33:50.905000 30-05-2018

500 323,20 XCSE 20180530 14:38:02.598260 30-05-2018

404 323,20 XCSE 20180530 14:38:02.603799 30-05-2018

96 323,20 XCSE 20180530 14:38:02.603840 30-05-2018

77 323,20 XCSE 20180530 14:39:49.819000 30-05-2018

62 323,20 XCSE 20180530 14:39:49.819000 30-05-2018

45 323,40 XCSE 20180530 14:46:27.056000 30-05-2018

97 323,40 XCSE 20180530 14:46:27.077000 30-05-2018

143 323,30 XCSE 20180530 14:51:45.455000 30-05-2018

142 323,30 XCSE 20180530 14:57:52.567000 30-05-2018

205 323,30 XCSE 20180530 15:06:43.249000 30-05-2018

13 323,40 XCSE 20180530 15:08:48.117000 30-05-2018

51 323,50 XCSE 20180530 15:13:41.211000 30-05-2018

151 323,50 XCSE 20180530 15:13:41.231000 30-05-2018

151 323,60 XCSE 20180530 15:18:43.465000 30-05-2018

170 323,60 XCSE 20180530 15:18:43.465000 30-05-2018

121 323,90 XCSE 20180530 15:30:25.030000 30-05-2018

15 323,90 XCSE 20180530 15:30:38.270000 30-05-2018

13 323,90 XCSE 20180530 15:30:56.743000 30-05-2018

149 323,90 XCSE 20180530 15:31:10.931000 30-05-2018

59 323,90 XCSE 20180530 15:31:10.931000 30-05-2018

45 323,90 XCSE 20180530 15:31:10.931000 30-05-2018

152 323,80 XCSE 20180530 15:32:17.080000 30-05-2018

134 323,80 XCSE 20180530 15:35:42.362000 30-05-2018

47 323,70 XCSE 20180530 15:36:25.923000 30-05-2018

94 323,70 XCSE 20180530 15:36:25.924000 30-05-2018

152 323,80 XCSE 20180530 15:38:38.452000 30-05-2018

11 323,90 XCSE 20180530 15:44:34.373000 30-05-2018

169 323,90 XCSE 20180530 15:44:34.374000 30-05-2018

133 323,90 XCSE 20180530 15:44:34.374000 30-05-2018

Company announcement No. 37

10/16

315 323,80 XCSE 20180530 15:53:54.172000 30-05-2018

185 323,80 XCSE 20180530 15:53:54.172000 30-05-2018

143 323,80 XCSE 20180530 15:56:09.087000 30-05-2018

188 323,80 XCSE 20180530 15:58:59.642000 30-05-2018

152 323,60 XCSE 20180530 15:58:59.717000 30-05-2018

152 323,70 XCSE 20180530 16:05:28.049000 30-05-2018

131 323,70 XCSE 20180530 16:05:28.049000 30-05-2018

2 323,70 XCSE 20180530 16:05:28.079000 30-05-2018

198 323,80 XCSE 20180530 16:10:11.784000 30-05-2018

140 323,80 XCSE 20180530 16:10:11.784000 30-05-2018

207 323,80 XCSE 20180530 16:12:52.200000 30-05-2018

135 323,70 XCSE 20180530 16:17:32.420000 30-05-2018

142 323,70 XCSE 20180530 16:17:32.420000 30-05-2018

307 323,60 XCSE 20180530 16:18:10.363434 30-05-2018

193 323,60 XCSE 20180530 16:18:10.363462 30-05-2018

136 323,70 XCSE 20180530 16:19:49.358000 30-05-2018

133 323,60 XCSE 20180530 16:20:53.234000 30-05-2018

181 323,80 XCSE 20180530 16:26:25.719000 30-05-2018

150 323,90 XCSE 20180530 16:28:12.869000 30-05-2018

179 324,40 XCSE 20180530 16:36:55.436000 30-05-2018

150 324,40 XCSE 20180530 16:38:04.319000 30-05-2018

103 324,30 XCSE 20180530 16:44:31.622000 30-05-2018

