

 TPTCL-COMM-2020

15th April 2021

To,

Secretary,

Central Electricity Regulatory Commission

3rd and 4th Floor Chanderlok Building,

36, Janpath

New Delhi 110001

Tel No.:011-23753915 / Fax No.:011-23753923

Dear Sir,

Sub: Submission of Form IV on Affidavit in compliance with Regulation 9 of CERC (Procedure, Terms and

Conditions for grant of trading licensee and other related matters)

This has reference to the CERC letter dated 21.04.2011 in the matter of petition no. 115/2011. Further with

reference to regulation 9(b) of CERC we are hereby submitting FORM IV for the month of March -2021.

Thanking you,

Yours Sincerely,

For Tata Power Trading Company Limited

Sd/-

Anujesh Shahi

Head-Commercial & Strategy

Tata Power Trading Company Limited

Shatabdi Bhawan, 2nd Floor, Plot No. B-12 & 13, Sector 4,Noida,Uttar Pradesh-201301

Tel: +91 120 610 2000, Fax: + 91-120 254 0050

Website: www.tatapowertrading.com, Email: TPTCLMarketing@tatapower.com

Regd. Office: Corporate Centre,34,Sant Tukaram Road,Carnac Bunder,Mumbai-400009

CIN No: U40100MH2003PLC143770

http://www.tatapowertrading.com/
mailto:TPTCLMarketing@tatapower.com

1 1-Mar-2021 31-Mar-2021 00:00:00 23:59:59 2.70 BSES YAMUNA POWER LTD Utility Delhi M/S SHAMLI STEELS PVT. LTD. Utility Uttar Pradesh 3.03 3.04 0.01

2 1-Mar-2021 31-Mar-2021 00:00:00 23:59:59 10.80 BSES YAMUNA POWER LTD Utility Delhi TATA STEEL LIMITED-Kalinganagar Utility Odisha 3.09 3.10 0.01

3 1-Mar-2021 31-Mar-2021 00:00:00 23:59:59 102.51 Jindal_India_Thermal_Power_Limited_(JITPL)_TPT IPP ODISHA GUJARAT URJA VIKAS NIGAM LTD. Utility Gujarat 2.80 2.83 0.03

4 1-Mar-2021 31-Mar-2021 00:00:00 23:59:59 5.80 Jindal_India_Thermal_Power_Limited_(JITPL)_TPT IPP ODISHA GUJARAT URJA VIKAS NIGAM LTD. Utility Gujarat 2.50 2.52 0.03

5 1-Mar-2021 31-Mar-2021 00:00:00 23:59:59 3.25 JINDAL POWER LTD. STAGE II IPP Chhattisgarh GUJARAT URJA VIKAS NIGAM LTD. Utility Gujarat 2.71 2.73 0.03

6 1-Mar-2021 31-Mar-2021 00:00:00 23:59:59 1.92 JINDAL POWER LTD. STAGE II IPP Chhattisgarh ONGC TRIPURA POWER COMPANY LTD Utility Tripura 4.70 4.77 0.07

7 1-Mar-2021 31-Mar-2021 00:00:00 23:59:59 1.44 M B Power (Madhya Pradesh) Ltd. Thermal MADHYA PRADESH ONGC TRIPURA POWER COMPANY LTD Utility Tripura 4.25 4.29 0.04

Remarks
Category

CategoryCategory

Category State

StateState

State

Purchase Price

Purchase Price Purchase Price

Purchase Price

(Rs/kwh)

(Rs/kwh)(Rs/kwh)

(Rs/kwh)

Sale Price

Sale Price Sale Price

Sale Price

(Rs/kwh)

(Rs/kwh)(Rs/kwh)

(Rs/kwh)

Trading Margin

Trading Margin Trading Margin

Trading Margin

(Rs/kwh)

(Rs/kwh)(Rs/kwh)

(Rs/kwh)

Short-term Inter-State Transactions of Electricity by Trading Licensees (RTC)

Short-term Inter-State Transactions of Electricity by Trading Licensees (RTC)Short-term Inter-State Transactions of Electricity by Trading Licensees (RTC)

Short-term Inter-State Transactions of Electricity by Trading Licensees (RTC)

Period of Power Delivery

Period of Power DeliveryPeriod of Power Delivery

Period of Power Delivery Time of Power Delivery

Time of Power DeliveryTime of Power Delivery

Time of Power Delivery Purchased From

Purchased FromPurchased From

Purchased From Sold To

Sold ToSold To

Sold To

Sr. No.

Sr. No.Sr. No.

Sr. No.

Start Date

Start DateStart Date

Start Date

(DD - MON- YYYY)

(DD - MON- YYYY)(DD - MON- YYYY)

(DD - MON- YYYY)

End Date

End DateEnd Date

End Date

(DD - MON - YYYY)

(DD - MON - YYYY)(DD - MON - YYYY)

(DD - MON - YYYY)

Start Time

Start TimeStart Time

Start Time

(HH:MM)

(HH:MM)(HH:MM)

(HH:MM)

End Time

End TimeEnd Time

End Time

(HH:MM)

(HH:MM)(HH:MM)

(HH:MM)

Scheduled

Scheduled Scheduled

Scheduled

Volume

VolumeVolume

Volume

(MUs)

(MUs)(MUs)

(MUs)

Name of Seller

Name of SellerName of Seller

Name of Seller Category

CategoryCategory

Category State

StateState

State Name of Buyer

Name of BuyerName of Buyer

Name of Buyer

1 1-Mar-2021 31-Mar-2021 00:00:00 23:59:59 0.18 BSES YAMUNA POWER LTD Discom DELHI M/S SHAMLI STEELS PVT. LTD. Utility Uttar Pradesh 3.030 3.040 0.010

2 1-Mar-2021 31-Mar-2021 00:00:00 23:59:59 21.86 Jindal_India_Thermal_Power_Limited_(JITPL)_TPTIPP ODISHA GUJARAT URJA VIKAS NIGAM LTD. Utility Gujarat 2.495 2.520 0.025

3 1-Mar-2021 31-Mar-2021 00:00:00 23:59:59 42.18 Jindal_India_Thermal_Power_Limited_(JITPL)_TPTIPP ODISHA GUJARAT URJA VIKAS NIGAM LTD. Utility Gujarat 2.800 2.830 0.030

4 1-Mar-2021 31-Mar-2021 00:00:00 23:59:59 4.63 JINDAL POWER LTD. STAGE II IPP Chhattisgarh GUJARAT URJA VIKAS NIGAM LTD. Utility Gujarat 2.705 2.730 0.025

5 1-Mar-2021 31-Mar-2021 00:00:00 23:59:59 7.68 JINDAL POWER LTD. STAGE II IPP Chhattisgarh ONGC TRIPURA POWER COMPANY LTD Utility Tripura 4.700 4.770 0.070

State

StateState

State

Purchase Price

Purchase Price Purchase Price

Purchase Price

(Rs/kwh)

(Rs/kwh)(Rs/kwh)

(Rs/kwh)

Sale Price

Sale Price Sale Price

Sale Price

(Rs/kwh)

(Rs/kwh)(Rs/kwh)

(Rs/kwh)

Trading Margin

Trading Margin Trading Margin

Trading Margin

(Rs/kwh)

(Rs/kwh)(Rs/kwh)

(Rs/kwh)

Short-term Inter-State Transactions of Electricity by Trading Licensees (Other than Peak & RTC)

Short-term Inter-State Transactions of Electricity by Trading Licensees (Other than Peak & RTC)Short-term Inter-State Transactions of Electricity by Trading Licensees (Other than Peak & RTC)

Short-term Inter-State Transactions of Electricity by Trading Licensees (Other than Peak & RTC)

Period of Power Delivery

Period of Power DeliveryPeriod of Power Delivery

Period of Power Delivery Time of Power Delivery

Time of Power DeliveryTime of Power Delivery

Time of Power Delivery Purchased From

Purchased FromPurchased From

Purchased From Sold To

Sold ToSold To

Sold To

Sr. No.

Sr. No.Sr. No.

Sr. No.

Start Date

Start DateStart Date

Start Date

(DD-MON-YYYY)

(DD-MON-YYYY)(DD-MON-YYYY)

(DD-MON-YYYY)

End Date

End DateEnd Date

End Date

(DD-MON-YYYY)

(DD-MON-YYYY)(DD-MON-YYYY)

(DD-MON-YYYY)

Start Time

Start TimeStart Time

Start Time

(HH:MM)

(HH:MM)(HH:MM)

(HH:MM)

End Time

End TimeEnd Time

End Time

(HH:MM)

(HH:MM)(HH:MM)

(HH:MM)

Scheduled

Scheduled Scheduled

Scheduled

Volume

VolumeVolume

Volume

(MUs)

(MUs)(MUs)

(MUs)

Name of Seller

Name of SellerName of Seller

Name of Seller Category

CategoryCategory

Category State

StateState

State Name of Buyer

Name of BuyerName of Buyer

Name of Buyer Category

CategoryCategory

Category

1 1-Mar-2021 31-Mar-2021 16.52 DAGACHU HYDRO POWER hydro bhutan

WEST BENGAL STATE

ELECTRICITY

DISTRIBUTION COMPANY

LT Discom West Bengal 3.71

Remarks

Long-term Inter-State Transactions of Electricity by Trading Licensees

Long-term Inter-State Transactions of Electricity by Trading LicenseesLong-term Inter-State Transactions of Electricity by Trading Licensees

Long-term Inter-State Transactions of Electricity by Trading Licensees

Period of Power Delivery

Period of Power DeliveryPeriod of Power Delivery

Period of Power Delivery Purchased From

Purchased FromPurchased From

Purchased From Sold To

Sold ToSold To

Sold To

Sr. No.

Sr. No.Sr. No.

Sr. No.

Start Date

Start DateStart Date

Start Date

(DD-MON-YYYY)

(DD-MON-YYYY)(DD-MON-YYYY)

(DD-MON-YYYY)

End Date

End DateEnd Date

End Date

(DD-MON-YYYY)

(DD-MON-YYYY)(DD-MON-YYYY)

(DD-MON-YYYY)

Scheduled Volume

Scheduled VolumeScheduled Volume

Scheduled Volume

(MUs)

(MUs)(MUs)

(MUs)

Name of Seller

Name of SellerName of Seller

Name of Seller Category

CategoryCategory

Category State

StateState

State Name of Buyer

Name of BuyerName of Buyer

Name of Buyer Category

CategoryCategory

Category State

StateState

State

Sale Price

Sale Price Sale Price

Sale Price

(Rs/Kwh)

(Rs/Kwh)(Rs/Kwh)

(Rs/Kwh)

1 1-Mar-2021 31-Mar-2021 23.68 JHAJJAR POWER LIMITED IPP Haryana TATA POWER DELHI DISTRIBUTION CO. LIMITED Utility Delhi 4.71

2 1-Mar-2021 31-Mar-2021 198.22 MAITHON POWER LIMITED IPP Jharkhand TATA POWER DELHI DISTRIBUTION CO. LIMITED Utility Delhi 4.16

3 1-Mar-2021 31-Mar-2021 197.15 MAITHON POWER LIMITED IPP Jharkhand WEST BENGAL STATE ELECTRICITY DISTRIBUTION COMPANY LT Utility West Bengal 4.16

Sale Price

Sale Price Sale Price

Sale Price

(Rs/Kwh)

(Rs/Kwh)(Rs/Kwh)

(Rs/Kwh)

Remarks

Long-term Inter-State Transactions of Electricity by Trading Licensees

Long-term Inter-State Transactions of Electricity by Trading LicenseesLong-term Inter-State Transactions of Electricity by Trading Licensees

Long-term Inter-State Transactions of Electricity by Trading Licensees

Period of Power Delivery

Period of Power DeliveryPeriod of Power Delivery

Period of Power Delivery Purchased From

Purchased FromPurchased From

Purchased From Sold To

Sold ToSold To

Sold To

Sr. No.

Sr. No.Sr. No.

Sr. No.

Start Date

Start DateStart Date

Start Date

(DD-MON-YYYY)

(DD-MON-YYYY)(DD-MON-YYYY)

(DD-MON-YYYY)

End Date

End DateEnd Date

End Date

(DD-MON-YYYY)

(DD-MON-YYYY)(DD-MON-YYYY)

(DD-MON-YYYY)

Scheduled Volume

Scheduled VolumeScheduled Volume

Scheduled Volume

(MUs)

(MUs)(MUs)

(MUs)

Name of Seller

Name of SellerName of Seller

Name of Seller Category

CategoryCategory

Category State

StateState

State Name of Buyer

Name of BuyerName of Buyer

Name of Buyer Category

CategoryCategory

Category State

StateState

State

1 2.68 Gujarat

2 22.75 Maharashtra

3 7.28 Uttar Pradesh

4 4.37 West Bengal

Intra-State Transactions of Electricity by Trading Licensees

Sr. No.

Sr. No.Sr. No.

Sr. No.

Total Transacted Volume

Total Transacted Volume Total Transacted Volume

Total Transacted Volume

(MUs)

(MUs)(MUs)

(MUs)

State

StateState

State Remarks

1 1-Mar-2021 0.0341 Government_of_Himachal_Pradesh_(Sawra_Kuddu_HEP) HIMACHAL PRADESH INDIAN ENERGY EXCHANGE DELHI

2 1-Mar-2021 0.2448 Sainj_HEP_(100_MW) HIMACHAL PRADESH INDIAN ENERGY EXCHANGE DELHI

3 1-Mar-2021 0.6466 Tata_Steel_Ltd JHARKHAND INDIAN ENERGY EXCHANGE DELHI

4 1-Mar-2021 0.0138 BLA_POWER_PVT_LTD_UNIT_1 MADHYA PRADESH INDIAN ENERGY EXCHANGE DELHI

5 1-Mar-2021 0.0365 GOHP_(13%_Free_Power_From_Sainj_HEP_HPPCL) HIMACHAL PRADESH INDIAN ENERGY EXCHANGE DELHI

6 1-Mar-2021 0.3980 GoHP_(12%_Free_Power_From_Karcham_Wangtoo_Project) HIMACHAL PRADESH INDIAN ENERGY EXCHANGE DELHI

7 1-Mar-2021 10.2078 Jindal_India_Thermal_Power_Limited_(JITPL)_TPT ODISHA INDIAN ENERGY EXCHANGE DELHI

8 1-Mar-2021 0.2291 Sawra_Kuddu_HEP_(3*37MW)_HPPCL HIMACHAL PRADESH INDIAN ENERGY EXCHANGE DELHI

9 1-Mar-2021 0.7248 Nav_Bharat_ventures_Ltd ODISHA INDIAN ENERGY EXCHANGE DELHI

10 1-Mar-2021 0.6644 Nava_Bharat_Ventures_Ltd_Paloncha TELANGANA INDIAN ENERGY EXCHANGE DELHI

11 1-Mar-2021 0.0425 Tamil_Nadu_Newsprint_and_Papers_Ltd_Unit_II_(Mondipatti) TAMILNADU INDIAN ENERGY EXCHANGE DELHI

12 1-Mar-2021 1.7802 Tata_Power_Haldia WEST BENGAL INDIAN ENERGY EXCHANGE DELHI

13 1-Mar-2021 2.2800 MB_Power_(Madhya Pradesh)_Limited_TPT MADHYA PRADESH INDIAN ENERGY EXCHANGE DELHI

14 1-Mar-2021 0.0912 MGM_Minerals_Ltd ODISHA INDIAN ENERGY EXCHANGE DELHI

15 1-Mar-2021 0.1200 Power_&_Electricity_Department_Government_of_Mizoram MIZORAM INDIAN ENERGY EXCHANGE DELHI

16 1-Mar-2021 0.0240 Star_Metallics_and_Power_Private_Limited KARNATAKA INDIAN ENERGY EXCHANGE DELHI

17 2-Mar-2021 0.0306 Government_of_Himachal_Pradesh_(Sawra_Kuddu_HEP) HIMACHAL PRADESH INDIAN ENERGY EXCHANGE DELHI

18 2-Mar-2021 0.2448 Sainj_HEP_(100_MW) HIMACHAL PRADESH INDIAN ENERGY EXCHANGE DELHI

19 2-Mar-2021 0.1504 Tata_Steel_Ltd JHARKHAND INDIAN ENERGY EXCHANGE DELHI

20 2-Mar-2021 0.0069 BLA_POWER_PVT_LTD_UNIT_1 MADHYA PRADESH INDIAN ENERGY EXCHANGE DELHI

21 2-Mar-2021 0.0365 GOHP_(13%_Free_Power_From_Sainj_HEP_HPPCL) HIMACHAL PRADESH INDIAN ENERGY EXCHANGE DELHI

22 2-Mar-2021 0.4264 GoHP_(12%_Free_Power_From_Karcham_Wangtoo_Project) HIMACHAL PRADESH INDIAN ENERGY EXCHANGE DELHI

23 2-Mar-2021 10.1363 Jindal_India_Thermal_Power_Limited_(JITPL)_TPT ODISHA INDIAN ENERGY EXCHANGE DELHI

24 2-Mar-2021 0.0173 Penna_Cement_Industries_Limited_NLG_718 TELANGANA INDIAN ENERGY EXCHANGE DELHI

25 2-Mar-2021 0.2054 Sawra_Kuddu_HEP_(3*37MW)_HPPCL HIMACHAL PRADESH INDIAN ENERGY EXCHANGE DELHI

26 2-Mar-2021 0.8656 Nav_Bharat_ventures_Ltd ODISHA INDIAN ENERGY EXCHANGE DELHI

27 2-Mar-2021 0.6506 Nava_Bharat_Ventures_Ltd_Paloncha TELANGANA INDIAN ENERGY EXCHANGE DELHI

28 2-Mar-2021 0.0425 Tamil_Nadu_Newsprint_and_Papers_Ltd_Unit_II_(Mondipatti) TAMILNADU INDIAN ENERGY EXCHANGE DELHI

