

Fullermoney.com UK shares >\$1 billion market cap above 200-day MA 08/09/2011

Ticker	Short Name	Price	200-DayMA	Market Cap	P/E	YTD%
GSK	GLAXOSMITHKLINE	21.01	20.09	105786000000.00	20.88	13.14
ULVR	UNILEVER PLC	32.70	30.85	97482416128.00	15.32	10.10
BATS	BRIT AMER TOBACC	44.15	41.07	87466196992.00	17.08	20.42
SAB	SABMILLER PLC	35.52	34.79	56448368640.00	23.57	2.72
DGE	DIAGEO PLC	19.55	19.47	48878403584.00	16.09	9.38
NG/	NATIONAL GRID PL	10.09	9.36	35566841856.00	9.84	21.68
IMT	IMPERIAL TOBACCO	32.95	32.26	33329586176.00	12.02	12.40
IPR	INTL POWER PLC	5.26	5.13	26729811968.00		0.69
FRES	FRESNILLO PLC	32.83	24.77	24288421888.00	25.70	29.02
SSE	SCOTTISH & SOUTH	20.68	20.33	19204470784.00	7.97	14.72
RR/	ROLLS-ROYCE HOLD	10.21	9.93	18902353920.00	6.98	6.66
SHP	SHIRE PLC	31.90	28.77	17995505664.00	26.09	33.21
PERSON	PEARSON PLC	17.47	17.37	14204844032.00	17.02	15.24
ABF	ASSOC BRIT FOODS	17.17	16.94	13856047104.00	16.09	-6.04
ARM	ARM HOLDINGS	9.01	8.65	12375184384.00	82.24	37.22
MRW	WM MORRISON SUP	4.62	4.54	12360511488.00	11.71	13.76
RRS	RANDGOLD RES LTD	108.19	84.60	10256478208.00	48.93	31.89
AU/	AUTONOMY CORP	40.13	26.59	9824256000.00	43.50	71.04
BRBY	BURBERRY GROUP	21.38	19.87	9258990592.00	27.26	23.29
AGK	AGGREKO PLC	30.19	26.86	8108744704.00	24.55	31.19
CPI	CAPITA GROUP PLC	11.39	11.39	7046501376.00	17.81	8.00
UU/	UNITED UTILITIES	9.60	9.48	6495711744.00	11.60	7.61
NXT	NEXT PLC	36.97	34.46	6439301632.00	10.62	22.98
WEIR	WEIR GROUP PLC	29.78	29.39	6300988928.00	17.68	8.51
SVT	SEVERN TRENT	23.51	23.27	5557660672.00	12.85	4.86
ITRK	INTERTEK GROUP	31.52	30.71	5057099264.00	25.33	14.95
ASHM	ASHMORE GROUP PL	6.40	5.82	4768996352.00	16.44	23.98
TATE	TATE & LYLE	9.42	9.28	4479278080.00	14.26	19.88
BNZL	BUNZL PLC	12.77	11.96	4171654144.00	15.28	16.41
ABG	AFRICAN BARRICK	9.57	8.29	3972852736.00	16.58	1.22
CRDA	CRODA INTL.	28.48	27.45	3847986432.00	16.46	16.24
NWG	NORTHUMB WATER	7.38	5.86	3830969088.00	13.43	45.93
PNN	PENNON GRP PLC	10.52	10.39	3764675584.00	13.75	9.44
BAB	BABCOCK INTL GRP	9.88	9.82	3608221952.00	20.12	13.17
DRX	DRAX GROUP PLC	8.38	6.98	3081940480.00	4.54	51.97
SGC	STAGECOACH GROUP	4.03	3.64	2878227968.00	11.51	25.38
STJ	ST JAMES'S PLACE	5.44	5.13	2683070976.00	21.41	34.31
BKG	BERKELEY GROUP	20.04	16.84	2650851328.00	17.68	44.45
SXS	SPECTRIS PLC	23.19	22.62	2642878464.00	14.36	14.95
HSV	HOMESERVE PLC	7.58	7.53	2542705920.00	20.05	11.21
WMH	WILLIAM HILL	3.56	3.16	2529597440.00	10.46	37.46
PZC	PZ CUSSONS PLC	5.77	5.76	2476268032.00	22.09	-5.88
PFG	PROVIDENT FIN	17.46	15.49	2388353280.00	13.47	33.17
RMV	RIGHTMOVE	19.85	15.90	2205219072.00	31.50	64.83
PSN	PERSIMMON	7.11	7.08	2149666816.00	16.77	10.47
CHTR	CHARTER INTERNAT	12.58	12.23	2098985728.00	14.93	-1.07
SPD	SPORTS DIRECT IN	3.49	3.13	2098690944.00	15.50	39.84
CAPC	CAPITAL & COUNTI	2.67	2.63	1842084224.00		14.76
TCY	TELECITY GROUP	9.10	8.11	1803046144.00	29.54	24.03

KMR	KENMARE RES	0.68	0.67	1724660864.00		32.72
BOK	BOOKER GROUP PLC	1.11	1.01	1701246720.00	18.09	21.00
LRE	LANCASHIRE HOLDI	10.50	9.83	1668703488.00	4.87	23.80
3IN	3I INFRASTRUCTUR	1.93	1.91	1660508032.00		5.76
MUL	MULBERRY GROUP	24.70	21.53	1488493056.00	53.83	75.93
BGC	BTG PLC	4.16	3.95	1369293696.00	76.23	15.23
DOM	DOMINO'S PIZZA	8.30	7.53	1345714432.00	33.15	-1.25
MTO	MITIE GROUP	3.57	3.51	1273064576.00	12.07	-0.05
DLAR	DE LA RUE PLC	12.86	12.30	1259674240.00	11.85	4.47
SVI	SVG CAPITAL PLC	4.16	3.91	1243634560.00	2.43	26.44
FLTR	FILTRONA PLC	5.56	5.04	1191078784.00	16.55	49.81
BHMG	BH MACRO LTD	32.16	27.78	1155664640.00		25.00
SMWH	WH SMITH PLC	8.01	7.68	1126688768.00	10.08	10.01
HGM	HIGHLAND GOLD MI	3.09	2.78	1055796480.00	8.41	5.21