110 324,30 XCSE 20180530 16:44:33.052000 30-05-2018

13 324,30 XCSE 20180530 16:44:33.189000 30-05-2018

13 324,30 XCSE 20180530 16:44:41.245000 30-05-2018

24 324,40 XCSE 20180530 16:47:10.023876 30-05-2018

24 324,40 XCSE 20180530 16:47:10.024342 30-05-2018

438 324,40 XCSE 20180530 16:48:07.305814 30-05-2018

218 324,40 XCSE 20180530 16:48:07.305817 30-05-2018

991 324,40 XCSE 20180530 16:48:07.305840 30-05-2018

13 328,60 XCSE 20180531 9:01:04.953000 31-05-2018

175 328,40 XCSE 20180531 9:01:05.048000 31-05-2018

94 328,40 XCSE 20180531 9:01:05.048000 31-05-2018

150 329,60 XCSE 20180531 9:02:25.012000 31-05-2018

52 329,20 XCSE 20180531 9:04:23.865000 31-05-2018

91 329,20 XCSE 20180531 9:04:23.865000 31-05-2018

126 329,30 XCSE 20180531 9:06:35.775000 31-05-2018

23 329,30 XCSE 20180531 9:06:35.775000 31-05-2018

220 328,90 XCSE 20180531 9:12:06.879000 31-05-2018

181 328,90 XCSE 20180531 9:12:06.879000 31-05-2018

164 329,10 XCSE 20180531 9:14:57.334000 31-05-2018

144 326,70 XCSE 20180531 9:17:38.198000 31-05-2018

181 327,40 XCSE 20180531 9:22:41.803000 31-05-2018

144 326,50 XCSE 20180531 9:27:11.081000 31-05-2018

170 327,00 XCSE 20180531 9:32:47.113000 31-05-2018

142 327,10 XCSE 20180531 9:35:22.029000 31-05-2018

143 327,50 XCSE 20180531 9:37:46.224000 31-05-2018

110 327,30 XCSE 20180531 9:41:25.872000 31-05-2018

44 327,30 XCSE 20180531 9:41:25.872000 31-05-2018

177 327,30 XCSE 20180531 9:46:27.442000 31-05-2018

143 326,90 XCSE 20180531 9:49:33.030000 31-05-2018

Company announcement No. 37

11/16

9 326,60 XCSE 20180531 9:53:03.687000 31-05-2018

100 326,60 XCSE 20180531 9:53:03.693000 31-05-2018

56 326,60 XCSE 20180531 9:53:03.693000 31-05-2018

147 326,60 XCSE 20180531 9:56:26.587000 31-05-2018

143 326,70 XCSE 20180531 9:57:56.043000 31-05-2018

150 326,70 XCSE 20180531 10:00:43.106000 31-05-2018

8 326,70 XCSE 20180531 10:00:43.106000 31-05-2018

221 326,80 XCSE 20180531 10:04:03.315000 31-05-2018

189 327,00 XCSE 20180531 10:09:01.818000 31-05-2018

108 327,00 XCSE 20180531 10:09:01.818000 31-05-2018

145 326,90 XCSE 20180531 10:14:34.592000 31-05-2018

144 326,80 XCSE 20180531 10:16:45.189000 31-05-2018

71 326,80 XCSE 20180531 10:20:00.949000 31-05-2018

74 326,80 XCSE 20180531 10:20:00.949000 31-05-2018

146 326,90 XCSE 20180531 10:28:12.018000 31-05-2018

291 327,00 XCSE 20180531 10:32:58.863000 31-05-2018

20 327,00 XCSE 20180531 10:32:58.863000 31-05-2018

140 326,90 XCSE 20180531 10:35:32.668000 31-05-2018

239 327,20 XCSE 20180531 10:41:51.086000 31-05-2018

199 327,00 XCSE 20180531 10:49:20.651000 31-05-2018

145 327,00 XCSE 20180531 10:52:04.358000 31-05-2018

37 327,30 XCSE 20180531 10:55:28.532000 31-05-2018

105 327,30 XCSE 20180531 10:55:28.561000 31-05-2018

122 327,70 XCSE 20180531 11:02:30.370000 31-05-2018