29 2-Mar-2021 1.7128 Tata_Power_Haldia WEST BENGAL INDIAN ENERGY EXCHANGE DELHI

30 2-Mar-2021 4.5600 MB_Power_(Madhya Pradesh)_Limited_TPT MADHYA PRADESH INDIAN ENERGY EXCHANGE DELHI

31 2-Mar-2021 0.0936 MGM_Minerals_Ltd ODISHA INDIAN ENERGY EXCHANGE DELHI

32 2-Mar-2021 0.2100 Power_&_Electricity_Department_Government_of_Mizoram MIZORAM INDIAN ENERGY EXCHANGE DELHI

33 2-Mar-2021 0.0240 Star_Metallics_and_Power_Private_Limited KARNATAKA INDIAN ENERGY EXCHANGE DELHI

34 2-Mar-2021 0.3100 TATA_Steel_BSL_Limited ODISHA INDIAN ENERGY EXCHANGE DELHI

35 3-Mar-2021 0.0317 Government_of_Himachal_Pradesh_(Sawra_Kuddu_HEP) HIMACHAL PRADESH INDIAN ENERGY EXCHANGE DELHI

36 3-Mar-2021 0.2448 Sainj_HEP_(100_MW) HIMACHAL PRADESH INDIAN ENERGY EXCHANGE DELHI

37 3-Mar-2021 0.1350 Tata_Steel_Ltd JHARKHAND INDIAN ENERGY EXCHANGE DELHI

38 3-Mar-2021 0.0365 GOHP_(13%_Free_Power_From_Sainj_HEP_HPPCL) HIMACHAL PRADESH INDIAN ENERGY EXCHANGE DELHI

39 3-Mar-2021 0.4123 GoHP_(12%_Free_Power_From_Karcham_Wangtoo_Project) HIMACHAL PRADESH INDIAN ENERGY EXCHANGE DELHI

40 3-Mar-2021 10.4913 Jindal_India_Thermal_Power_Limited_(JITPL)_TPT ODISHA INDIAN ENERGY EXCHANGE DELHI

41 3-Mar-2021 0.1533 Prayagraj_Power_Generation_Company_Limited UTTAR PRADESH INDIAN ENERGY EXCHANGE DELHI

42 3-Mar-2021 0.2133 Sawra_Kuddu_HEP_(3*37MW)_HPPCL HIMACHAL PRADESH INDIAN ENERGY EXCHANGE DELHI

43 3-Mar-2021 0.6150 Nav_Bharat_ventures_Ltd ODISHA INDIAN ENERGY EXCHANGE DELHI

44 3-Mar-2021 0.6686 Nava_Bharat_Ventures_Ltd_Paloncha TELANGANA INDIAN ENERGY EXCHANGE DELHI

45 3-Mar-2021 0.0450 Tamil_Nadu_Newsprint_and_Papers_Ltd_Unit_II_(Mondipatti) TAMILNADU INDIAN ENERGY EXCHANGE DELHI

46 3-Mar-2021 1.7722 Tata_Power_Haldia WEST BENGAL INDIAN ENERGY EXCHANGE DELHI

47 3-Mar-2021 4.5600 MB_Power_(Madhya Pradesh)_Limited_TPT MADHYA PRADESH INDIAN ENERGY EXCHANGE DELHI

48 3-Mar-2021 0.0936 MGM_Minerals_Ltd ODISHA INDIAN ENERGY EXCHANGE DELHI

49 3-Mar-2021 0.1695 Power_&_Electricity_Department_Government_of_Mizoram MIZORAM INDIAN ENERGY EXCHANGE DELHI

50 3-Mar-2021 0.0240 Star_Metallics_and_Power_Private_Limited KARNATAKA INDIAN ENERGY EXCHANGE DELHI

51 4-Mar-2021 0.0329 Government_of_Himachal_Pradesh_(Sawra_Kuddu_HEP) HIMACHAL PRADESH INDIAN ENERGY EXCHANGE DELHI

52 4-Mar-2021 0.2346 Sainj_HEP_(100_MW) HIMACHAL PRADESH INDIAN ENERGY EXCHANGE DELHI

Day Ahead Power Exchange Transactions of Electricity by Trading Licensees

Day Ahead Power Exchange Transactions of Electricity by Trading LicenseesDay Ahead Power Exchange Transactions of Electricity by Trading Licensees

Day Ahead Power Exchange Transactions of Electricity by Trading Licensees

Purchased From

Purchased FromPurchased From

Purchased From Sold To

Sold ToSold To

Sold To

Sr. No.

Sr. No.Sr. No.

Sr. No.

Date of Delivery

Date of DeliveryDate of Delivery

Date of Delivery

(DD-MON-YYYY)

(DD-MON-YYYY)(DD-MON-YYYY)

(DD-MON-YYYY)

Total Scheduled

Total Scheduled Total Scheduled

Total Scheduled

Volume (MUs) for each

Volume (MUs) for each Volume (MUs) for each

Volume (MUs) for each

client

clientclient

client

Name of Seller/ Name of PX

Name of Seller/ Name of PXName of Seller/ Name of PX

Name of Seller/ Name of PX State

StateState

State Name of Buyer/ Name of PX

Name of Buyer/ Name of PXName of Buyer/ Name of PX

Name of Buyer/ Name of PX State

StateState

State

Remarks

53 4-Mar-2021 0.1325 Tata_Steel_Ltd JHARKHAND INDIAN ENERGY EXCHANGE DELHI

54 4-Mar-2021 0.0350 GOHP_(13%_Free_Power_From_Sainj_HEP_HPPCL) HIMACHAL PRADESH INDIAN ENERGY EXCHANGE DELHI

55 4-Mar-2021 0.4407 GoHP_(12%_Free_Power_From_Karcham_Wangtoo_Project) HIMACHAL PRADESH INDIAN ENERGY EXCHANGE DELHI

56 4-Mar-2021 9.9550 Jindal_India_Thermal_Power_Limited_(JITPL)_TPT ODISHA INDIAN ENERGY EXCHANGE DELHI

57 4-Mar-2021 0.1446 Prayagraj_Power_Generation_Company_Limited UTTAR PRADESH INDIAN ENERGY EXCHANGE DELHI

58 4-Mar-2021 0.2212 Sawra_Kuddu_HEP_(3*37MW)_HPPCL HIMACHAL PRADESH INDIAN ENERGY EXCHANGE DELHI

59 4-Mar-2021 0.0240 Tamil_Nadu_Newsprint_&_Papers_Ltd TAMILNADU INDIAN ENERGY EXCHANGE DELHI

60 4-Mar-2021 0.4620 Nav_Bharat_ventures_Ltd ODISHA INDIAN ENERGY EXCHANGE DELHI

61 4-Mar-2021 0.7047 Nava_Bharat_Ventures_Ltd_Paloncha TELANGANA INDIAN ENERGY EXCHANGE DELHI

62 4-Mar-2021 0.0060 Tamil_Nadu_Newsprint_and_Papers_Ltd_Unit_II_(Mondipatti) TAMILNADU INDIAN ENERGY EXCHANGE DELHI

63 4-Mar-2021 1.8326 Tata_Power_Haldia WEST BENGAL INDIAN ENERGY EXCHANGE DELHI

64 4-Mar-2021 4.5600 MB_Power_(Madhya Pradesh)_Limited_TPT MADHYA PRADESH INDIAN ENERGY EXCHANGE DELHI

65 4-Mar-2021 0.0912 MGM_Minerals_Ltd ODISHA INDIAN ENERGY EXCHANGE DELHI

66 4-Mar-2021 0.1753 Power_&_Electricity_Department_Government_of_Mizoram MIZORAM INDIAN ENERGY EXCHANGE DELHI

67 4-Mar-2021 0.0240 Star_Metallics_and_Power_Private_Limited KARNATAKA INDIAN ENERGY EXCHANGE DELHI

68 4-Mar-2021 0.1300 TATA_Steel_BSL_Limited ODISHA INDIAN ENERGY EXCHANGE DELHI

69 5-Mar-2021 0.0329 Government_of_Himachal_Pradesh_(Sawra_Kuddu_HEP) HIMACHAL PRADESH INDIAN ENERGY EXCHANGE DELHI

70 5-Mar-2021 0.2346 Sainj_HEP_(100_MW) HIMACHAL PRADESH INDIAN ENERGY EXCHANGE DELHI

71 5-Mar-2021 0.0225 Tata_Steel_Long_Products_Limited_Odisha ODISHA INDIAN ENERGY EXCHANGE DELHI

72 5-Mar-2021 0.6500 Tata_Steel_Ltd JHARKHAND INDIAN ENERGY EXCHANGE DELHI

73 5-Mar-2021 0.0350 GOHP_(13%_Free_Power_From_Sainj_HEP_HPPCL) HIMACHAL PRADESH INDIAN ENERGY EXCHANGE DELHI

74 5-Mar-2021 0.4407 GoHP_(12%_Free_Power_From_Karcham_Wangtoo_Project) HIMACHAL PRADESH INDIAN ENERGY EXCHANGE DELHI

75 5-Mar-2021 0.8113 Jindal_India_Thermal_Power_Limited_(JITPL)_TPT ODISHA INDIAN ENERGY EXCHANGE DELHI

76 5-Mar-2021 0.7050 Prayagraj_Power_Generation_Company_Limited UTTAR PRADESH INDIAN ENERGY EXCHANGE DELHI

77 5-Mar-2021 0.2212 Sawra_Kuddu_HEP_(3*37MW)_HPPCL HIMACHAL PRADESH INDIAN ENERGY EXCHANGE DELHI

78 5-Mar-2021 0.0240 Tamil_Nadu_Newsprint_&_Papers_Ltd TAMILNADU INDIAN ENERGY EXCHANGE DELHI

79 5-Mar-2021 0.4620 Nav_Bharat_ventures_Ltd ODISHA INDIAN ENERGY EXCHANGE DELHI

80 5-Mar-2021 0.6686 Nava_Bharat_Ventures_Ltd_Paloncha TELANGANA INDIAN ENERGY EXCHANGE DELHI

81 5-Mar-2021 0.0113 Nayara_Energy_Limited GUJARAT INDIAN ENERGY EXCHANGE DELHI

82 5-Mar-2021 0.0430 Tamil_Nadu_Newsprint_and_Papers_Ltd_Unit_II_(Mondipatti) TAMILNADU INDIAN ENERGY EXCHANGE DELHI

83 5-Mar-2021 1.9963 Tata_Power_Haldia WEST BENGAL INDIAN ENERGY EXCHANGE DELHI

84 5-Mar-2021 0.0912 MGM_Minerals_Ltd ODISHA INDIAN ENERGY EXCHANGE DELHI

85 5-Mar-2021 0.1538 Power_&_Electricity_Department_Government_of_Mizoram MIZORAM INDIAN ENERGY EXCHANGE DELHI

86 5-Mar-2021 0.0240 Star_Metallics_and_Power_Private_Limited KARNATAKA INDIAN ENERGY EXCHANGE DELHI

87 5-Mar-2021 0.4050 TATA_Steel_BSL_Limited ODISHA INDIAN ENERGY EXCHANGE DELHI

88 6-Mar-2021 0.0294 Government_of_Himachal_Pradesh_(Sawra_Kuddu_HEP) HIMACHAL PRADESH INDIAN ENERGY EXCHANGE DELHI

89 6-Mar-2021 0.2346 Sainj_HEP_(100_MW) HIMACHAL PRADESH INDIAN ENERGY EXCHANGE DELHI

90 6-Mar-2021 0.7755 Tata_Steel_Ltd JHARKHAND INDIAN ENERGY EXCHANGE DELHI

91 6-Mar-2021 0.0207 BLA_POWER_PVT_LTD_UNIT_1 MADHYA PRADESH INDIAN ENERGY EXCHANGE DELHI

92 6-Mar-2021 0.0350 GOHP_(13%_Free_Power_From_Sainj_HEP_HPPCL) HIMACHAL PRADESH INDIAN ENERGY EXCHANGE DELHI

93 6-Mar-2021 0.4407 GoHP_(12%_Free_Power_From_Karcham_Wangtoo_Project) HIMACHAL PRADESH INDIAN ENERGY EXCHANGE DELHI

94 6-Mar-2021 0.8173 Jindal_India_Thermal_Power_Limited_(JITPL)_TPT ODISHA INDIAN ENERGY EXCHANGE DELHI

95 6-Mar-2021 0.1975 Sawra_Kuddu_HEP_(3*37MW)_HPPCL HIMACHAL PRADESH INDIAN ENERGY EXCHANGE DELHI

96 6-Mar-2021 0.0240 Tamil_Nadu_Newsprint_&_Papers_Ltd TAMILNADU INDIAN ENERGY EXCHANGE DELHI

97 6-Mar-2021 0.6920 Nav_Bharat_ventures_Ltd ODISHA INDIAN ENERGY EXCHANGE DELHI

98 6-Mar-2021 0.8279 Nava_Bharat_Ventures_Ltd_Paloncha TELANGANA INDIAN ENERGY EXCHANGE DELHI

99 6-Mar-2021 0.0430 Tamil_Nadu_Newsprint_and_Papers_Ltd_Unit_II_(Mondipatti) TAMILNADU INDIAN ENERGY EXCHANGE DELHI

100 6-Mar-2021 2.0928 Tata_Power_Haldia WEST BENGAL INDIAN ENERGY EXCHANGE DELHI

101 6-Mar-2021 0.0912 MGM_Minerals_Ltd ODISHA INDIAN ENERGY EXCHANGE DELHI

102 6-Mar-2021 0.1695 Power_&_Electricity_Department_Government_of_Mizoram MIZORAM INDIAN ENERGY EXCHANGE DELHI

103 6-Mar-2021 0.0246 Sathavahana_Ispat_Limited_(SIL) KARNATAKA INDIAN ENERGY EXCHANGE DELHI

104 6-Mar-2021 0.0240 Star_Metallics_and_Power_Private_Limited KARNATAKA INDIAN ENERGY EXCHANGE DELHI

105 6-Mar-2021 0.3500 TATA_Steel_BSL_Limited ODISHA INDIAN ENERGY EXCHANGE DELHI

106 7-Mar-2021 0.0059 Government_of_Himachal_Pradesh_(Sawra_Kuddu_HEP) HIMACHAL PRADESH INDIAN ENERGY EXCHANGE DELHI

107 7-Mar-2021 0.2067 Sainj_HEP_(100_MW) HIMACHAL PRADESH INDIAN ENERGY EXCHANGE DELHI

108 7-Mar-2021 0.7699 Tata_Steel_Ltd JHARKHAND INDIAN ENERGY EXCHANGE DELHI

109 7-Mar-2021 0.0069 BLA_POWER_PVT_LTD_UNIT_1 MADHYA PRADESH INDIAN ENERGY EXCHANGE DELHI

110 7-Mar-2021 0.0308 GOHP_(13%_Free_Power_From_Sainj_HEP_HPPCL) HIMACHAL PRADESH INDIAN ENERGY EXCHANGE DELHI

111 7-Mar-2021 0.4122 GoHP_(12%_Free_Power_From_Karcham_Wangtoo_Project) HIMACHAL PRADESH INDIAN ENERGY EXCHANGE DELHI

112 7-Mar-2021 0.8350 Jindal_India_Thermal_Power_Limited_(JITPL)_TPT ODISHA INDIAN ENERGY EXCHANGE DELHI

113 7-Mar-2021 0.0395 Sawra_Kuddu_HEP_(3*37MW)_HPPCL HIMACHAL PRADESH INDIAN ENERGY EXCHANGE DELHI

114 7-Mar-2021 0.0240 Tamil_Nadu_Newsprint_&_Papers_Ltd TAMILNADU INDIAN ENERGY EXCHANGE DELHI

115 7-Mar-2021 0.7017 Nava_Bharat_Ventures_Ltd_Paloncha TELANGANA INDIAN ENERGY EXCHANGE DELHI

116 7-Mar-2021 0.0430 Tamil_Nadu_Newsprint_and_Papers_Ltd_Unit_II_(Mondipatti) TAMILNADU INDIAN ENERGY EXCHANGE DELHI

117 7-Mar-2021 2.1144 Tata_Power_Haldia WEST BENGAL INDIAN ENERGY EXCHANGE DELHI

118 7-Mar-2021 0.0912 MGM_Minerals_Ltd ODISHA INDIAN ENERGY EXCHANGE DELHI

119 7-Mar-2021 0.1840 Power_&_Electricity_Department_Government_of_Mizoram MIZORAM INDIAN ENERGY EXCHANGE DELHI

120 7-Mar-2021 0.0267 Sathavahana_Ispat_Limited_(SIL) KARNATAKA INDIAN ENERGY EXCHANGE DELHI

121 7-Mar-2021 0.0240 Star_Metallics_and_Power_Private_Limited KARNATAKA INDIAN ENERGY EXCHANGE DELHI

122 7-Mar-2021 0.1210 TATA_Steel_BSL_Limited ODISHA INDIAN ENERGY EXCHANGE DELHI

123 8-Mar-2021 0.0212 Government_of_Himachal_Pradesh_(Sawra_Kuddu_HEP) HIMACHAL PRADESH INDIAN ENERGY EXCHANGE DELHI

124 8-Mar-2021 0.2318 Sainj_HEP_(100_MW) HIMACHAL PRADESH INDIAN ENERGY EXCHANGE DELHI

125 8-Mar-2021 0.9549 Tata_Steel_Ltd JHARKHAND INDIAN ENERGY EXCHANGE DELHI

126 8-Mar-2021 0.0483 BLA_POWER_PVT_LTD_UNIT_1 MADHYA PRADESH INDIAN ENERGY EXCHANGE DELHI

127 8-Mar-2021 0.0346 GOHP_(13%_Free_Power_From_Sainj_HEP_HPPCL) HIMACHAL PRADESH INDIAN ENERGY EXCHANGE DELHI

128 8-Mar-2021 0.3839 GoHP_(12%_Free_Power_From_Karcham_Wangtoo_Project) HIMACHAL PRADESH INDIAN ENERGY EXCHANGE DELHI

129 8-Mar-2021 0.7615 Jindal_India_Thermal_Power_Limited_(JITPL)_TPT ODISHA INDIAN ENERGY EXCHANGE DELHI

130 8-Mar-2021 0.1422 Sawra_Kuddu_HEP_(3*37MW)_HPPCL HIMACHAL PRADESH INDIAN ENERGY EXCHANGE DELHI

131 8-Mar-2021 0.0240 Tamil_Nadu_Newsprint_&_Papers_Ltd TAMILNADU INDIAN ENERGY EXCHANGE DELHI

132 8-Mar-2021 0.0822 Nav_Bharat_ventures_Ltd ODISHA INDIAN ENERGY EXCHANGE DELHI

133 8-Mar-2021 0.7376 Nava_Bharat_Ventures_Ltd_Paloncha TELANGANA INDIAN ENERGY EXCHANGE DELHI

134 8-Mar-2021 0.0430 Tamil_Nadu_Newsprint_and_Papers_Ltd_Unit_II_(Mondipatti) TAMILNADU INDIAN ENERGY EXCHANGE DELHI

135 8-Mar-2021 1.9929 Tata_Power_Haldia WEST BENGAL INDIAN ENERGY EXCHANGE DELHI

136 8-Mar-2021 0.0128 Gujarat_Industries_Power_Co_Ltd_(Stage_1) GUJARAT INDIAN ENERGY EXCHANGE DELHI

137 8-Mar-2021 0.0888 MGM_Minerals_Ltd ODISHA INDIAN ENERGY EXCHANGE DELHI

138 8-Mar-2021 0.1745 Power_&_Electricity_Department_Government_of_Mizoram MIZORAM INDIAN ENERGY EXCHANGE DELHI

139 8-Mar-2021 0.0381 Sathavahana_Ispat_Limited_(SIL) KARNATAKA INDIAN ENERGY EXCHANGE DELHI

140 8-Mar-2021 0.0240 Star_Metallics_and_Power_Private_Limited KARNATAKA INDIAN ENERGY EXCHANGE DELHI

141 8-Mar-2021 0.2060 TATA_Steel_BSL_Limited ODISHA INDIAN ENERGY EXCHANGE DELHI

142 9-Mar-2021 0.0294 Government_of_Himachal_Pradesh_(Sawra_Kuddu_HEP) HIMACHAL PRADESH INDIAN ENERGY EXCHANGE DELHI

143 9-Mar-2021 0.2576 Sainj_HEP_(100_MW) HIMACHAL PRADESH INDIAN ENERGY EXCHANGE DELHI

144 9-Mar-2021 0.8686 Tata_Steel_Ltd JHARKHAND INDIAN ENERGY EXCHANGE DELHI

145 9-Mar-2021 0.0276 BLA_POWER_PVT_LTD_UNIT_1 MADHYA PRADESH INDIAN ENERGY EXCHANGE DELHI

146 9-Mar-2021 0.0384 GOHP_(13%_Free_Power_From_Sainj_HEP_HPPCL) HIMACHAL PRADESH INDIAN ENERGY EXCHANGE DELHI

147 9-Mar-2021 0.3980 GoHP_(12%_Free_Power_From_Karcham_Wangtoo_Project) HIMACHAL PRADESH INDIAN ENERGY EXCHANGE DELHI

148 9-Mar-2021 0.7530 Jindal_India_Thermal_Power_Limited_(JITPL)_TPT ODISHA INDIAN ENERGY EXCHANGE DELHI

149 9-Mar-2021 1.6639 Prayagraj_Power_Generation_Company_Limited UTTAR PRADESH INDIAN ENERGY EXCHANGE DELHI

150 9-Mar-2021 0.1975 Sawra_Kuddu_HEP_(3*37MW)_HPPCL HIMACHAL PRADESH INDIAN ENERGY EXCHANGE DELHI

151 9-Mar-2021 0.5505 Nav_Bharat_ventures_Ltd ODISHA INDIAN ENERGY EXCHANGE DELHI

152 9-Mar-2021 0.7408 Nava_Bharat_Ventures_Ltd_Paloncha TELANGANA INDIAN ENERGY EXCHANGE DELHI

153 9-Mar-2021 0.0475 Nayara_Energy_Limited GUJARAT INDIAN ENERGY EXCHANGE DELHI

154 9-Mar-2021 0.0240 Tamil_Nadu_Newsprint_&_Papers_Ltd TAMILNADU INDIAN ENERGY EXCHANGE DELHI

155 9-Mar-2021 0.0430 Tamil_Nadu_Newsprint_and_Papers_Ltd_Unit_II_(Mondipatti) TAMILNADU INDIAN ENERGY EXCHANGE DELHI

156 9-Mar-2021 1.8284 Tata_Power_Haldia WEST BENGAL INDIAN ENERGY EXCHANGE DELHI

157 9-Mar-2021 0.0888 MGM_Minerals_Ltd ODISHA INDIAN ENERGY EXCHANGE DELHI

158 9-Mar-2021 0.2270 Power_&_Electricity_Department_Government_of_Mizoram MIZORAM INDIAN ENERGY EXCHANGE DELHI

159 9-Mar-2021 0.0341 Sathavahana_Ispat_Limited_(SIL) KARNATAKA INDIAN ENERGY EXCHANGE DELHI

160 9-Mar-2021 0.0240 Star_Metallics_and_Power_Private_Limited KARNATAKA INDIAN ENERGY EXCHANGE DELHI

161 10-Mar-2021 0.0364 Government_of_Himachal_Pradesh_(Sawra_Kuddu_HEP) HIMACHAL PRADESH INDIAN ENERGY EXCHANGE DELHI

162 10-Mar-2021 0.2576 Sainj_HEP_(100_MW) HIMACHAL PRADESH INDIAN ENERGY EXCHANGE DELHI

163 10-Mar-2021 0.9300 Tata_Steel_Ltd JHARKHAND INDIAN ENERGY EXCHANGE DELHI

164 10-Mar-2021 0.0483 BLA_POWER_PVT_LTD_UNIT_1 MADHYA PRADESH INDIAN ENERGY EXCHANGE DELHI

165 10-Mar-2021 0.0384 GOHP_(13%_Free_Power_From_Sainj_HEP_HPPCL) HIMACHAL PRADESH INDIAN ENERGY EXCHANGE DELHI

166 10-Mar-2021 0.4122 GoHP_(12%_Free_Power_From_Karcham_Wangtoo_Project) HIMACHAL PRADESH INDIAN ENERGY EXCHANGE DELHI

167 10-Mar-2021 0.7423 Jindal_India_Thermal_Power_Limited_(JITPL)_TPT ODISHA INDIAN ENERGY EXCHANGE DELHI

168 10-Mar-2021 1.9041 Prayagraj_Power_Generation_Company_Limited UTTAR PRADESH INDIAN ENERGY EXCHANGE DELHI

169 10-Mar-2021 0.2449 Sawra_Kuddu_HEP_(3*37MW)_HPPCL HIMACHAL PRADESH INDIAN ENERGY EXCHANGE DELHI

170 10-Mar-2021 0.3940 Nav_Bharat_ventures_Ltd ODISHA INDIAN ENERGY EXCHANGE DELHI

171 10-Mar-2021 0.7769 Nava_Bharat_Ventures_Ltd_Paloncha TELANGANA INDIAN ENERGY EXCHANGE DELHI

172 10-Mar-2021 0.0575 Nayara_Energy_Limited GUJARAT INDIAN ENERGY EXCHANGE DELHI

173 10-Mar-2021 0.0240 Tamil_Nadu_Newsprint_&_Papers_Ltd TAMILNADU INDIAN ENERGY EXCHANGE DELHI

174 10-Mar-2021 0.0430 Tamil_Nadu_Newsprint_and_Papers_Ltd_Unit_II_(Mondipatti) TAMILNADU INDIAN ENERGY EXCHANGE DELHI

175 10-Mar-2021 1.5807 Tata_Power_Haldia WEST BENGAL INDIAN ENERGY EXCHANGE DELHI

176 10-Mar-2021 0.0128 Gujarat_Industries_Power_Co_Ltd_(Stage_1) GUJARAT INDIAN ENERGY EXCHANGE DELHI

177 10-Mar-2021 4.5600 MB_Power_(Madhya Pradesh)_Limited_TPT MADHYA PRADESH INDIAN ENERGY EXCHANGE DELHI

178 10-Mar-2021 0.0840 MGM_Minerals_Ltd ODISHA INDIAN ENERGY EXCHANGE DELHI

179 10-Mar-2021 0.2178 Power_&_Electricity_Department_Government_of_Mizoram MIZORAM INDIAN ENERGY EXCHANGE DELHI

180 10-Mar-2021 0.0395 Sathavahana_Ispat_Limited_(SIL) KARNATAKA INDIAN ENERGY EXCHANGE DELHI

181 10-Mar-2021 0.0240 Star_Metallics_and_Power_Private_Limited KARNATAKA INDIAN ENERGY EXCHANGE DELHI

182 10-Mar-2021 0.2500 TATA_Steel_BSL_Limited ODISHA INDIAN ENERGY EXCHANGE DELHI

183 11-Mar-2021 0.0259 Government_of_Himachal_Pradesh_(Sawra_Kuddu_HEP) HIMACHAL PRADESH INDIAN ENERGY EXCHANGE DELHI

184 11-Mar-2021 0.1718 Sainj_HEP_(100_MW) HIMACHAL PRADESH INDIAN ENERGY EXCHANGE DELHI

185 11-Mar-2021 0.9300 Tata_Steel_Ltd JHARKHAND INDIAN ENERGY EXCHANGE DELHI

186 11-Mar-2021 0.0345 BLA_POWER_PVT_LTD_UNIT_1 MADHYA PRADESH INDIAN ENERGY EXCHANGE DELHI

187 11-Mar-2021 0.0256 GOHP_(13%_Free_Power_From_Sainj_HEP_HPPCL) HIMACHAL PRADESH INDIAN ENERGY EXCHANGE DELHI

188 11-Mar-2021 0.4549 GoHP_(12%_Free_Power_From_Karcham_Wangtoo_Project) HIMACHAL PRADESH INDIAN ENERGY EXCHANGE DELHI

189 11-Mar-2021 0.4090 Jindal_India_Thermal_Power_Limited_(JITPL)_TPT ODISHA INDIAN ENERGY EXCHANGE DELHI

190 11-Mar-2021 1.8781 Prayagraj_Power_Generation_Company_Limited UTTAR PRADESH INDIAN ENERGY EXCHANGE DELHI

191 11-Mar-2021 0.1738 Sawra_Kuddu_HEP_(3*37MW)_HPPCL HIMACHAL PRADESH INDIAN ENERGY EXCHANGE DELHI

192 11-Mar-2021 0.1280 Nav_Bharat_ventures_Ltd ODISHA INDIAN ENERGY EXCHANGE DELHI

193 11-Mar-2021 0.7769 Nava_Bharat_Ventures_Ltd_Paloncha TELANGANA INDIAN ENERGY EXCHANGE DELHI

194 11-Mar-2021 0.0375 Nayara_Energy_Limited GUJARAT INDIAN ENERGY EXCHANGE DELHI

195 11-Mar-2021 0.0240 Tamil_Nadu_Newsprint_&_Papers_Ltd TAMILNADU INDIAN ENERGY EXCHANGE DELHI

196 11-Mar-2021 0.0440 Tamil_Nadu_Newsprint_and_Papers_Ltd_Unit_II_(Mondipatti) TAMILNADU INDIAN ENERGY EXCHANGE DELHI

197 11-Mar-2021 1.4051 Tata_Power_Haldia WEST BENGAL INDIAN ENERGY EXCHANGE DELHI

198 11-Mar-2021 4.5600 MB_Power_(Madhya Pradesh)_Limited_TPT MADHYA PRADESH INDIAN ENERGY EXCHANGE DELHI

199 11-Mar-2021 0.0840 MGM_Minerals_Ltd ODISHA INDIAN ENERGY EXCHANGE DELHI

200 11-Mar-2021 0.2700 Power_&_Electricity_Department_Government_of_Mizoram MIZORAM INDIAN ENERGY EXCHANGE DELHI

201 11-Mar-2021 0.0395 Sathavahana_Ispat_Limited_(SIL) KARNATAKA INDIAN ENERGY EXCHANGE DELHI

202 11-Mar-2021 0.0240 Star_Metallics_and_Power_Private_Limited KARNATAKA INDIAN ENERGY EXCHANGE DELHI

203 12-Mar-2021 0.0306 Government_of_Himachal_Pradesh_(Sawra_Kuddu_HEP) HIMACHAL PRADESH INDIAN ENERGY EXCHANGE DELHI

204 12-Mar-2021 0.1932 Sainj_HEP_(100_MW) HIMACHAL PRADESH INDIAN ENERGY EXCHANGE DELHI

205 12-Mar-2021 1.2000 Tata_Steel_Ltd JHARKHAND INDIAN ENERGY EXCHANGE DELHI

206 12-Mar-2021 0.0552 BLA_POWER_PVT_LTD_UNIT_1 MADHYA PRADESH INDIAN ENERGY EXCHANGE DELHI

207 12-Mar-2021 0.0288 GOHP_(13%_Free_Power_From_Sainj_HEP_HPPCL) HIMACHAL PRADESH INDIAN ENERGY EXCHANGE DELHI

208 12-Mar-2021 0.4264 GoHP_(12%_Free_Power_From_Karcham_Wangtoo_Project) HIMACHAL PRADESH INDIAN ENERGY EXCHANGE DELHI

209 12-Mar-2021 0.5338 Jindal_India_Thermal_Power_Limited_(JITPL)_TPT ODISHA INDIAN ENERGY EXCHANGE DELHI

210 12-Mar-2021 2.0400 Prayagraj_Power_Generation_Company_Limited UTTAR PRADESH INDIAN ENERGY EXCHANGE DELHI

211 12-Mar-2021 0.2054 Sawra_Kuddu_HEP_(3*37MW)_HPPCL HIMACHAL PRADESH INDIAN ENERGY EXCHANGE DELHI

212 12-Mar-2021 0.6706 Nav_Bharat_ventures_Ltd ODISHA INDIAN ENERGY EXCHANGE DELHI

213 12-Mar-2021 1.0200 Nava_Bharat_Ventures_Ltd_Paloncha TELANGANA INDIAN ENERGY EXCHANGE DELHI

214 12-Mar-2021 0.0650 Nayara_Energy_Limited GUJARAT INDIAN ENERGY EXCHANGE DELHI

215 12-Mar-2021 0.0240 Tamil_Nadu_Newsprint_&_Papers_Ltd TAMILNADU INDIAN ENERGY EXCHANGE DELHI

216 12-Mar-2021 0.0440 Tamil_Nadu_Newsprint_and_Papers_Ltd_Unit_II_(Mondipatti) TAMILNADU INDIAN ENERGY EXCHANGE DELHI

217 12-Mar-2021 1.5227 Tata_Power_Haldia WEST BENGAL INDIAN ENERGY EXCHANGE DELHI

218 12-Mar-2021 0.0075 Gujarat_Industries_Power_Co_Ltd_(Stage_1) GUJARAT INDIAN ENERGY EXCHANGE DELHI

219 12-Mar-2021 4.5600 MB_Power_(Madhya Pradesh)_Limited_TPT MADHYA PRADESH INDIAN ENERGY EXCHANGE DELHI

220 12-Mar-2021 0.0864 MGM_Minerals_Ltd ODISHA INDIAN ENERGY EXCHANGE DELHI

221 12-Mar-2021 0.2983 Power_&_Electricity_Department_Government_of_Mizoram MIZORAM INDIAN ENERGY EXCHANGE DELHI

222 12-Mar-2021 0.0355 Sathavahana_Ispat_Limited_(SIL) KARNATAKA INDIAN ENERGY EXCHANGE DELHI

223 12-Mar-2021 0.0240 Star_Metallics_and_Power_Private_Limited KARNATAKA INDIAN ENERGY EXCHANGE DELHI

224 13-Mar-2021 0.0306 Government_of_Himachal_Pradesh_(Sawra_Kuddu_HEP) HIMACHAL PRADESH INDIAN ENERGY EXCHANGE DELHI

225 13-Mar-2021 0.1588 Sainj_HEP_(100_MW) HIMACHAL PRADESH INDIAN ENERGY EXCHANGE DELHI

226 13-Mar-2021 1.2000 Tata_Steel_Ltd JHARKHAND INDIAN ENERGY EXCHANGE DELHI

227 13-Mar-2021 0.0276 BLA_POWER_PVT_LTD_UNIT_1 MADHYA PRADESH INDIAN ENERGY EXCHANGE DELHI

228 13-Mar-2021 0.0237 GOHP_(13%_Free_Power_From_Sainj_HEP_HPPCL) HIMACHAL PRADESH INDIAN ENERGY EXCHANGE DELHI

229 13-Mar-2021 0.4264 GoHP_(12%_Free_Power_From_Karcham_Wangtoo_Project) HIMACHAL PRADESH INDIAN ENERGY EXCHANGE DELHI

230 13-Mar-2021 0.4598 Jindal_India_Thermal_Power_Limited_(JITPL)_TPT ODISHA INDIAN ENERGY EXCHANGE DELHI

231 13-Mar-2021 2.0400 Prayagraj_Power_Generation_Company_Limited UTTAR PRADESH INDIAN ENERGY EXCHANGE DELHI

232 13-Mar-2021 0.2054 Sawra_Kuddu_HEP_(3*37MW)_HPPCL HIMACHAL PRADESH INDIAN ENERGY EXCHANGE DELHI

233 13-Mar-2021 0.7280 Nav_Bharat_ventures_Ltd ODISHA INDIAN ENERGY EXCHANGE DELHI