134 327,70 XCSE 20180531 11:02:30.370000 31-05-2018

148 327,60 XCSE 20180531 11:07:23.628000 31-05-2018

146 327,40 XCSE 20180531 11:11:39.342000 31-05-2018

137 327,50 XCSE 20180531 11:13:21.482000 31-05-2018

138 327,50 XCSE 20180531 11:17:48.108000 31-05-2018

173 327,80 XCSE 20180531 11:25:20.807000 31-05-2018

153 327,90 XCSE 20180531 11:26:06.094000 31-05-2018

149 327,60 XCSE 20180531 11:30:41.251000 31-05-2018

31 327,60 XCSE 20180531 11:35:49.882000 31-05-2018

110 327,60 XCSE 20180531 11:35:49.882000 31-05-2018

146 327,70 XCSE 20180531 11:40:14.795000 31-05-2018

139 327,80 XCSE 20180531 11:45:33.563000 31-05-2018

197 327,60 XCSE 20180531 11:51:00.262000 31-05-2018

261 328,00 XCSE 20180531 12:01:00.323000 31-05-2018

93 328,00 XCSE 20180531 12:01:00.344000 31-05-2018

26 327,80 XCSE 20180531 12:06:21.209000 31-05-2018

120 327,80 XCSE 20180531 12:06:21.209000 31-05-2018

180 327,80 XCSE 20180531 12:17:16.268000 31-05-2018

166 328,10 XCSE 20180531 12:17:51.033000 31-05-2018

149 327,80 XCSE 20180531 12:25:02.864000 31-05-2018

162 327,80 XCSE 20180531 12:31:36.891000 31-05-2018

134 327,60 XCSE 20180531 12:35:45.788000 31-05-2018

161 327,60 XCSE 20180531 12:41:33.897000 31-05-2018

93 327,40 XCSE 20180531 12:48:41.644000 31-05-2018

63 327,40 XCSE 20180531 12:48:41.644000 31-05-2018

281 327,30 XCSE 20180531 12:58:17.445000 31-05-2018

167 327,20 XCSE 20180531 13:04:32.032000 31-05-2018

117 327,10 XCSE 20180531 13:14:08.216000 31-05-2018

Company announcement No. 37

12/16

62 327,10 XCSE 20180531 13:14:08.216000 31-05-2018

133 327,10 XCSE 20180531 13:18:54.727000 31-05-2018

9 327,10 XCSE 20180531 13:18:54.727000 31-05-2018

160 327,30 XCSE 20180531 13:26:42.018000 31-05-2018

146 327,30 XCSE 20180531 13:29:26.678000 31-05-2018

7 327,30 XCSE 20180531 13:39:00.871000 31-05-2018

29 327,30 XCSE 20180531 13:39:00.871000 31-05-2018

118 327,30 XCSE 20180531 13:39:00.900000 31-05-2018

189 327,50 XCSE 20180531 13:44:24.522000 31-05-2018

180 327,90 XCSE 20180531 13:49:36.744000 31-05-2018

69 328,30 XCSE 20180531 13:56:33.125000 31-05-2018

90 328,30 XCSE 20180531 13:56:33.125000 31-05-2018

52 328,30 XCSE 20180531 13:56:33.125000 31-05-2018

68 328,50 XCSE 20180531 14:03:09.044000 31-05-2018

127 328,50 XCSE 20180531 14:03:09.044000 31-05-2018

41 328,50 XCSE 20180531 14:10:25.266000 31-05-2018

129 328,50 XCSE 20180531 14:10:25.266000 31-05-2018

137 328,70 XCSE 20180531 14:15:03.362000 31-05-2018

229 329,10 XCSE 20180531 14:20:46.881000 31-05-2018

194 329,20 XCSE 20180531 14:26:21.659000 31-05-2018

146 329,50 XCSE 20180531 14:30:15.304000 31-05-2018

15 329,40 XCSE 20180531 14:36:12.264000 31-05-2018

149 329,40 XCSE 20180531 14:36:12.265000 31-05-2018

139 329,60 XCSE 20180531 14:39:40.720000 31-05-2018