234 13-Mar-2021 1.0200 Nava_Bharat_Ventures_Ltd_Paloncha TELANGANA INDIAN ENERGY EXCHANGE DELHI

235 13-Mar-2021 0.0350 Nayara_Energy_Limited GUJARAT INDIAN ENERGY EXCHANGE DELHI

236 13-Mar-2021 0.0240 Tamil_Nadu_Newsprint_&_Papers_Ltd TAMILNADU INDIAN ENERGY EXCHANGE DELHI

237 13-Mar-2021 0.0440 Tamil_Nadu_Newsprint_and_Papers_Ltd_Unit_II_(Mondipatti) TAMILNADU INDIAN ENERGY EXCHANGE DELHI

238 13-Mar-2021 1.9176 Tata_Power_Haldia WEST BENGAL INDIAN ENERGY EXCHANGE DELHI

239 13-Mar-2021 0.0025 Gujarat_Industries_Power_Co_Ltd_(Stage_1) GUJARAT INDIAN ENERGY EXCHANGE DELHI

240 13-Mar-2021 4.5600 MB_Power_(Madhya Pradesh)_Limited_TPT MADHYA PRADESH INDIAN ENERGY EXCHANGE DELHI

241 13-Mar-2021 0.0840 MGM_Minerals_Ltd ODISHA INDIAN ENERGY EXCHANGE DELHI

242 13-Mar-2021 0.2460 Power_&_Electricity_Department_Government_of_Mizoram MIZORAM INDIAN ENERGY EXCHANGE DELHI

243 13-Mar-2021 0.0355 Sathavahana_Ispat_Limited_(SIL) KARNATAKA INDIAN ENERGY EXCHANGE DELHI

244 13-Mar-2021 0.0240 Star_Metallics_and_Power_Private_Limited KARNATAKA INDIAN ENERGY EXCHANGE DELHI

245 14-Mar-2021 0.0235 Government_of_Himachal_Pradesh_(Sawra_Kuddu_HEP) HIMACHAL PRADESH INDIAN ENERGY EXCHANGE DELHI

246 14-Mar-2021 0.1717 Sainj_HEP_(100_MW) HIMACHAL PRADESH INDIAN ENERGY EXCHANGE DELHI

247 14-Mar-2021 0.5250 Tata_Steel_Ltd JHARKHAND INDIAN ENERGY EXCHANGE DELHI

248 14-Mar-2021 0.0256 GOHP_(13%_Free_Power_From_Sainj_HEP_HPPCL) HIMACHAL PRADESH INDIAN ENERGY EXCHANGE DELHI

249 14-Mar-2021 0.4264 GoHP_(12%_Free_Power_From_Karcham_Wangtoo_Project) HIMACHAL PRADESH INDIAN ENERGY EXCHANGE DELHI

250 14-Mar-2021 2.4930 Jindal_India_Thermal_Power_Limited_(JITPL)_TPT ODISHA INDIAN ENERGY EXCHANGE DELHI

251 14-Mar-2021 0.4815 Prayagraj_Power_Generation_Company_Limited UTTAR PRADESH INDIAN ENERGY EXCHANGE DELHI

252 14-Mar-2021 0.1580 Sawra_Kuddu_HEP_(3*37MW)_HPPCL HIMACHAL PRADESH INDIAN ENERGY EXCHANGE DELHI

253 14-Mar-2021 0.3580 Nav_Bharat_ventures_Ltd ODISHA INDIAN ENERGY EXCHANGE DELHI

254 14-Mar-2021 0.1632 Nava_Bharat_Ventures_Ltd_Paloncha TELANGANA INDIAN ENERGY EXCHANGE DELHI

255 14-Mar-2021 0.0240 Tamil_Nadu_Newsprint_&_Papers_Ltd TAMILNADU INDIAN ENERGY EXCHANGE DELHI

256 14-Mar-2021 0.0440 Tamil_Nadu_Newsprint_and_Papers_Ltd_Unit_II_(Mondipatti) TAMILNADU INDIAN ENERGY EXCHANGE DELHI

257 14-Mar-2021 1.9992 Tata_Power_Haldia WEST BENGAL INDIAN ENERGY EXCHANGE DELHI

258 14-Mar-2021 4.5600 MB_Power_(Madhya Pradesh)_Limited_TPT MADHYA PRADESH INDIAN ENERGY EXCHANGE DELHI

259 14-Mar-2021 0.0840 MGM_Minerals_Ltd ODISHA INDIAN ENERGY EXCHANGE DELHI

260 14-Mar-2021 0.1060 Power_&_Electricity_Department_Government_of_Mizoram MIZORAM INDIAN ENERGY EXCHANGE DELHI

261 14-Mar-2021 0.0355 Sathavahana_Ispat_Limited_(SIL) KARNATAKA INDIAN ENERGY EXCHANGE DELHI

262 14-Mar-2021 0.0240 Star_Metallics_and_Power_Private_Limited KARNATAKA INDIAN ENERGY EXCHANGE DELHI

263 15-Mar-2021 0.0400 Government_of_Himachal_Pradesh_(Sawra_Kuddu_HEP) HIMACHAL PRADESH INDIAN ENERGY EXCHANGE DELHI

264 15-Mar-2021 0.1717 Sainj_HEP_(100_MW) HIMACHAL PRADESH INDIAN ENERGY EXCHANGE DELHI

265 15-Mar-2021 0.9102 Tata_Steel_Ltd JHARKHAND INDIAN ENERGY EXCHANGE DELHI

266 15-Mar-2021 0.0207 BLA_POWER_PVT_LTD_UNIT_1 MADHYA PRADESH INDIAN ENERGY EXCHANGE DELHI

267 15-Mar-2021 0.0256 GOHP_(13%_Free_Power_From_Sainj_HEP_HPPCL) HIMACHAL PRADESH INDIAN ENERGY EXCHANGE DELHI

268 15-Mar-2021 0.4264 GoHP_(12%_Free_Power_From_Karcham_Wangtoo_Project) HIMACHAL PRADESH INDIAN ENERGY EXCHANGE DELHI

269 15-Mar-2021 9.2368 Jindal_India_Thermal_Power_Limited_(JITPL)_TPT ODISHA INDIAN ENERGY EXCHANGE DELHI

270 15-Mar-2021 2.0080 Prayagraj_Power_Generation_Company_Limited UTTAR PRADESH INDIAN ENERGY EXCHANGE DELHI

271 15-Mar-2021 0.2686 Sawra_Kuddu_HEP_(3*37MW)_HPPCL HIMACHAL PRADESH INDIAN ENERGY EXCHANGE DELHI

272 15-Mar-2021 0.7810 Nav_Bharat_ventures_Ltd ODISHA INDIAN ENERGY EXCHANGE DELHI

273 15-Mar-2021 0.7376 Nava_Bharat_Ventures_Ltd_Paloncha TELANGANA INDIAN ENERGY EXCHANGE DELHI

274 15-Mar-2021 0.0275 Nayara_Energy_Limited GUJARAT INDIAN ENERGY EXCHANGE DELHI

275 15-Mar-2021 0.0240 Tamil_Nadu_Newsprint_&_Papers_Ltd TAMILNADU INDIAN ENERGY EXCHANGE DELHI

276 15-Mar-2021 0.0450 Tamil_Nadu_Newsprint_and_Papers_Ltd_Unit_II_(Mondipatti) TAMILNADU INDIAN ENERGY EXCHANGE DELHI

277 15-Mar-2021 2.0637 Tata_Power_Haldia WEST BENGAL INDIAN ENERGY EXCHANGE DELHI

278 15-Mar-2021 0.0043 Gujarat_Industries_Power_Co_Ltd_(Stage_1) GUJARAT INDIAN ENERGY EXCHANGE DELHI

279 15-Mar-2021 3.3600 MB_Power_(Madhya Pradesh)_Limited_TPT MADHYA PRADESH INDIAN ENERGY EXCHANGE DELHI

280 15-Mar-2021 0.0840 MGM_Minerals_Ltd ODISHA INDIAN ENERGY EXCHANGE DELHI

281 15-Mar-2021 0.3148 Power_&_Electricity_Department_Government_of_Mizoram MIZORAM INDIAN ENERGY EXCHANGE DELHI

282 15-Mar-2021 0.0334 Sathavahana_Ispat_Limited_(SIL) KARNATAKA INDIAN ENERGY EXCHANGE DELHI

283 15-Mar-2021 0.0240 Star_Metallics_and_Power_Private_Limited KARNATAKA INDIAN ENERGY EXCHANGE DELHI

284 15-Mar-2021 0.1300 TATA_Steel_BSL_Limited ODISHA INDIAN ENERGY EXCHANGE DELHI

285 16-Mar-2021 0.0376 Government_of_Himachal_Pradesh_(Sawra_Kuddu_HEP) HIMACHAL PRADESH INDIAN ENERGY EXCHANGE DELHI

286 16-Mar-2021 0.1716 Sainj_HEP_(100_MW) HIMACHAL PRADESH INDIAN ENERGY EXCHANGE DELHI

287 16-Mar-2021 1.0188 Tata_Steel_Ltd JHARKHAND INDIAN ENERGY EXCHANGE DELHI

288 16-Mar-2021 0.0138 BLA_POWER_PVT_LTD_UNIT_1 MADHYA PRADESH INDIAN ENERGY EXCHANGE DELHI

289 16-Mar-2021 0.0256 GOHP_(13%_Free_Power_From_Sainj_HEP_HPPCL) HIMACHAL PRADESH INDIAN ENERGY EXCHANGE DELHI

290 16-Mar-2021 0.4264 GoHP_(12%_Free_Power_From_Karcham_Wangtoo_Project) HIMACHAL PRADESH INDIAN ENERGY EXCHANGE DELHI

291 16-Mar-2021 10.0235 Jindal_India_Thermal_Power_Limited_(JITPL)_TPT ODISHA INDIAN ENERGY EXCHANGE DELHI

292 16-Mar-2021 2.3175 Prayagraj_Power_Generation_Company_Limited UTTAR PRADESH INDIAN ENERGY EXCHANGE DELHI

293 16-Mar-2021 0.2528 Sawra_Kuddu_HEP_(3*37MW)_HPPCL HIMACHAL PRADESH INDIAN ENERGY EXCHANGE DELHI

294 16-Mar-2021 0.6370 Nav_Bharat_ventures_Ltd ODISHA INDIAN ENERGY EXCHANGE DELHI

295 16-Mar-2021 0.7996 Nava_Bharat_Ventures_Ltd_Paloncha TELANGANA INDIAN ENERGY EXCHANGE DELHI

296 16-Mar-2021 0.0550 Nayara_Energy_Limited GUJARAT INDIAN ENERGY EXCHANGE DELHI

297 16-Mar-2021 0.0240 Tamil_Nadu_Newsprint_&_Papers_Ltd TAMILNADU INDIAN ENERGY EXCHANGE DELHI

298 16-Mar-2021 0.0450 Tamil_Nadu_Newsprint_and_Papers_Ltd_Unit_II_(Mondipatti) TAMILNADU INDIAN ENERGY EXCHANGE DELHI

299 16-Mar-2021 1.9837 Tata_Power_Haldia WEST BENGAL INDIAN ENERGY EXCHANGE DELHI

300 16-Mar-2021 4.5600 MB_Power_(Madhya Pradesh)_Limited_TPT MADHYA PRADESH INDIAN ENERGY EXCHANGE DELHI

301 16-Mar-2021 0.0840 MGM_Minerals_Ltd ODISHA INDIAN ENERGY EXCHANGE DELHI

302 16-Mar-2021 0.2593 Power_&_Electricity_Department_Government_of_Mizoram MIZORAM INDIAN ENERGY EXCHANGE DELHI

303 16-Mar-2021 0.0304 Sathavahana_Ispat_Limited_(SIL) KARNATAKA INDIAN ENERGY EXCHANGE DELHI

304 16-Mar-2021 0.0240 Star_Metallics_and_Power_Private_Limited KARNATAKA INDIAN ENERGY EXCHANGE DELHI

305 16-Mar-2021 0.1560 TATA_Steel_BSL_Limited ODISHA INDIAN ENERGY EXCHANGE DELHI

306 17-Mar-2021 0.0259 Government_of_Himachal_Pradesh_(Sawra_Kuddu_HEP) HIMACHAL PRADESH INDIAN ENERGY EXCHANGE DELHI

307 17-Mar-2021 0.1771 Sainj_HEP_(100_MW) HIMACHAL PRADESH INDIAN ENERGY EXCHANGE DELHI

308 17-Mar-2021 1.2000 Tata_Steel_Ltd JHARKHAND INDIAN ENERGY EXCHANGE DELHI

309 17-Mar-2021 0.0621 BLA_POWER_PVT_LTD_UNIT_1 MADHYA PRADESH INDIAN ENERGY EXCHANGE DELHI

310 17-Mar-2021 0.0265 GOHP_(13%_Free_Power_From_Sainj_HEP_HPPCL) HIMACHAL PRADESH INDIAN ENERGY EXCHANGE DELHI

311 17-Mar-2021 0.4264 GoHP_(12%_Free_Power_From_Karcham_Wangtoo_Project) HIMACHAL PRADESH INDIAN ENERGY EXCHANGE DELHI

312 17-Mar-2021 10.1350 Jindal_India_Thermal_Power_Limited_(JITPL)_TPT ODISHA INDIAN ENERGY EXCHANGE DELHI

313 17-Mar-2021 2.4720 Prayagraj_Power_Generation_Company_Limited UTTAR PRADESH INDIAN ENERGY EXCHANGE DELHI

314 17-Mar-2021 0.1738 Sawra_Kuddu_HEP_(3*37MW)_HPPCL HIMACHAL PRADESH INDIAN ENERGY EXCHANGE DELHI

315 17-Mar-2021 0.0840 Nav_Bharat_ventures_Ltd ODISHA INDIAN ENERGY EXCHANGE DELHI

316 17-Mar-2021 0.8453 Nava_Bharat_Ventures_Ltd_Paloncha TELANGANA INDIAN ENERGY EXCHANGE DELHI

317 17-Mar-2021 0.1350 Nayara_Energy_Limited GUJARAT INDIAN ENERGY EXCHANGE DELHI

318 17-Mar-2021 0.0240 Tamil_Nadu_Newsprint_&_Papers_Ltd TAMILNADU INDIAN ENERGY EXCHANGE DELHI

319 17-Mar-2021 0.0430 Tamil_Nadu_Newsprint_and_Papers_Ltd_Unit_II_(Mondipatti) TAMILNADU INDIAN ENERGY EXCHANGE DELHI

320 17-Mar-2021 1.7055 Tata_Power_Haldia WEST BENGAL INDIAN ENERGY EXCHANGE DELHI

321 17-Mar-2021 0.0040 Gujarat_Industries_Power_Co_Ltd_(Stage_1) GUJARAT INDIAN ENERGY EXCHANGE DELHI

322 17-Mar-2021 4.5600 MB_Power_(Madhya Pradesh)_Limited_TPT MADHYA PRADESH INDIAN ENERGY EXCHANGE DELHI

323 17-Mar-2021 0.0840 MGM_Minerals_Ltd ODISHA INDIAN ENERGY EXCHANGE DELHI

324 17-Mar-2021 0.3220 Power_&_Electricity_Department_Government_of_Mizoram MIZORAM INDIAN ENERGY EXCHANGE DELHI

325 17-Mar-2021 0.0298 Sathavahana_Ispat_Limited_(SIL) KARNATAKA INDIAN ENERGY EXCHANGE DELHI

326 17-Mar-2021 0.0240 Star_Metallics_and_Power_Private_Limited KARNATAKA INDIAN ENERGY EXCHANGE DELHI

327 18-Mar-2021 0.0306 Government_of_Himachal_Pradesh_(Sawra_Kuddu_HEP) HIMACHAL PRADESH INDIAN ENERGY EXCHANGE DELHI

328 18-Mar-2021 0.1770 Sainj_HEP_(100_MW) HIMACHAL PRADESH INDIAN ENERGY EXCHANGE DELHI

329 18-Mar-2021 1.2000 Tata_Steel_Ltd JHARKHAND INDIAN ENERGY EXCHANGE DELHI

330 18-Mar-2021 0.1035 BLA_POWER_PVT_LTD_UNIT_1 MADHYA PRADESH INDIAN ENERGY EXCHANGE DELHI

331 18-Mar-2021 0.0264 GOHP_(13%_Free_Power_From_Sainj_HEP_HPPCL) HIMACHAL PRADESH INDIAN ENERGY EXCHANGE DELHI

332 18-Mar-2021 0.4264 GoHP_(12%_Free_Power_From_Karcham_Wangtoo_Project) HIMACHAL PRADESH INDIAN ENERGY EXCHANGE DELHI

333 18-Mar-2021 9.6348 Jindal_India_Thermal_Power_Limited_(JITPL)_TPT ODISHA INDIAN ENERGY EXCHANGE DELHI

334 18-Mar-2021 2.4720 Prayagraj_Power_Generation_Company_Limited UTTAR PRADESH INDIAN ENERGY EXCHANGE DELHI

335 18-Mar-2021 0.2054 Sawra_Kuddu_HEP_(3*37MW)_HPPCL HIMACHAL PRADESH INDIAN ENERGY EXCHANGE DELHI

336 18-Mar-2021 0.4790 Nav_Bharat_ventures_Ltd ODISHA INDIAN ENERGY EXCHANGE DELHI

337 18-Mar-2021 1.0248 Nava_Bharat_Ventures_Ltd_Paloncha TELANGANA INDIAN ENERGY EXCHANGE DELHI

338 18-Mar-2021 0.1260 Nayara_Energy_Limited GUJARAT INDIAN ENERGY EXCHANGE DELHI

339 18-Mar-2021 0.0240 Tamil_Nadu_Newsprint_&_Papers_Ltd TAMILNADU INDIAN ENERGY EXCHANGE DELHI

340 18-Mar-2021 0.0430 Tamil_Nadu_Newsprint_and_Papers_Ltd_Unit_II_(Mondipatti) TAMILNADU INDIAN ENERGY EXCHANGE DELHI

341 18-Mar-2021 1.7105 Tata_Power_Haldia WEST BENGAL INDIAN ENERGY EXCHANGE DELHI

342 18-Mar-2021 0.0139 Gujarat_Industries_Power_Co_Ltd_(Stage_1) GUJARAT INDIAN ENERGY EXCHANGE DELHI

343 18-Mar-2021 4.5600 MB_Power_(Madhya Pradesh)_Limited_TPT MADHYA PRADESH INDIAN ENERGY EXCHANGE DELHI

344 18-Mar-2021 0.0840 MGM_Minerals_Ltd ODISHA INDIAN ENERGY EXCHANGE DELHI

345 18-Mar-2021 0.2825 Power_&_Electricity_Department_Government_of_Mizoram MIZORAM INDIAN ENERGY EXCHANGE DELHI

346 18-Mar-2021 0.0298 Sathavahana_Ispat_Limited_(SIL) KARNATAKA INDIAN ENERGY EXCHANGE DELHI

347 18-Mar-2021 0.0240 Star_Metallics_and_Power_Private_Limited KARNATAKA INDIAN ENERGY EXCHANGE DELHI

348 18-Mar-2021 0.2720 TATA_Steel_BSL_Limited ODISHA INDIAN ENERGY EXCHANGE DELHI

349 19-Mar-2021 0.0306 Government_of_Himachal_Pradesh_(Sawra_Kuddu_HEP) HIMACHAL PRADESH INDIAN ENERGY EXCHANGE DELHI

350 19-Mar-2021 0.1770 Sainj_HEP_(100_MW) HIMACHAL PRADESH INDIAN ENERGY EXCHANGE DELHI

351 19-Mar-2021 1.2000 Tata_Steel_Ltd JHARKHAND INDIAN ENERGY EXCHANGE DELHI

352 19-Mar-2021 0.0828 BLA_POWER_PVT_LTD_UNIT_1 MADHYA PRADESH INDIAN ENERGY EXCHANGE DELHI

353 19-Mar-2021 0.0264 GOHP_(13%_Free_Power_From_Sainj_HEP_HPPCL) HIMACHAL PRADESH INDIAN ENERGY EXCHANGE DELHI

354 19-Mar-2021 0.3413 GoHP_(12%_Free_Power_From_Karcham_Wangtoo_Project) HIMACHAL PRADESH INDIAN ENERGY EXCHANGE DELHI

355 19-Mar-2021 9.2825 Jindal_India_Thermal_Power_Limited_(JITPL)_TPT ODISHA INDIAN ENERGY EXCHANGE DELHI

356 19-Mar-2021 2.4720 Prayagraj_Power_Generation_Company_Limited UTTAR PRADESH INDIAN ENERGY EXCHANGE DELHI

357 19-Mar-2021 0.2054 Sawra_Kuddu_HEP_(3*37MW)_HPPCL HIMACHAL PRADESH INDIAN ENERGY EXCHANGE DELHI

358 19-Mar-2021 0.9380 Nav_Bharat_ventures_Ltd ODISHA INDIAN ENERGY EXCHANGE DELHI

359 19-Mar-2021 0.9171 Nava_Bharat_Ventures_Ltd_Paloncha TELANGANA INDIAN ENERGY EXCHANGE DELHI

360 19-Mar-2021 0.0990 Nayara_Energy_Limited GUJARAT INDIAN ENERGY EXCHANGE DELHI

361 19-Mar-2021 0.0240 Tamil_Nadu_Newsprint_&_Papers_Ltd TAMILNADU INDIAN ENERGY EXCHANGE DELHI

362 19-Mar-2021 0.0450 Tamil_Nadu_Newsprint_and_Papers_Ltd_Unit_II_(Mondipatti) TAMILNADU INDIAN ENERGY EXCHANGE DELHI

363 19-Mar-2021 1.8051 Tata_Power_Haldia WEST BENGAL INDIAN ENERGY EXCHANGE DELHI

364 19-Mar-2021 0.1311 Gujarat_Industries_Power_Co_Ltd_(Stage_1) GUJARAT INDIAN ENERGY EXCHANGE DELHI

365 19-Mar-2021 4.5600 MB_Power_(Madhya Pradesh)_Limited_TPT MADHYA PRADESH INDIAN ENERGY EXCHANGE DELHI

366 19-Mar-2021 0.0840 MGM_Minerals_Ltd ODISHA INDIAN ENERGY EXCHANGE DELHI

367 19-Mar-2021 0.2893 Power_&_Electricity_Department_Government_of_Mizoram MIZORAM INDIAN ENERGY EXCHANGE DELHI

368 19-Mar-2021 0.0298 Sathavahana_Ispat_Limited_(SIL) KARNATAKA INDIAN ENERGY EXCHANGE DELHI

369 19-Mar-2021 0.0240 Star_Metallics_and_Power_Private_Limited KARNATAKA INDIAN ENERGY EXCHANGE DELHI

370 20-Mar-2021 0.0376 Government_of_Himachal_Pradesh_(Sawra_Kuddu_HEP) HIMACHAL PRADESH INDIAN ENERGY EXCHANGE DELHI

371 20-Mar-2021 0.2064 Sainj_HEP_(100_MW) HIMACHAL PRADESH INDIAN ENERGY EXCHANGE DELHI

372 20-Mar-2021 1.2000 Tata_Steel_Ltd JHARKHAND INDIAN ENERGY EXCHANGE DELHI

373 20-Mar-2021 0.0309 GOHP_(13%_Free_Power_From_Sainj_HEP_HPPCL) HIMACHAL PRADESH INDIAN ENERGY EXCHANGE DELHI

374 20-Mar-2021 0.3981 GoHP_(12%_Free_Power_From_Karcham_Wangtoo_Project) HIMACHAL PRADESH INDIAN ENERGY EXCHANGE DELHI

375 20-Mar-2021 3.2743 Jindal_India_Thermal_Power_Limited_(JITPL)_TPT ODISHA INDIAN ENERGY EXCHANGE DELHI

376 20-Mar-2021 2.4720 Prayagraj_Power_Generation_Company_Limited UTTAR PRADESH INDIAN ENERGY EXCHANGE DELHI

377 20-Mar-2021 0.2528 Sawra_Kuddu_HEP_(3*37MW)_HPPCL HIMACHAL PRADESH INDIAN ENERGY EXCHANGE DELHI

378 20-Mar-2021 0.0910 Nav_Bharat_ventures_Ltd ODISHA INDIAN ENERGY EXCHANGE DELHI

379 20-Mar-2021 1.0248 Nava_Bharat_Ventures_Ltd_Paloncha TELANGANA INDIAN ENERGY EXCHANGE DELHI

380 20-Mar-2021 0.1440 Nayara_Energy_Limited GUJARAT INDIAN ENERGY EXCHANGE DELHI

381 20-Mar-2021 0.0450 Tamil_Nadu_Newsprint_and_Papers_Ltd_Unit_II_(Mondipatti) TAMILNADU INDIAN ENERGY EXCHANGE DELHI

382 20-Mar-2021 2.0657 Tata_Power_Haldia WEST BENGAL INDIAN ENERGY EXCHANGE DELHI

383 20-Mar-2021 0.0094 Gujarat_Industries_Power_Co_Ltd_(Stage_1) GUJARAT INDIAN ENERGY EXCHANGE DELHI

384 20-Mar-2021 4.5600 MB_Power_(Madhya Pradesh)_Limited_TPT MADHYA PRADESH INDIAN ENERGY EXCHANGE DELHI

385 20-Mar-2021 0.0864 MGM_Minerals_Ltd ODISHA INDIAN ENERGY EXCHANGE DELHI

386 20-Mar-2021 0.3625 Power_&_Electricity_Department_Government_of_Mizoram MIZORAM INDIAN ENERGY EXCHANGE DELHI

387 20-Mar-2021 0.0298 Sathavahana_Ispat_Limited_(SIL) KARNATAKA INDIAN ENERGY EXCHANGE DELHI

388 20-Mar-2021 0.0240 Star_Metallics_and_Power_Private_Limited KARNATAKA INDIAN ENERGY EXCHANGE DELHI

389 21-Mar-2021 0.0235 Government_of_Himachal_Pradesh_(Sawra_Kuddu_HEP) HIMACHAL PRADESH INDIAN ENERGY EXCHANGE DELHI

390 21-Mar-2021 0.2062 Sainj_HEP_(100_MW) HIMACHAL PRADESH INDIAN ENERGY EXCHANGE DELHI

391 21-Mar-2021 0.8567 Tata_Steel_Ltd JHARKHAND INDIAN ENERGY EXCHANGE DELHI

392 21-Mar-2021 0.0309 GOHP_(13%_Free_Power_From_Sainj_HEP_HPPCL) HIMACHAL PRADESH INDIAN ENERGY EXCHANGE DELHI

393 21-Mar-2021 0.3981 GoHP_(12%_Free_Power_From_Karcham_Wangtoo_Project) HIMACHAL PRADESH INDIAN ENERGY EXCHANGE DELHI

394 21-Mar-2021 9.6098 Jindal_India_Thermal_Power_Limited_(JITPL)_TPT ODISHA INDIAN ENERGY EXCHANGE DELHI

395 21-Mar-2021 2.1373 Prayagraj_Power_Generation_Company_Limited UTTAR PRADESH INDIAN ENERGY EXCHANGE DELHI

396 21-Mar-2021 0.1580 Sawra_Kuddu_HEP_(3*37MW)_HPPCL HIMACHAL PRADESH INDIAN ENERGY EXCHANGE DELHI

397 21-Mar-2021 0.7520 Nav_Bharat_ventures_Ltd ODISHA INDIAN ENERGY EXCHANGE DELHI

398 21-Mar-2021 0.7735 Nava_Bharat_Ventures_Ltd_Paloncha TELANGANA INDIAN ENERGY EXCHANGE DELHI

399 21-Mar-2021 0.0430 Tamil_Nadu_Newsprint_and_Papers_Ltd_Unit_II_(Mondipatti) TAMILNADU INDIAN ENERGY EXCHANGE DELHI

400 21-Mar-2021 2.1384 Tata_Power_Haldia WEST BENGAL INDIAN ENERGY EXCHANGE DELHI

401 21-Mar-2021 4.5600 MB_Power_(Madhya Pradesh)_Limited_TPT MADHYA PRADESH INDIAN ENERGY EXCHANGE DELHI

402 21-Mar-2021 0.0864 MGM_Minerals_Ltd ODISHA INDIAN ENERGY EXCHANGE DELHI

403 21-Mar-2021 0.3118 Power_&_Electricity_Department_Government_of_Mizoram MIZORAM INDIAN ENERGY EXCHANGE DELHI

404 21-Mar-2021 0.0298 Sathavahana_Ispat_Limited_(SIL) KARNATAKA INDIAN ENERGY EXCHANGE DELHI

405 21-Mar-2021 0.0240 Star_Metallics_and_Power_Private_Limited KARNATAKA INDIAN ENERGY EXCHANGE DELHI

406 22-Mar-2021 0.0329 Government_of_Himachal_Pradesh_(Sawra_Kuddu_HEP) HIMACHAL PRADESH INDIAN ENERGY EXCHANGE DELHI

407 22-Mar-2021 0.2062 Sainj_HEP_(100_MW) HIMACHAL PRADESH INDIAN ENERGY EXCHANGE DELHI

408 22-Mar-2021 0.9110 Tata_Steel_Ltd JHARKHAND INDIAN ENERGY EXCHANGE DELHI

409 22-Mar-2021 0.1257 BLA_POWER_PVT_LTD_UNIT_1 MADHYA PRADESH INDIAN ENERGY EXCHANGE DELHI

410 22-Mar-2021 0.0309 GOHP_(13%_Free_Power_From_Sainj_HEP_HPPCL) HIMACHAL PRADESH INDIAN ENERGY EXCHANGE DELHI

411 22-Mar-2021 0.3981 GoHP_(12%_Free_Power_From_Karcham_Wangtoo_Project) HIMACHAL PRADESH INDIAN ENERGY EXCHANGE DELHI

412 22-Mar-2021 4.1213 Jindal_India_Thermal_Power_Limited_(JITPL)_TPT ODISHA INDIAN ENERGY EXCHANGE DELHI

413 22-Mar-2021 2.1501 Prayagraj_Power_Generation_Company_Limited UTTAR PRADESH INDIAN ENERGY EXCHANGE DELHI

414 22-Mar-2021 0.2212 Sawra_Kuddu_HEP_(3*37MW)_HPPCL HIMACHAL PRADESH INDIAN ENERGY EXCHANGE DELHI

415 22-Mar-2021 0.7017 Nava_Bharat_Ventures_Ltd_Paloncha TELANGANA INDIAN ENERGY EXCHANGE DELHI

416 22-Mar-2021 0.0475 Nayara_Energy_Limited GUJARAT INDIAN ENERGY EXCHANGE DELHI

417 22-Mar-2021 0.0450 Tamil_Nadu_Newsprint_and_Papers_Ltd_Unit_II_(Mondipatti) TAMILNADU INDIAN ENERGY EXCHANGE DELHI

418 22-Mar-2021 1.6973 Tata_Power_Haldia WEST BENGAL INDIAN ENERGY EXCHANGE DELHI

419 22-Mar-2021 4.5600 MB_Power_(Madhya Pradesh)_Limited_TPT MADHYA PRADESH INDIAN ENERGY EXCHANGE DELHI

420 22-Mar-2021 0.0864 MGM_Minerals_Ltd ODISHA INDIAN ENERGY EXCHANGE DELHI

421 22-Mar-2021 0.0103 Power_&_Electricity_Department_Government_of_Mizoram MIZORAM INDIAN ENERGY EXCHANGE DELHI

422 22-Mar-2021 0.0298 Sathavahana_Ispat_Limited_(SIL) KARNATAKA INDIAN ENERGY EXCHANGE DELHI

423 22-Mar-2021 0.0240 Star_Metallics_and_Power_Private_Limited KARNATAKA INDIAN ENERGY EXCHANGE DELHI

424 23-Mar-2021 0.0400 Government_of_Himachal_Pradesh_(Sawra_Kuddu_HEP) HIMACHAL PRADESH INDIAN ENERGY EXCHANGE DELHI

425 23-Mar-2021 0.2064 Sainj_HEP_(100_MW) HIMACHAL PRADESH INDIAN ENERGY EXCHANGE DELHI

426 23-Mar-2021 0.0725 Tata_Steel_Limited JHARKHAND INDIAN ENERGY EXCHANGE DELHI

427 23-Mar-2021 0.9134 Tata_Steel_Ltd JHARKHAND INDIAN ENERGY EXCHANGE DELHI

428 23-Mar-2021 0.1238 BLA_POWER_PVT_LTD_UNIT_1 MADHYA PRADESH INDIAN ENERGY EXCHANGE DELHI

429 23-Mar-2021 0.0308 GOHP_(13%_Free_Power_From_Sainj_HEP_HPPCL) HIMACHAL PRADESH INDIAN ENERGY EXCHANGE DELHI

430 23-Mar-2021 0.3981 GoHP_(12%_Free_Power_From_Karcham_Wangtoo_Project) HIMACHAL PRADESH INDIAN ENERGY EXCHANGE DELHI

431 23-Mar-2021 4.5853 Jindal_India_Thermal_Power_Limited_(JITPL)_TPT ODISHA INDIAN ENERGY EXCHANGE DELHI

432 23-Mar-2021 2.0691 Prayagraj_Power_Generation_Company_Limited UTTAR PRADESH INDIAN ENERGY EXCHANGE DELHI

433 23-Mar-2021 0.2686 Sawra_Kuddu_HEP_(3*37MW)_HPPCL HIMACHAL PRADESH INDIAN ENERGY EXCHANGE DELHI

434 23-Mar-2021 0.7735 Nava_Bharat_Ventures_Ltd_Paloncha TELANGANA INDIAN ENERGY EXCHANGE DELHI

435 23-Mar-2021 0.0425 Nayara_Energy_Limited GUJARAT INDIAN ENERGY EXCHANGE DELHI

436 23-Mar-2021 0.0430 Tamil_Nadu_Newsprint_and_Papers_Ltd_Unit_II_(Mondipatti) TAMILNADU INDIAN ENERGY EXCHANGE DELHI

437 23-Mar-2021 1.1615 Tata_Power_Haldia WEST BENGAL INDIAN ENERGY EXCHANGE DELHI

438 23-Mar-2021 4.5600 MB_Power_(Madhya Pradesh)_Limited_TPT MADHYA PRADESH INDIAN ENERGY EXCHANGE DELHI

439 23-Mar-2021 0.0864 MGM_Minerals_Ltd ODISHA INDIAN ENERGY EXCHANGE DELHI

440 23-Mar-2021 0.1400 Power_&_Electricity_Department_Government_of_Mizoram MIZORAM INDIAN ENERGY EXCHANGE DELHI

441 23-Mar-2021 0.0298 Sathavahana_Ispat_Limited_(SIL) KARNATAKA INDIAN ENERGY EXCHANGE DELHI

442 23-Mar-2021 0.0240 Star_Metallics_and_Power_Private_Limited KARNATAKA INDIAN ENERGY EXCHANGE DELHI

443 24-Mar-2021 0.0423 Government_of_Himachal_Pradesh_(Sawra_Kuddu_HEP) HIMACHAL PRADESH INDIAN ENERGY EXCHANGE DELHI

444 24-Mar-2021 0.2311 Sainj_HEP_(100_MW) HIMACHAL PRADESH INDIAN ENERGY EXCHANGE DELHI

445 24-Mar-2021 0.0650 Tata_Steel_Limited JHARKHAND INDIAN ENERGY EXCHANGE DELHI

446 24-Mar-2021 0.8235 Tata_Steel_Ltd JHARKHAND INDIAN ENERGY EXCHANGE DELHI

447 24-Mar-2021 0.1219 BLA_POWER_PVT_LTD_UNIT_1 MADHYA PRADESH INDIAN ENERGY EXCHANGE DELHI

448 24-Mar-2021 0.0344 GOHP_(13%_Free_Power_From_Sainj_HEP_HPPCL) HIMACHAL PRADESH INDIAN ENERGY EXCHANGE DELHI