162 329,70 XCSE 20180531 14:44:51.007000 31-05-2018

194 330,10 XCSE 20180531 14:53:19.030000 31-05-2018

147 329,90 XCSE 20180531 14:54:31.520000 31-05-2018

155 330,20 XCSE 20180531 14:58:15.305000 31-05-2018

138 329,90 XCSE 20180531 15:02:24.462000 31-05-2018

142 329,50 XCSE 20180531 15:06:30.082000 31-05-2018

179 329,50 XCSE 20180531 15:10:54.281000 31-05-2018

141 328,60 XCSE 20180531 15:16:02.341000 31-05-2018

190 328,70 XCSE 20180531 15:20:00.307000 31-05-2018

167 328,70 XCSE 20180531 15:23:46.822000 31-05-2018

145 328,30 XCSE 20180531 15:25:00.332000 31-05-2018

155 328,30 XCSE 20180531 15:28:00.306000 31-05-2018

191 328,60 XCSE 20180531 15:32:21.640000 31-05-2018

152 328,70 XCSE 20180531 15:34:22.702000 31-05-2018

211 328,50 XCSE 20180531 15:38:48.065000 31-05-2018

156 328,30 XCSE 20180531 15:42:31.015000 31-05-2018

145 327,70 XCSE 20180531 15:44:59.497000 31-05-2018

14 327,60 XCSE 20180531 15:48:21.790000 31-05-2018

173 327,60 XCSE 20180531 15:48:21.790000 31-05-2018

178 327,20 XCSE 20180531 15:50:46.249000 31-05-2018

198 327,10 XCSE 20180531 15:54:58.492000 31-05-2018

158 327,00 XCSE 20180531 15:56:52.652000 31-05-2018

147 326,20 XCSE 20180531 15:59:16.460000 31-05-2018

172 326,70 XCSE 20180531 16:01:49.345000 31-05-2018

131 326,70 XCSE 20180531 16:04:42.439000 31-05-2018

30 326,70 XCSE 20180531 16:04:42.440000 31-05-2018

277 326,50 XCSE 20180531 16:09:00.317000 31-05-2018

12 326,50 XCSE 20180531 16:09:00.317000 31-05-2018

Company announcement No. 37

13/16

258 326,30 XCSE 20180531 16:13:28.589000 31-05-2018

108 326,40 XCSE 20180531 16:16:57.151000 31-05-2018

109 326,40 XCSE 20180531 16:16:57.151000 31-05-2018

212 326,30 XCSE 20180531 16:17:22.669360 31-05-2018

788 326,30 XCSE 20180531 16:17:22.669383 31-05-2018

18 326,30 XCSE 20180531 16:23:17.619000 31-05-2018

100 326,30 XCSE 20180531 16:23:17.619000 31-05-2018

77 326,30 XCSE 20180531 16:23:17.619000 31-05-2018

176 326,10 XCSE 20180531 16:28:15.992000 31-05-2018

19 326,10 XCSE 20180531 16:28:15.992000 31-05-2018

34 326,30 XCSE 20180531 16:35:59.688000 31-05-2018

26 326,30 XCSE 20180531 16:35:59.688000 31-05-2018

121 326,30 XCSE 20180531 16:35:59.688000 31-05-2018

200 326,30 XCSE 20180531 16:40:45.537634 31-05-2018

164 326,30 XCSE 20180531 16:40:45.537634 31-05-2018

200 326,30 XCSE 20180531 16:40:45.537659 31-05-2018

88 326,30 XCSE 20180531 16:40:45.564081 31-05-2018

112 326,30 XCSE 20180531 16:41:01.786308 31-05-2018

170 326,30 XCSE 20180531 16:41:01.786368 31-05-2018

98 326,30 XCSE 20180531 16:41:01.791376 31-05-2018

200 326,30 XCSE 20180531 16:41:01.791376 31-05-2018

174 326,30 XCSE 20180531 16:41:01.791510 31-05-2018

13 326,10 XCSE 20180601 9:01:01.637000 01-06-2018

60 325,80 XCSE 20180601 9:01:51.446000 01-06-2018