449 24-Mar-2021 0.3981 GoHP_(12%_Free_Power_From_Karcham_Wangtoo_Project) HIMACHAL PRADESH INDIAN ENERGY EXCHANGE DELHI

450 24-Mar-2021 8.2128 Jindal_India_Thermal_Power_Limited_(JITPL)_TPT ODISHA INDIAN ENERGY EXCHANGE DELHI

451 24-Mar-2021 2.0064 Prayagraj_Power_Generation_Company_Limited UTTAR PRADESH INDIAN ENERGY EXCHANGE DELHI

452 24-Mar-2021 0.2844 Sawra_Kuddu_HEP_(3*37MW)_HPPCL HIMACHAL PRADESH INDIAN ENERGY EXCHANGE DELHI

453 24-Mar-2021 1.1078 Nava_Bharat_Ventures_Ltd_Paloncha TELANGANA INDIAN ENERGY EXCHANGE DELHI

454 24-Mar-2021 0.0375 Nayara_Energy_Limited GUJARAT INDIAN ENERGY EXCHANGE DELHI

455 24-Mar-2021 0.0240 Tamil_Nadu_Newsprint_&_Papers_Ltd TAMILNADU INDIAN ENERGY EXCHANGE DELHI

456 24-Mar-2021 0.0430 Tamil_Nadu_Newsprint_and_Papers_Ltd_Unit_II_(Mondipatti) TAMILNADU INDIAN ENERGY EXCHANGE DELHI

457 24-Mar-2021 1.3011 Tata_Power_Haldia WEST BENGAL INDIAN ENERGY EXCHANGE DELHI

458 24-Mar-2021 0.0025 Gujarat_Industries_Power_Co_Ltd_(Stage_1) GUJARAT INDIAN ENERGY EXCHANGE DELHI

459 24-Mar-2021 4.5600 MB_Power_(Madhya Pradesh)_Limited_TPT MADHYA PRADESH INDIAN ENERGY EXCHANGE DELHI

460 24-Mar-2021 0.0864 MGM_Minerals_Ltd ODISHA INDIAN ENERGY EXCHANGE DELHI

461 24-Mar-2021 0.1025 Power_&_Electricity_Department_Government_of_Mizoram MIZORAM INDIAN ENERGY EXCHANGE DELHI

462 24-Mar-2021 0.0298 Sathavahana_Ispat_Limited_(SIL) KARNATAKA INDIAN ENERGY EXCHANGE DELHI

463 24-Mar-2021 0.0240 Star_Metallics_and_Power_Private_Limited KARNATAKA INDIAN ENERGY EXCHANGE DELHI

464 24-Mar-2021 0.2913 TATA_Steel_BSL_Limited ODISHA INDIAN ENERGY EXCHANGE DELHI

465 25-Mar-2021 0.0423 Government_of_Himachal_Pradesh_(Sawra_Kuddu_HEP) HIMACHAL PRADESH INDIAN ENERGY EXCHANGE DELHI

466 25-Mar-2021 0.2311 Sainj_HEP_(100_MW) HIMACHAL PRADESH INDIAN ENERGY EXCHANGE DELHI

467 25-Mar-2021 1.1605 Tata_Steel_Ltd JHARKHAND INDIAN ENERGY EXCHANGE DELHI

468 25-Mar-2021 0.0900 BLA_POWER_PVT_LTD_UNIT_1 MADHYA PRADESH INDIAN ENERGY EXCHANGE DELHI

469 25-Mar-2021 0.0344 GOHP_(13%_Free_Power_From_Sainj_HEP_HPPCL) HIMACHAL PRADESH INDIAN ENERGY EXCHANGE DELHI

470 25-Mar-2021 0.3981 GoHP_(12%_Free_Power_From_Karcham_Wangtoo_Project) HIMACHAL PRADESH INDIAN ENERGY EXCHANGE DELHI

471 25-Mar-2021 9.3915 Jindal_India_Thermal_Power_Limited_(JITPL)_TPT ODISHA INDIAN ENERGY EXCHANGE DELHI

472 25-Mar-2021 2.4720 Prayagraj_Power_Generation_Company_Limited UTTAR PRADESH INDIAN ENERGY EXCHANGE DELHI

473 25-Mar-2021 0.2844 Sawra_Kuddu_HEP_(3*37MW)_HPPCL HIMACHAL PRADESH INDIAN ENERGY EXCHANGE DELHI

474 25-Mar-2021 0.0630 Nav_Bharat_ventures_Ltd ODISHA INDIAN ENERGY EXCHANGE DELHI

475 25-Mar-2021 1.1400 Nava_Bharat_Ventures_Ltd_Paloncha TELANGANA INDIAN ENERGY EXCHANGE DELHI

476 25-Mar-2021 0.0950 Nayara_Energy_Limited GUJARAT INDIAN ENERGY EXCHANGE DELHI

477 25-Mar-2021 0.0240 Tamil_Nadu_Newsprint_&_Papers_Ltd TAMILNADU INDIAN ENERGY EXCHANGE DELHI

478 25-Mar-2021 0.0430 Tamil_Nadu_Newsprint_and_Papers_Ltd_Unit_II_(Mondipatti) TAMILNADU INDIAN ENERGY EXCHANGE DELHI

479 25-Mar-2021 1.1832 Tata_Power_Haldia WEST BENGAL INDIAN ENERGY EXCHANGE DELHI

480 25-Mar-2021 0.0020 Gujarat_Industries_Power_Co_Ltd_(Stage_1) GUJARAT INDIAN ENERGY EXCHANGE DELHI

481 25-Mar-2021 5.5200 MB_Power_(Madhya Pradesh)_Limited_TPT MADHYA PRADESH INDIAN ENERGY EXCHANGE DELHI

482 25-Mar-2021 0.0888 MGM_Minerals_Ltd ODISHA INDIAN ENERGY EXCHANGE DELHI

483 25-Mar-2021 0.1183 Power_&_Electricity_Department_Government_of_Mizoram MIZORAM INDIAN ENERGY EXCHANGE DELHI

484 25-Mar-2021 0.0298 Sathavahana_Ispat_Limited_(SIL) KARNATAKA INDIAN ENERGY EXCHANGE DELHI

485 25-Mar-2021 0.0240 Star_Metallics_and_Power_Private_Limited KARNATAKA INDIAN ENERGY EXCHANGE DELHI

486 26-Mar-2021 0.0470 Government_of_Himachal_Pradesh_(Sawra_Kuddu_HEP) HIMACHAL PRADESH INDIAN ENERGY EXCHANGE DELHI

487 26-Mar-2021 0.2043 Sainj_HEP_(100_MW) HIMACHAL PRADESH INDIAN ENERGY EXCHANGE DELHI

488 26-Mar-2021 0.0550 Tata_Steel_Limited JHARKHAND INDIAN ENERGY EXCHANGE DELHI

489 26-Mar-2021 1.1000 Tata_Steel_Ltd JHARKHAND INDIAN ENERGY EXCHANGE DELHI

490 26-Mar-2021 0.0900 BLA_POWER_PVT_LTD_UNIT_1 MADHYA PRADESH INDIAN ENERGY EXCHANGE DELHI

491 26-Mar-2021 0.0304 GOHP_(13%_Free_Power_From_Sainj_HEP_HPPCL) HIMACHAL PRADESH INDIAN ENERGY EXCHANGE DELHI

492 26-Mar-2021 0.3981 GoHP_(12%_Free_Power_From_Karcham_Wangtoo_Project) HIMACHAL PRADESH INDIAN ENERGY EXCHANGE DELHI

493 26-Mar-2021 9.7838 Jindal_India_Thermal_Power_Limited_(JITPL)_TPT ODISHA INDIAN ENERGY EXCHANGE DELHI

494 26-Mar-2021 2.4720 Prayagraj_Power_Generation_Company_Limited UTTAR PRADESH INDIAN ENERGY EXCHANGE DELHI

495 26-Mar-2021 0.3160 Sawra_Kuddu_HEP_(3*37MW)_HPPCL HIMACHAL PRADESH INDIAN ENERGY EXCHANGE DELHI

496 26-Mar-2021 0.6900 Nav_Bharat_ventures_Ltd ODISHA INDIAN ENERGY EXCHANGE DELHI

497 26-Mar-2021 1.2480 Nava_Bharat_Ventures_Ltd_Paloncha TELANGANA INDIAN ENERGY EXCHANGE DELHI

498 26-Mar-2021 0.0950 Nayara_Energy_Limited GUJARAT INDIAN ENERGY EXCHANGE DELHI

499 26-Mar-2021 0.0240 Tamil_Nadu_Newsprint_&_Papers_Ltd TAMILNADU INDIAN ENERGY EXCHANGE DELHI

500 26-Mar-2021 0.0430 Tamil_Nadu_Newsprint_and_Papers_Ltd_Unit_II_(Mondipatti) TAMILNADU INDIAN ENERGY EXCHANGE DELHI

501 26-Mar-2021 1.6786 Tata_Power_Haldia WEST BENGAL INDIAN ENERGY EXCHANGE DELHI

502 26-Mar-2021 0.0888 MGM_Minerals_Ltd ODISHA INDIAN ENERGY EXCHANGE DELHI

503 26-Mar-2021 0.0940 Power_&_Electricity_Department_Government_of_Mizoram MIZORAM INDIAN ENERGY EXCHANGE DELHI

504 26-Mar-2021 0.0240 Star_Metallics_and_Power_Private_Limited KARNATAKA INDIAN ENERGY EXCHANGE DELHI

505 26-Mar-2021 0.2930 TATA_Steel_BSL_Limited ODISHA INDIAN ENERGY EXCHANGE DELHI

506 27-Mar-2021 0.0376 Government_of_Himachal_Pradesh_(Sawra_Kuddu_HEP) HIMACHAL PRADESH INDIAN ENERGY EXCHANGE DELHI

507 27-Mar-2021 0.2096 Sainj_HEP_(100_MW) HIMACHAL PRADESH INDIAN ENERGY EXCHANGE DELHI

508 27-Mar-2021 0.0463 Tata_Steel_Limited JHARKHAND INDIAN ENERGY EXCHANGE DELHI

509 27-Mar-2021 1.1302 Tata_Steel_Ltd JHARKHAND INDIAN ENERGY EXCHANGE DELHI

510 27-Mar-2021 0.0900 BLA_POWER_PVT_LTD_UNIT_1 MADHYA PRADESH INDIAN ENERGY EXCHANGE DELHI

511 27-Mar-2021 0.0312 GOHP_(13%_Free_Power_From_Sainj_HEP_HPPCL) HIMACHAL PRADESH INDIAN ENERGY EXCHANGE DELHI

512 27-Mar-2021 0.4265 GoHP_(12%_Free_Power_From_Karcham_Wangtoo_Project) HIMACHAL PRADESH INDIAN ENERGY EXCHANGE DELHI

513 27-Mar-2021 9.8843 Jindal_India_Thermal_Power_Limited_(JITPL)_TPT ODISHA INDIAN ENERGY EXCHANGE DELHI

514 27-Mar-2021 2.4720 Prayagraj_Power_Generation_Company_Limited UTTAR PRADESH INDIAN ENERGY EXCHANGE DELHI

515 27-Mar-2021 0.2528 Sawra_Kuddu_HEP_(3*37MW)_HPPCL HIMACHAL PRADESH INDIAN ENERGY EXCHANGE DELHI

516 27-Mar-2021 0.7440 Nav_Bharat_ventures_Ltd ODISHA INDIAN ENERGY EXCHANGE DELHI

517 27-Mar-2021 1.2900 Nava_Bharat_Energy_India_Limited TELANGANA INDIAN ENERGY EXCHANGE DELHI

518 27-Mar-2021 1.1400 Nava_Bharat_Ventures_Ltd_Paloncha TELANGANA INDIAN ENERGY EXCHANGE DELHI

519 27-Mar-2021 0.1250 Nayara_Energy_Limited GUJARAT INDIAN ENERGY EXCHANGE DELHI

520 27-Mar-2021 0.0240 Tamil_Nadu_Newsprint_&_Papers_Ltd TAMILNADU INDIAN ENERGY EXCHANGE DELHI

521 27-Mar-2021 0.0480 Tamil_Nadu_Newsprint_and_Papers_Ltd_Unit_II_(Mondipatti) TAMILNADU INDIAN ENERGY EXCHANGE DELHI

522 27-Mar-2021 1.9752 Tata_Power_Haldia WEST BENGAL INDIAN ENERGY EXCHANGE DELHI

523 27-Mar-2021 0.0888 MGM_Minerals_Ltd ODISHA INDIAN ENERGY EXCHANGE DELHI

524 27-Mar-2021 0.0898 Power_&_Electricity_Department_Government_of_Mizoram MIZORAM INDIAN ENERGY EXCHANGE DELHI

525 27-Mar-2021 0.0298 Sathavahana_Ispat_Limited_(SIL) KARNATAKA INDIAN ENERGY EXCHANGE DELHI

526 27-Mar-2021 0.0240 Star_Metallics_and_Power_Private_Limited KARNATAKA INDIAN ENERGY EXCHANGE DELHI

527 27-Mar-2021 0.1050 TATA_Steel_BSL_Limited ODISHA INDIAN ENERGY EXCHANGE DELHI

528 28-Mar-2021 0.0141 Government_of_Himachal_Pradesh_(Sawra_Kuddu_HEP) HIMACHAL PRADESH INDIAN ENERGY EXCHANGE DELHI

529 28-Mar-2021 0.2365 Sainj_HEP_(100_MW) HIMACHAL PRADESH INDIAN ENERGY EXCHANGE DELHI

530 28-Mar-2021 1.0500 Tata_Steel_Ltd JHARKHAND INDIAN ENERGY EXCHANGE DELHI

531 28-Mar-2021 0.0900 BLA_POWER_PVT_LTD_UNIT_1 MADHYA PRADESH INDIAN ENERGY EXCHANGE DELHI

532 28-Mar-2021 0.0352 GOHP_(13%_Free_Power_From_Sainj_HEP_HPPCL) HIMACHAL PRADESH INDIAN ENERGY EXCHANGE DELHI

533 28-Mar-2021 0.4123 GoHP_(12%_Free_Power_From_Karcham_Wangtoo_Project) HIMACHAL PRADESH INDIAN ENERGY EXCHANGE DELHI

534 28-Mar-2021 3.8548 Jindal_India_Thermal_Power_Limited_(JITPL)_TPT ODISHA INDIAN ENERGY EXCHANGE DELHI

535 28-Mar-2021 2.4720 Prayagraj_Power_Generation_Company_Limited UTTAR PRADESH INDIAN ENERGY EXCHANGE DELHI

536 28-Mar-2021 0.0948 Sawra_Kuddu_HEP_(3*37MW)_HPPCL HIMACHAL PRADESH INDIAN ENERGY EXCHANGE DELHI

537 28-Mar-2021 0.8150 Nav_Bharat_ventures_Ltd ODISHA INDIAN ENERGY EXCHANGE DELHI

538 28-Mar-2021 1.4400 Nava_Bharat_Energy_India_Limited TELANGANA INDIAN ENERGY EXCHANGE DELHI

539 28-Mar-2021 0.5940 Nava_Bharat_Ventures_Ltd_Paloncha TELANGANA INDIAN ENERGY EXCHANGE DELHI

540 28-Mar-2021 0.0100 Nayara_Energy_Limited GUJARAT INDIAN ENERGY EXCHANGE DELHI

541 28-Mar-2021 0.0240 Tamil_Nadu_Newsprint_&_Papers_Ltd TAMILNADU INDIAN ENERGY EXCHANGE DELHI

542 28-Mar-2021 0.0480 Tamil_Nadu_Newsprint_and_Papers_Ltd_Unit_II_(Mondipatti) TAMILNADU INDIAN ENERGY EXCHANGE DELHI

543 28-Mar-2021 2.0688 Tata_Power_Haldia WEST BENGAL INDIAN ENERGY EXCHANGE DELHI

544 28-Mar-2021 0.0840 MGM_Minerals_Ltd ODISHA INDIAN ENERGY EXCHANGE DELHI

545 28-Mar-2021 0.0588 Power_&_Electricity_Department_Government_of_Mizoram MIZORAM INDIAN ENERGY EXCHANGE DELHI

546 28-Mar-2021 0.0298 Sathavahana_Ispat_Limited_(SIL) KARNATAKA INDIAN ENERGY EXCHANGE DELHI

547 28-Mar-2021 0.0240 Star_Metallics_and_Power_Private_Limited KARNATAKA INDIAN ENERGY EXCHANGE DELHI

548 28-Mar-2021 0.3150 TATA_Steel_BSL_Limited ODISHA INDIAN ENERGY EXCHANGE DELHI

549 29-Mar-2021 0.0564 Government_of_Himachal_Pradesh_(Sawra_Kuddu_HEP) HIMACHAL PRADESH INDIAN ENERGY EXCHANGE DELHI

550 29-Mar-2021 0.2587 Sainj_HEP_(100_MW) HIMACHAL PRADESH INDIAN ENERGY EXCHANGE DELHI

551 29-Mar-2021 0.3723 Tata_Steel_Ltd JHARKHAND INDIAN ENERGY EXCHANGE DELHI

552 29-Mar-2021 0.0900 BLA_POWER_PVT_LTD_UNIT_1 MADHYA PRADESH INDIAN ENERGY EXCHANGE DELHI

553 29-Mar-2021 0.0386 GOHP_(13%_Free_Power_From_Sainj_HEP_HPPCL) HIMACHAL PRADESH INDIAN ENERGY EXCHANGE DELHI