249 325,80 XCSE 20180601 9:01:51.446000 01-06-2018

33 325,80 XCSE 20180601 9:01:51.446000 01-06-2018

143 325,70 XCSE 20180601 9:03:07.985000 01-06-2018

99 325,30 XCSE 20180601 9:05:05.286000 01-06-2018

42 325,30 XCSE 20180601 9:05:05.310000 01-06-2018

174 325,80 XCSE 20180601 9:08:22.060000 01-06-2018

111 325,80 XCSE 20180601 9:08:22.060000 01-06-2018

86 326,30 XCSE 20180601 9:10:46.052000 01-06-2018

77 326,30 XCSE 20180601 9:10:46.052000 01-06-2018

138 325,90 XCSE 20180601 9:13:36.362000 01-06-2018

19 325,80 XCSE 20180601 9:16:39.582000 01-06-2018

131 325,80 XCSE 20180601 9:16:39.582000 01-06-2018

205 325,80 XCSE 20180601 9:22:58.828000 01-06-2018

175 326,60 XCSE 20180601 9:31:17.867000 01-06-2018

154 326,60 XCSE 20180601 9:31:17.867000 01-06-2018

187 326,90 XCSE 20180601 9:35:16.816000 01-06-2018

177 326,80 XCSE 20180601 9:40:18.497000 01-06-2018

381 326,80 XCSE 20180601 9:49:31.246000 01-06-2018

144 326,00 XCSE 20180601 9:55:46.120000 01-06-2018

114 326,30 XCSE 20180601 10:02:49.541000 01-06-2018

164 326,30 XCSE 20180601 10:02:49.541000 01-06-2018

145 326,30 XCSE 20180601 10:02:49.541000 01-06-2018

18 326,30 XCSE 20180601 10:02:49.541000 01-06-2018

164 326,30 XCSE 20180601 10:02:49.562000 01-06-2018

74 326,40 XCSE 20180601 10:05:21.493000 01-06-2018

90 326,40 XCSE 20180601 10:05:21.493000 01-06-2018

179 326,90 XCSE 20180601 10:08:59.776000 01-06-2018

Company announcement No. 37

14/16

141 327,10 XCSE 20180601 10:12:01.095000 01-06-2018

203 327,20 XCSE 20180601 10:17:06.417000 01-06-2018

173 327,40 XCSE 20180601 10:21:19.101000 01-06-2018

158 327,20 XCSE 20180601 10:26:01.635000 01-06-2018

34 327,20 XCSE 20180601 10:26:01.635000 01-06-2018

6 327,20 XCSE 20180601 10:26:01.635000 01-06-2018

149 327,40 XCSE 20180601 10:30:37.007000 01-06-2018

159 327,40 XCSE 20180601 10:34:55.734000 01-06-2018

141 327,10 XCSE 20180601 10:36:45.931000 01-06-2018

183 327,50 XCSE 20180601 10:46:32.179000 01-06-2018

75 327,50 XCSE 20180601 10:46:32.179000 01-06-2018

11 327,50 XCSE 20180601 10:46:32.179000 01-06-2018

153 327,40 XCSE 20180601 10:51:05.757000 01-06-2018

77 327,20 XCSE 20180601 10:52:40.855000 01-06-2018

61 327,20 XCSE 20180601 10:53:44.439000 01-06-2018

7 327,20 XCSE 20180601 10:53:44.443000 01-06-2018

268 327,30 XCSE 20180601 11:03:47.294000 01-06-2018

56 327,30 XCSE 20180601 11:03:47.294000 01-06-2018

58 327,30 XCSE 20180601 11:03:47.294000 01-06-2018

149 327,50 XCSE 20180601 11:08:06.455000 01-06-2018

139 327,70 XCSE 20180601 11:10:55.976000 01-06-2018

147 327,80 XCSE 20180601 11:18:00.377000 01-06-2018

282 328,00 XCSE 20180601 11:27:22.316000 01-06-2018

219 328,00 XCSE 20180601 11:27:22.316000 01-06-2018

172 327,80 XCSE 20180601 11:34:29.391000 01-06-2018

150 327,80 XCSE 20180601 11:38:29.032000 01-06-2018

149 327,80 XCSE 20180601 11:43:17.651000 01-06-2018

52 327,70 XCSE 20180601 11:47:36.500000 01-06-2018

93 327,70 XCSE 20180601 11:47:36.500000 01-06-2018

148 327,70 XCSE 20180601 11:52:46.020000 01-06-2018

3 327,70 XCSE 20180601 11:57:50.859000 01-06-2018

212 327,80 XCSE 20180601 11:59:11.315000 01-06-2018

51 327,60 XCSE 20180601 12:04:59.115000 01-06-2018

30 327,70 XCSE 20180601 12:07:31.814000 01-06-2018

252 327,80 XCSE 20180601 12:11:02.024000 01-06-2018

44 327,80 XCSE 20180601 12:11:02.024000 01-06-2018

146 327,80 XCSE 20180601 12:16:04.585000 01-06-2018

203 327,80 XCSE 20180601 12:25:21.432000 01-06-2018

67 327,90 XCSE 20180601 12:30:52.714000 01-06-2018

79 327,90 XCSE 20180601 12:30:52.714000 01-06-2018

147 327,90 XCSE 20180601 12:34:59.525000 01-06-2018

80 327,80 XCSE 20180601 12:41:53.498000 01-06-2018

61 327,80 XCSE 20180601 12:41:53.498000 01-06-2018

141 327,70 XCSE 20180601 12:46:36.003000 01-06-2018

2 327,60 XCSE 20180601 12:51:28.733000 01-06-2018

100 327,60 XCSE 20180601 12:51:28.737000 01-06-2018

45 327,60 XCSE 20180601 12:51:28.762000 01-06-2018

247 327,60 XCSE 20180601 13:01:02.586000 01-06-2018

17 327,60 XCSE 20180601 13:01:02.586000 01-06-2018

77 327,40 XCSE 20180601 13:10:37.533000 01-06-2018

70 327,40 XCSE 20180601 13:10:37.533000 01-06-2018

180 327,40 XCSE 20180601 13:16:20.958000 01-06-2018

Company announcement No. 37

15/16

220 327,60 XCSE 20180601 13:23:27.496000 01-06-2018

18 327,10 XCSE 20180601 13:29:35.664000 01-06-2018

120 327,10 XCSE 20180601 13:31:51.643000 01-06-2018

135 327,00 XCSE 20180601 13:33:41.986000 01-06-2018

156 326,70 XCSE 20180601 13:40:00.580000 01-06-2018

217 327,00 XCSE 20180601 13:49:35.042000 01-06-2018

13 327,10 XCSE 20180601 13:55:15.179000 01-06-2018

33 327,10 XCSE 20180601 13:56:54.488000 01-06-2018

199 327,10 XCSE 20180601 13:56:59.970000 01-06-2018

40 327,10 XCSE 20180601 13:56:59.978000 01-06-2018

154 326,90 XCSE 20180601 14:03:20.807000 01-06-2018

137 326,90 XCSE 20180601 14:10:26.276000 01-06-2018

147 326,80 XCSE 20180601 14:13:44.842000 01-06-2018

51 326,80 XCSE 20180601 14:14:51.323000 01-06-2018

116 326,80 XCSE 20180601 14:14:51.323000 01-06-2018

61 326,90 XCSE 20180601 14:24:05.331000 01-06-2018

149 326,90 XCSE 20180601 14:24:05.331000 01-06-2018

157 326,90 XCSE 20180601 14:25:01.706000 01-06-2018

138 326,40 XCSE 20180601 14:29:24.402000 01-06-2018

140 326,40 XCSE 20180601 14:29:24.402000 01-06-2018

165 326,10 XCSE 20180601 14:33:58.660000 01-06-2018

138 326,30 XCSE 20180601 14:41:17.662000 01-06-2018

315 326,60 XCSE 20180601 14:46:33.259000 01-06-2018

91 326,60 XCSE 20180601 14:46:33.259000 01-06-2018

20 326,80 XCSE 20180601 14:52:19.133000 01-06-2018