554 29-Mar-2021 0.4123 GoHP_(12%_Free_Power_From_Karcham_Wangtoo_Project) HIMACHAL PRADESH INDIAN ENERGY EXCHANGE DELHI

555 29-Mar-2021 1.3435 Jindal_India_Thermal_Power_Limited_(JITPL)_TPT ODISHA INDIAN ENERGY EXCHANGE DELHI

556 29-Mar-2021 1.2103 Prayagraj_Power_Generation_Company_Limited UTTAR PRADESH INDIAN ENERGY EXCHANGE DELHI

557 29-Mar-2021 0.3792 Sawra_Kuddu_HEP_(3*37MW)_HPPCL HIMACHAL PRADESH INDIAN ENERGY EXCHANGE DELHI

558 29-Mar-2021 0.2400 Nav_Bharat_ventures_Ltd ODISHA INDIAN ENERGY EXCHANGE DELHI

559 29-Mar-2021 2.2600 Nava_Bharat_Energy_India_Limited TELANGANA INDIAN ENERGY EXCHANGE DELHI

560 29-Mar-2021 0.7822 Nava_Bharat_Ventures_Ltd_Paloncha TELANGANA INDIAN ENERGY EXCHANGE DELHI

561 29-Mar-2021 0.0300 Tamil_Nadu_Newsprint_&_Papers_Ltd TAMILNADU INDIAN ENERGY EXCHANGE DELHI

562 29-Mar-2021 0.0480 Tamil_Nadu_Newsprint_and_Papers_Ltd_Unit_II_(Mondipatti) TAMILNADU INDIAN ENERGY EXCHANGE DELHI

563 29-Mar-2021 2.1840 Tata_Power_Haldia WEST BENGAL INDIAN ENERGY EXCHANGE DELHI

564 29-Mar-2021 0.0864 MGM_Minerals_Ltd ODISHA INDIAN ENERGY EXCHANGE DELHI

565 29-Mar-2021 0.0460 Power_&_Electricity_Department_Government_of_Mizoram MIZORAM INDIAN ENERGY EXCHANGE DELHI

566 29-Mar-2021 0.0480 SLS_Power_Corporation_Limited TELANGANA INDIAN ENERGY EXCHANGE DELHI

567 29-Mar-2021 0.0298 Sathavahana_Ispat_Limited_(SIL) KARNATAKA INDIAN ENERGY EXCHANGE DELHI

568 29-Mar-2021 0.0240 Star_Metallics_and_Power_Private_Limited KARNATAKA INDIAN ENERGY EXCHANGE DELHI

569 29-Mar-2021 0.0750 TATA_Steel_BSL_Limited ODISHA INDIAN ENERGY EXCHANGE DELHI

570 30-Mar-2021 0.0329 Government_of_Himachal_Pradesh_(Sawra_Kuddu_HEP) HIMACHAL PRADESH INDIAN ENERGY EXCHANGE DELHI

571 30-Mar-2021 0.2795 Sainj_HEP_(100_MW) HIMACHAL PRADESH INDIAN ENERGY EXCHANGE DELHI

572 30-Mar-2021 0.0475 Tata_Steel_Limited JHARKHAND INDIAN ENERGY EXCHANGE DELHI

573 30-Mar-2021 0.6875 Tata_Steel_Ltd JHARKHAND INDIAN ENERGY EXCHANGE DELHI

574 30-Mar-2021 0.0416 GOHP_(13%_Free_Power_From_Sainj_HEP_HPPCL) HIMACHAL PRADESH INDIAN ENERGY EXCHANGE DELHI

575 30-Mar-2021 0.4123 GoHP_(12%_Free_Power_From_Karcham_Wangtoo_Project) HIMACHAL PRADESH INDIAN ENERGY EXCHANGE DELHI

576 30-Mar-2021 1.8545 Jindal_India_Thermal_Power_Limited_(JITPL)_TPT ODISHA INDIAN ENERGY EXCHANGE DELHI

577 30-Mar-2021 2.1929 Prayagraj_Power_Generation_Company_Limited UTTAR PRADESH INDIAN ENERGY EXCHANGE DELHI

578 30-Mar-2021 0.2212 Sawra_Kuddu_HEP_(3*37MW)_HPPCL HIMACHAL PRADESH INDIAN ENERGY EXCHANGE DELHI

579 30-Mar-2021 2.4980 Nava_Bharat_Energy_India_Limited TELANGANA INDIAN ENERGY EXCHANGE DELHI

580 30-Mar-2021 0.7822 Nava_Bharat_Ventures_Ltd_Paloncha TELANGANA INDIAN ENERGY EXCHANGE DELHI

581 30-Mar-2021 0.0375 Nayara_Energy_Limited GUJARAT INDIAN ENERGY EXCHANGE DELHI

582 30-Mar-2021 0.0480 Tamil_Nadu_Newsprint_&_Papers_Ltd TAMILNADU INDIAN ENERGY EXCHANGE DELHI

583 30-Mar-2021 0.0430 Tamil_Nadu_Newsprint_and_Papers_Ltd_Unit_II_(Mondipatti) TAMILNADU INDIAN ENERGY EXCHANGE DELHI

584 30-Mar-2021 1.3875 Tata_Power_Haldia WEST BENGAL INDIAN ENERGY EXCHANGE DELHI

585 30-Mar-2021 0.0864 MGM_Minerals_Ltd ODISHA INDIAN ENERGY EXCHANGE DELHI

586 30-Mar-2021 0.1178 Power_&_Electricity_Department_Government_of_Mizoram MIZORAM INDIAN ENERGY EXCHANGE DELHI

587 30-Mar-2021 0.0298 Sathavahana_Ispat_Limited_(SIL) KARNATAKA INDIAN ENERGY EXCHANGE DELHI

588 30-Mar-2021 0.0240 Star_Metallics_and_Power_Private_Limited KARNATAKA INDIAN ENERGY EXCHANGE DELHI

589 31-Mar-2021 0.0470 Government_of_Himachal_Pradesh_(Sawra_Kuddu_HEP) HIMACHAL PRADESH INDIAN ENERGY EXCHANGE DELHI

590 31-Mar-2021 0.3037 Sainj_HEP_(100_MW) HIMACHAL PRADESH INDIAN ENERGY EXCHANGE DELHI

591 31-Mar-2021 0.0288 Tata_Steel_Limited JHARKHAND INDIAN ENERGY EXCHANGE DELHI

592 31-Mar-2021 0.7135 Tata_Steel_Ltd JHARKHAND INDIAN ENERGY EXCHANGE DELHI

593 31-Mar-2021 0.0900 BLA_POWER_PVT_LTD_UNIT_1 MADHYA PRADESH INDIAN ENERGY EXCHANGE DELHI

594 31-Mar-2021 0.0453 GOHP_(13%_Free_Power_From_Sainj_HEP_HPPCL) HIMACHAL PRADESH INDIAN ENERGY EXCHANGE DELHI

595 31-Mar-2021 0.4265 GoHP_(12%_Free_Power_From_Karcham_Wangtoo_Project) HIMACHAL PRADESH INDIAN ENERGY EXCHANGE DELHI

596 31-Mar-2021 1.5798 Jindal_India_Thermal_Power_Limited_(JITPL)_TPT ODISHA INDIAN ENERGY EXCHANGE DELHI

597 31-Mar-2021 2.4463 Prayagraj_Power_Generation_Company_Limited UTTAR PRADESH INDIAN ENERGY EXCHANGE DELHI

598 31-Mar-2021 0.3160 Sawra_Kuddu_HEP_(3*37MW)_HPPCL HIMACHAL PRADESH INDIAN ENERGY EXCHANGE DELHI

599 31-Mar-2021 0.6900 Nav_Bharat_ventures_Ltd ODISHA INDIAN ENERGY EXCHANGE DELHI

600 31-Mar-2021 2.6340 Nava_Bharat_Energy_India_Limited TELANGANA INDIAN ENERGY EXCHANGE DELHI

601 31-Mar-2021 0.7514 Nava_Bharat_Ventures_Ltd_Paloncha TELANGANA INDIAN ENERGY EXCHANGE DELHI

602 31-Mar-2021 0.0100 Nayara_Energy_Limited GUJARAT INDIAN ENERGY EXCHANGE DELHI

603 31-Mar-2021 0.0430 Tamil_Nadu_Newsprint_and_Papers_Ltd_Unit_II_(Mondipatti) TAMILNADU INDIAN ENERGY EXCHANGE DELHI

604 31-Mar-2021 1.0269 Tata_Power_Haldia WEST BENGAL INDIAN ENERGY EXCHANGE DELHI

605 31-Mar-2021 0.0864 MGM_Minerals_Ltd ODISHA INDIAN ENERGY EXCHANGE DELHI

606 31-Mar-2021 0.0873 Power_&_Electricity_Department_Government_of_Mizoram MIZORAM INDIAN ENERGY EXCHANGE DELHI

607 31-Mar-2021 0.0360 SLS_Power_Corporation_Limited TELANGANA INDIAN ENERGY EXCHANGE DELHI

608 31-Mar-2021 0.0298 Sathavahana_Ispat_Limited_(SIL) KARNATAKA INDIAN ENERGY EXCHANGE DELHI

609 31-Mar-2021 0.0240 Star_Metallics_and_Power_Private_Limited KARNATAKA INDIAN ENERGY EXCHANGE DELHI

610 1-Mar-2021 0.0219 INDIAN ENERGY EXCHANGE DELHI Bannari_Amman_Spinning_Mills_HTSC_171 TAMILNADU

611 1-Mar-2021 0.0547 INDIAN ENERGY EXCHANGE DELHI Bannari_Amman_Spinning_Mills_HTSC_279 TAMILNADU

612 1-Mar-2021 0.0288 INDIAN ENERGY EXCHANGE DELHI Biocon_Limited_20th_KM_Hosur_Road_Electronic_City_Bangalore KARNATAKA

613 1-Mar-2021 0.0726 INDIAN ENERGY EXCHANGE DELHI Biocon_Limited_SEZ_Developer_Bommasandra_Jigani_Link_Road_Bangalore KARNATAKA

614 1-Mar-2021 0.0171 INDIAN ENERGY EXCHANGE DELHI Caparo_Engineering_India_Ltd_ChEDC_HTSC_632 TAMILNADU

615 1-Mar-2021 0.0520 INDIAN ENERGY EXCHANGE DELHI KPR_Mill_Ltd_Arasur_HTSC_275 TAMILNADU

616 1-Mar-2021 0.1430 INDIAN ENERGY EXCHANGE DELHI KPR_Mill_Ltd_Arasur_HTSC_641 TAMILNADU

617 1-Mar-2021 0.0280 INDIAN ENERGY EXCHANGE DELHI KPR_Mill_Ltd_EEDC_HTSC_314 TAMILNADU

618 1-Mar-2021 0.0520 INDIAN ENERGY EXCHANGE DELHI KPR_Mill_Ltd_Kodiveri_HTSC_81 TAMILNADU

619 1-Mar-2021 0.0156 INDIAN ENERGY EXCHANGE DELHI Lucky_Weavess_India_Pvt_Ltd_MEDC_HTSC_415 TAMILNADU

620 1-Mar-2021 0.0420 INDIAN ENERGY EXCHANGE DELHI Lucky_Yarn_Tex_India_Pvt_Ltd_MEDC_HTSC_332 TAMILNADU

621 1-Mar-2021 0.0038 INDIAN ENERGY EXCHANGE DELHI Madura_Coats_Private_Ltd_MDUEDC_M_HTSC_36 TAMILNADU

622 1-Mar-2021 0.0063 INDIAN ENERGY EXCHANGE DELHI Madura_Coats_Private_Ltd_TVEDC_HTSC_2 TAMILNADU

623 1-Mar-2021 0.0025 INDIAN ENERGY EXCHANGE DELHI Rajapalayam_Mills_Ltd_D_Unit_VEDC_HTSC_264 TAMILNADU

624 1-Mar-2021 0.0070 INDIAN ENERGY EXCHANGE DELHI Rajapalayam_Mills_Ltd_VEDC_HTSC_01 TAMILNADU

625 1-Mar-2021 0.0038 INDIAN ENERGY EXCHANGE DELHI Rajapalayam_Spintex_VirEDC_HTSC_114 TAMILNADU

626 1-Mar-2021 0.0025 INDIAN ENERGY EXCHANGE DELHI Rajapalayam_Textiles_TV_EDC_HTSC_106 TAMILNADU

627 1-Mar-2021 0.0180 INDIAN ENERGY EXCHANGE DELHI Sanmar_Matrix_Metals_Limited_PEDC_HTSC_99 TAMILNADU

628 1-Mar-2021 0.0162 INDIAN ENERGY EXCHANGE DELHI Shiva_Mills_Limited_DEDC_HTSC_84 TAMILNADU

629 1-Mar-2021 0.0113 INDIAN ENERGY EXCHANGE DELHI Shiva_Textyarn_Ltd_Karanampettai TAMILNADU

630 1-Mar-2021 0.0319 INDIAN ENERGY EXCHANGE DELHI Shriram_Foundary_Pvt_Ltd UTTARAKHAND

631 1-Mar-2021 0.0040 INDIAN ENERGY EXCHANGE DELHI Sree_Kailaii_Spinners_Private_Limited_CBE_NEDC_HTSC_308 TAMILNADU

632 1-Mar-2021 0.0113 INDIAN ENERGY EXCHANGE DELHI Sri_Lakshmi_Saraswathi_Textiles_(Arni)_Ltd_TmEDC_HTSC_42 TAMILNADU

633 1-Mar-2021 0.0180 INDIAN ENERGY EXCHANGE DELHI Sri_Lakshmi_Saraswathi_Textiles_(Arni)_Ltd_TvEDC_HTSC_2 TAMILNADU

634 1-Mar-2021 0.0036 INDIAN ENERGY EXCHANGE DELHI Sundaram_Fastners_Limited_CEDC_N_HTSC_1411 TAMILNADU

635 1-Mar-2021 0.0201 INDIAN ENERGY EXCHANGE DELHI The_Ramaraju_Surgical_Cotton_Mills_Ltd_TvEDC_HTSC_72 TAMILNADU

636 1-Mar-2021 0.0096 INDIAN ENERGY EXCHANGE DELHI Acsen_Tex_Pvt_Ltd. TAMILNADU

637 1-Mar-2021 0.0384 INDIAN ENERGY EXCHANGE DELHI Chennai_Petroleum_Corporation_Ltd_CEDC_N_HTSC_1841 TAMILNADU

638 1-Mar-2021 0.0447 INDIAN ENERGY EXCHANGE DELHI Cheran_Spinner_Private_Limited_MEDC_HTSC_105 TAMILNADU

639 1-Mar-2021 0.0154 INDIAN ENERGY EXCHANGE DELHI Dr_Reddy_Laboratories_Ltd_NLG_225 TELANGANA

640 1-Mar-2021 0.0021 INDIAN ENERGY EXCHANGE DELHI EP_Dr_Reddys_Laboratories_Ltd_FTO11_SKL470 ANDHRA PRADESH

641 1-Mar-2021 0.0238 INDIAN ENERGY EXCHANGE DELHI SP_Dr_Reddys_Laboratories_Ltd_FTO_III_(MCL_696) TELANGANA

642 1-Mar-2021 0.0390 INDIAN ENERGY EXCHANGE DELHI Exide_Industries_Ltd_Rewari HARYANA

643 1-Mar-2021 0.0099 INDIAN ENERGY EXCHANGE DELHI Gland_Pharma_Limited_(VSP_576) ANDHRA PRADESH

644 1-Mar-2021 0.0227 INDIAN ENERGY EXCHANGE DELHI Gland_Pharma_Limited_SGR_1953 TELANGANA

645 1-Mar-2021 0.0075 INDIAN ENERGY EXCHANGE DELHI K_P_R_Mill_Limited_CBE_SEDC_HTSC_704 TAMILNADU

646 1-Mar-2021 0.1040 INDIAN ENERGY EXCHANGE DELHI K_P_R_Mills_Ltd TAMILNADU

647 1-Mar-2021 0.0024 INDIAN ENERGY EXCHANGE DELHI Mantri_Mettallics_Pvt_Ltd_Pantnagar UTTARAKHAND

648 1-Mar-2021 0.0091 INDIAN ENERGY EXCHANGE DELHI Murugan_Textiles_Ltd_PMEDC_HTSC_328 TAMILNADU

649 1-Mar-2021 0.1752 INDIAN ENERGY EXCHANGE DELHI Penna_Cement_Industries_Limited_ATP_308 ANDHRA PRADESH

650 1-Mar-2021 0.1300 INDIAN ENERGY EXCHANGE DELHI Penna_Cement_Industries_Limited_Tadipatri_ATP_230 ANDHRA PRADESH

651 1-Mar-2021 0.0285 INDIAN ENERGY EXCHANGE DELHI Sambandam_Siva_Textiles_Ltd_HTSC_177 TAMILNADU

652 1-Mar-2021 0.0206 INDIAN ENERGY EXCHANGE DELHI Sambandam_Spinning_Mills_Ltd_HTSC_34 TAMILNADU

653 1-Mar-2021 0.0068 INDIAN ENERGY EXCHANGE DELHI Sambandam_Spinning_Mills_Ltd_NEDC_HTSC_112 TAMILNADU

654 1-Mar-2021 0.0116 INDIAN ENERGY EXCHANGE DELHI Sambandam_Spinning_Mills_Ltd_NEDC_HTSC_321 TAMILNADU

655 1-Mar-2021 0.0168 INDIAN ENERGY EXCHANGE DELHI Sambandam_Spinning_Mills_Ltd_SEDC_HTSC_256 TAMILNADU

656 1-Mar-2021 0.0041 INDIAN ENERGY EXCHANGE DELHI Sudarsanam_Spinning_Mills_Unit_II_VEDC_HTSC_310 TAMILNADU