160 326,80 XCSE 20180601 14:52:19.133000 01-06-2018

52 326,80 XCSE 20180601 14:52:19.133000 01-06-2018

149 327,30 XCSE 20180601 14:58:01.195000 01-06-2018

50 327,30 XCSE 20180601 14:58:01.201000 01-06-2018

11 327,30 XCSE 20180601 14:58:01.201000 01-06-2018

40 327,30 XCSE 20180601 14:58:01.202000 01-06-2018

198 327,40 XCSE 20180601 15:00:54.577000 01-06-2018

143 327,20 XCSE 20180601 15:03:18.158000 01-06-2018

119 327,30 XCSE 20180601 15:07:40.710000 01-06-2018

51 327,30 XCSE 20180601 15:07:40.710000 01-06-2018

145 327,20 XCSE 20180601 15:11:51.113000 01-06-2018

86 327,40 XCSE 20180601 15:18:45.634000 01-06-2018

136 327,40 XCSE 20180601 15:18:45.634000 01-06-2018

52 327,40 XCSE 20180601 15:18:45.663000 01-06-2018

195 327,90 XCSE 20180601 15:19:43.124000 01-06-2018

269 327,70 XCSE 20180601 15:28:00.663000 01-06-2018

73 327,70 XCSE 20180601 15:28:00.663000 01-06-2018

154 327,70 XCSE 20180601 15:28:00.663000 01-06-2018

147 327,70 XCSE 20180601 15:29:21.829000 01-06-2018

196 327,60 XCSE 20180601 15:33:17.141000 01-06-2018

148 327,60 XCSE 20180601 15:36:17.699000 01-06-2018

40 327,70 XCSE 20180601 15:38:12.783000 01-06-2018

105 327,70 XCSE 20180601 15:38:12.783000 01-06-2018

187 327,60 XCSE 20180601 15:40:53.947000 01-06-2018

146 327,70 XCSE 20180601 15:43:03.038000 01-06-2018

165 328,00 XCSE 20180601 15:47:55.566000 01-06-2018

85 328,00 XCSE 20180601 15:47:55.566000 01-06-2018

Company announcement No. 37

16/16

30 328,00 XCSE 20180601 15:47:55.566000 01-06-2018

114 328,00 XCSE 20180601 15:47:55.566000 01-06-2018

149 327,80 XCSE 20180601 15:50:04.595000 01-06-2018

209 328,00 XCSE 20180601 15:53:16.340000 01-06-2018

374 328,10 XCSE 20180601 15:58:51.417000 01-06-2018

208 328,10 XCSE 20180601 15:58:51.417000 01-06-2018

49 327,90 XCSE 20180601 16:01:09.037000 01-06-2018

106 327,90 XCSE 20180601 16:02:02.460000 01-06-2018

209 327,70 XCSE 20180601 16:05:03.680000 01-06-2018

258 327,80 XCSE 20180601 16:09:17.529000 01-06-2018

178 327,80 XCSE 20180601 16:09:17.529000 01-06-2018

145 327,60 XCSE 20180601 16:12:40.099000 01-06-2018

186 328,40 XCSE 20180601 16:24:46.699000 01-06-2018

41 328,40 XCSE 20180601 16:24:46.699000 01-06-2018

514 328,30 XCSE 20180601 16:25:32.018000 01-06-2018

91 328,30 XCSE 20180601 16:25:32.018000 01-06-2018

8 328,30 XCSE 20180601 16:25:32.018000 01-06-2018

138 328,20 XCSE 20180601 16:27:48.918000 01-06-2018

142 328,20 XCSE 20180601 16:35:24.272000 01-06-2018

149 328,40 XCSE 20180601 16:39:01.128000 01-06-2018

149 328,40 XCSE 20180601 16:42:10.803000 01-06-2018

136 328,40 XCSE 20180601 16:42:10.803000 01-06-2018

73 328,40 XCSE 20180601 16:44:32.023000 01-06-2018

53 328,40 XCSE 20180601 16:44:32.053000 01-06-2018

46 328,60 XCSE 20180601 16:47:12.681653 01-06-2018