657 1-Mar-2021 0.0076 INDIAN ENERGY EXCHANGE DELHI Sudarsanam_Spinning_Mills_VEDC_HTSC_05 TAMILNADU

658 1-Mar-2021 0.0109 INDIAN ENERGY EXCHANGE DELHI BST_Textile_Mills_Pvt_Ltd UTTARAKHAND

659 1-Mar-2021 0.0073 INDIAN ENERGY EXCHANGE DELHI Caparo_Engineering_India_Limited_(Stamping Division)_ChEDC_HTSC_555 TAMILNADU

660 1-Mar-2021 0.0083 INDIAN ENERGY EXCHANGE DELHI Dr_Reddys_Laboratories_Ltd_FTO_Unit_VII_(VSP_486) ANDHRA PRADESH

661 1-Mar-2021 0.0126 INDIAN ENERGY EXCHANGE DELHI Dr_Reddys_Laboratories_Ltd_Unit_II_(SGR_127) TELANGANA

662 1-Mar-2021 0.0152 INDIAN ENERGY EXCHANGE DELHI Dr_Reddys_Laboratories_Ltd_Unit_I_(SGR_123) TELANGANA

663 1-Mar-2021 0.0100 INDIAN ENERGY EXCHANGE DELHI EP_Dr_Reddys_Laboratories_Ltd_Unit_VI_SKL_091 ANDHRA PRADESH

664 1-Mar-2021 0.0106 INDIAN ENERGY EXCHANGE DELHI Golden_Spinning_Mills_Pvt_Ltd_SEDC_HTSC_51 TAMILNADU

665 1-Mar-2021 0.0138 INDIAN ENERGY EXCHANGE DELHI Kalpana _Cotton_Mills_MdEDC_M_HTSC_81 TAMILNADU

666 1-Mar-2021 0.0068 INDIAN ENERGY EXCHANGE DELHI Kandagiri_Spinning_Mills_Ltd_SEDC_HTSC_72 TAMILNADU

667 1-Mar-2021 0.0027 INDIAN ENERGY EXCHANGE DELHI Rajapalayam_Mills_Ltd_C_Unit_VEDC_HTSC_252 TAMILNADU

668 1-Mar-2021 0.0688 INDIAN ENERGY EXCHANGE DELHI Rico_Auto_Industries_Ltd HARYANA

669 1-Mar-2021 0.0047 INDIAN ENERGY EXCHANGE DELHI Sandhya_Spinning_Mill_Ltd_VEDC_HTSC_141 TAMILNADU

670 1-Mar-2021 0.0180 INDIAN ENERGY EXCHANGE DELHI Sankagiri_Spintex_Ltd_MEDC_HTSC_277 TAMILNADU

671 1-Mar-2021 0.0260 INDIAN ENERGY EXCHANGE DELHI Sanmar_Matrix_Metals_Limited_PEDC_HTSC_127 TAMILNADU

672 1-Mar-2021 0.0144 INDIAN ENERGY EXCHANGE DELHI Shamanur_Sugars_Limited_(SSL) KARNATAKA

673 1-Mar-2021 0.0069 INDIAN ENERGY EXCHANGE DELHI Sree_Akkamamba_Textiles_Ltd_ELR_282 ANDHRA PRADESH

674 1-Mar-2021 0.0055 INDIAN ENERGY EXCHANGE DELHI Sri_Venkateswara_Spinning_Mills_SEDC_HTSC_132 TAMILNADU

675 1-Mar-2021 0.0068 INDIAN ENERGY EXCHANGE DELHI Sri_Vishnu_Shankar_Mill_Ltd_VEDC_HTSC_70 TAMILNADU

676 1-Mar-2021 0.0576 INDIAN ENERGY EXCHANGE DELHI Tata_Power_Solar_Systems_Limited_Unit_2_Electronic_City_Bangalore KARNATAKA

677 1-Mar-2021 0.0125 INDIAN ENERGY EXCHANGE DELHI The_Metal_Powder_Company_Ltd_MdEDC_HTSC_20 TAMILNADU

678 1-Mar-2021 0.0074 INDIAN ENERGY EXCHANGE DELHI Aadhi_Vinayaga_Spinners_CBE_NEDC_HTSC_464 TAMILNADU

679 1-Mar-2021 0.0043 INDIAN ENERGY EXCHANGE DELHI Alpine_Knits_India_Pvt_Ltd_PMEDC_HTSC_311 TAMILNADU

680 1-Mar-2021 0.0056 INDIAN ENERGY EXCHANGE DELHI Apex_Coco_and_Solar_Energy_Ltd_PMEDC_HTSC_225 TAMILNADU

681 1-Mar-2021 0.0374 INDIAN ENERGY EXCHANGE DELHI Avaneetha_Textiles_(P)_Ltd_CBE_SEDC_HTSC_411 TAMILNADU

682 1-Mar-2021 0.0266 INDIAN ENERGY EXCHANGE DELHI Gland_Pharma_Limited_(MCL_766) TELANGANA

683 1-Mar-2021 0.0222 INDIAN ENERGY EXCHANGE DELHI Malladi_Drugs_&_Pharmaceuticals_Ltd_Unit_3_VelEDC_HTSC_1132 TAMILNADU

684 1-Mar-2021 0.0241 INDIAN ENERGY EXCHANGE DELHI Mothi_Spinner_Ltd_MEDC_HTSC_202 TAMILNADU

685 1-Mar-2021 0.0120 INDIAN ENERGY EXCHANGE DELHI Mothi_Spinner_Ltd_MEDC_HTSC_275 TAMILNADU

686 1-Mar-2021 0.0217 INDIAN ENERGY EXCHANGE DELHI Mothi_Spinner_Private_Limited_MEDC_HTSC_352 TAMILNADU

687 1-Mar-2021 0.0043 INDIAN ENERGY EXCHANGE DELHI Ramco_Textile_Mill_VEDC_HTSC_253 TAMILNADU

688 1-Mar-2021 0.0032 INDIAN ENERGY EXCHANGE DELHI VKSM_Cotton_Mills_Private_Limited_CBE_MEDC_HTSC_229 TAMILNADU

689 2-Mar-2021 0.0244 INDIAN ENERGY EXCHANGE DELHI Bannari_Amman_Spinning_Mills_HTSC_171 TAMILNADU

690 2-Mar-2021 0.0609 INDIAN ENERGY EXCHANGE DELHI Bannari_Amman_Spinning_Mills_HTSC_279 TAMILNADU

691 2-Mar-2021 0.0385 INDIAN ENERGY EXCHANGE DELHI Biocon_Limited_20th_KM_Hosur_Road_Electronic_City_Bangalore KARNATAKA

692 2-Mar-2021 0.0969 INDIAN ENERGY EXCHANGE DELHI Biocon_Limited_SEZ_Developer_Bommasandra_Jigani_Link_Road_Bangalore KARNATAKA

693 2-Mar-2021 0.0234 INDIAN ENERGY EXCHANGE DELHI Caparo_Engineering_India_Limited_CHEDC_HTSC_584 TAMILNADU

694 2-Mar-2021 0.0193 INDIAN ENERGY EXCHANGE DELHI Caparo_Engineering_India_Ltd_ChEDC_HTSC_632 TAMILNADU

695 2-Mar-2021 0.0520 INDIAN ENERGY EXCHANGE DELHI KPR_Mill_Ltd_Arasur_HTSC_275 TAMILNADU

696 2-Mar-2021 0.1430 INDIAN ENERGY EXCHANGE DELHI KPR_Mill_Ltd_Arasur_HTSC_641 TAMILNADU

697 2-Mar-2021 0.0300 INDIAN ENERGY EXCHANGE DELHI KPR_Mill_Ltd_EEDC_HTSC_314 TAMILNADU

698 2-Mar-2021 0.0520 INDIAN ENERGY EXCHANGE DELHI KPR_Mill_Ltd_Kodiveri_HTSC_81 TAMILNADU

699 2-Mar-2021 0.0163 INDIAN ENERGY EXCHANGE DELHI Lucky_Weavess_India_Pvt_Ltd_MEDC_HTSC_415 TAMILNADU

700 2-Mar-2021 0.0437 INDIAN ENERGY EXCHANGE DELHI Lucky_Yarn_Tex_India_Pvt_Ltd_MEDC_HTSC_332 TAMILNADU

701 2-Mar-2021 0.0053 INDIAN ENERGY EXCHANGE DELHI Madura_Coats_Private_Ltd_MDUEDC_M_HTSC_36 TAMILNADU

702 2-Mar-2021 0.0088 INDIAN ENERGY EXCHANGE DELHI Madura_Coats_Private_Ltd_TVEDC_HTSC_2 TAMILNADU

703 2-Mar-2021 0.0025 INDIAN ENERGY EXCHANGE DELHI Rajapalayam_Mills_Ltd_D_Unit_VEDC_HTSC_264 TAMILNADU

704 2-Mar-2021 0.0063 INDIAN ENERGY EXCHANGE DELHI Rajapalayam_Mills_Ltd_VEDC_HTSC_01 TAMILNADU

705 2-Mar-2021 0.0034 INDIAN ENERGY EXCHANGE DELHI Rajapalayam_Spintex_VirEDC_HTSC_114 TAMILNADU

706 2-Mar-2021 0.0006 INDIAN ENERGY EXCHANGE DELHI Rajapalayam_Textile_Limited_VEDC_HTSC_317 TAMILNADU

707 2-Mar-2021 0.0025 INDIAN ENERGY EXCHANGE DELHI Rajapalayam_Textiles_TV_EDC_HTSC_106 TAMILNADU

708 2-Mar-2021 0.0337 INDIAN ENERGY EXCHANGE DELHI Sanmar_Matrix_Metals_Limited_PEDC_HTSC_99 TAMILNADU

709 2-Mar-2021 0.0183 INDIAN ENERGY EXCHANGE DELHI Shiva_Mills_Limited_DEDC_HTSC_84 TAMILNADU

710 2-Mar-2021 0.0081 INDIAN ENERGY EXCHANGE DELHI Shiva_Textyarn_Ltd_Karanampettai TAMILNADU

711 2-Mar-2021 0.0344 INDIAN ENERGY EXCHANGE DELHI Shriram_Foundary_Pvt_Ltd UTTARAKHAND

712 2-Mar-2021 0.0046 INDIAN ENERGY EXCHANGE DELHI Sree_Kailaii_Spinners_Private_Limited_CBE_NEDC_HTSC_308 TAMILNADU

713 2-Mar-2021 0.0132 INDIAN ENERGY EXCHANGE DELHI Sri_Lakshmi_Saraswathi_Textiles_(Arni)_Ltd_TmEDC_HTSC_42 TAMILNADU

714 2-Mar-2021 0.0192 INDIAN ENERGY EXCHANGE DELHI Sri_Lakshmi_Saraswathi_Textiles_(Arni)_Ltd_TvEDC_HTSC_2 TAMILNADU

715 2-Mar-2021 0.0054 INDIAN ENERGY EXCHANGE DELHI Sundaram_Fastners_Limited_CEDC_N_HTSC_1411 TAMILNADU

716 2-Mar-2021 0.0209 INDIAN ENERGY EXCHANGE DELHI The_Ramaraju_Surgical_Cotton_Mills_Ltd_TvEDC_HTSC_72 TAMILNADU

717 2-Mar-2021 0.0108 INDIAN ENERGY EXCHANGE DELHI Acsen_Tex_Pvt_Ltd. TAMILNADU

718 2-Mar-2021 0.0582 INDIAN ENERGY EXCHANGE DELHI Chennai_Petroleum_Corporation_Ltd_CEDC_N_HTSC_1841 TAMILNADU

719 2-Mar-2021 0.0460 INDIAN ENERGY EXCHANGE DELHI Cheran_Spinner_Private_Limited_MEDC_HTSC_105 TAMILNADU

720 2-Mar-2021 0.0179 INDIAN ENERGY EXCHANGE DELHI Dr_Reddy_Laboratories_Ltd_NLG_225 TELANGANA

721 2-Mar-2021 0.0032 INDIAN ENERGY EXCHANGE DELHI EP_Dr_Reddys_Laboratories_Ltd_FTO11_SKL470 ANDHRA PRADESH

722 2-Mar-2021 0.0094 INDIAN ENERGY EXCHANGE DELHI SP_Dr_Reddys_Laboratories_Ltd_FTO_III_(MCL_696) TELANGANA

723 2-Mar-2021 0.0455 INDIAN ENERGY EXCHANGE DELHI Exide_Industries_Ltd_Rewari HARYANA

724 2-Mar-2021 0.0139 INDIAN ENERGY EXCHANGE DELHI Gland_Pharma_Limited_(VSP_576) ANDHRA PRADESH

725 2-Mar-2021 0.0277 INDIAN ENERGY EXCHANGE DELHI Gland_Pharma_Limited_SGR_1953 TELANGANA

726 2-Mar-2021 0.0105 INDIAN ENERGY EXCHANGE DELHI K_P_R_Mill_Limited_CBE_SEDC_HTSC_704 TAMILNADU

727 2-Mar-2021 0.1040 INDIAN ENERGY EXCHANGE DELHI K_P_R_Mills_Ltd TAMILNADU

728 2-Mar-2021 0.0024 INDIAN ENERGY EXCHANGE DELHI Mantri_Mettallics_Pvt_Ltd_Pantnagar UTTARAKHAND

729 2-Mar-2021 0.0117 INDIAN ENERGY EXCHANGE DELHI Murugan_Textiles_Ltd_PMEDC_HTSC_328 TAMILNADU

730 2-Mar-2021 0.1752 INDIAN ENERGY EXCHANGE DELHI Penna_Cement_Industries_Limited_ATP_308 ANDHRA PRADESH

731 2-Mar-2021 0.1309 INDIAN ENERGY EXCHANGE DELHI Penna_Cement_Industries_Limited_Tadipatri_ATP_230 ANDHRA PRADESH

732 2-Mar-2021 0.0321 INDIAN ENERGY EXCHANGE DELHI Sambandam_Siva_Textiles_Ltd_HTSC_177 TAMILNADU

733 2-Mar-2021 0.0367 INDIAN ENERGY EXCHANGE DELHI Sambandam_Spinning_Mills_Ltd_HTSC_34 TAMILNADU

734 2-Mar-2021 0.0075 INDIAN ENERGY EXCHANGE DELHI Sambandam_Spinning_Mills_Ltd_NEDC_HTSC_112 TAMILNADU

735 2-Mar-2021 0.0128 INDIAN ENERGY EXCHANGE DELHI Sambandam_Spinning_Mills_Ltd_NEDC_HTSC_321 TAMILNADU

736 2-Mar-2021 0.0197 INDIAN ENERGY EXCHANGE DELHI Sambandam_Spinning_Mills_Ltd_SEDC_HTSC_256 TAMILNADU

737 2-Mar-2021 0.0041 INDIAN ENERGY EXCHANGE DELHI Sudarsanam_Spinning_Mills_Unit_II_VEDC_HTSC_310 TAMILNADU

738 2-Mar-2021 0.0081 INDIAN ENERGY EXCHANGE DELHI Sudarsanam_Spinning_Mills_VEDC_HTSC_05 TAMILNADU

739 2-Mar-2021 0.0174 INDIAN ENERGY EXCHANGE DELHI BST_Textile_Mills_Pvt_Ltd UTTARAKHAND

740 2-Mar-2021 0.0084 INDIAN ENERGY EXCHANGE DELHI Caparo_Engineering_India_Limited_(Stamping Division)_ChEDC_HTSC_555 TAMILNADU

741 2-Mar-2021 0.0124 INDIAN ENERGY EXCHANGE DELHI Dr_Reddys_Laboratories_Ltd_FTO_Unit_VII_(VSP_486) ANDHRA PRADESH

742 2-Mar-2021 0.0078 INDIAN ENERGY EXCHANGE DELHI Dr_Reddys_Laboratories_Ltd_Unit_II_(SGR_127) TELANGANA

743 2-Mar-2021 0.0061 INDIAN ENERGY EXCHANGE DELHI Dr_Reddys_Laboratories_Ltd_Unit_I_(SGR_123) TELANGANA

744 2-Mar-2021 0.0150 INDIAN ENERGY EXCHANGE DELHI EP_Dr_Reddys_Laboratories_Ltd_Unit_VI_SKL_091 ANDHRA PRADESH

745 2-Mar-2021 0.0135 INDIAN ENERGY EXCHANGE DELHI Golden_Spinning_Mills_Pvt_Ltd_SEDC_HTSC_51 TAMILNADU

746 2-Mar-2021 0.0168 INDIAN ENERGY EXCHANGE DELHI Kalpana _Cotton_Mills_MdEDC_M_HTSC_81 TAMILNADU

747 2-Mar-2021 0.0129 INDIAN ENERGY EXCHANGE DELHI Kandagiri_Spinning_Mills_Ltd_SEDC_HTSC_72 TAMILNADU

748 2-Mar-2021 0.0027 INDIAN ENERGY EXCHANGE DELHI Rajapalayam_Mills_Ltd_C_Unit_VEDC_HTSC_252 TAMILNADU

749 2-Mar-2021 0.1515 INDIAN ENERGY EXCHANGE DELHI Rico_Auto_Industries_Ltd HARYANA

750 2-Mar-2021 0.0155 INDIAN ENERGY EXCHANGE DELHI Sandfits_Foundries(P)_Ltd_CBE_EDC_M_HTSC_125 TAMILNADU

751 2-Mar-2021 0.0048 INDIAN ENERGY EXCHANGE DELHI Sandhya_Spinning_Mill_Ltd_VEDC_HTSC_141 TAMILNADU

752 2-Mar-2021 0.0210 INDIAN ENERGY EXCHANGE DELHI Sankagiri_Spintex_Ltd_MEDC_HTSC_277 TAMILNADU

753 2-Mar-2021 0.0415 INDIAN ENERGY EXCHANGE DELHI Sanmar_Matrix_Metals_Limited_PEDC_HTSC_127 TAMILNADU

754 2-Mar-2021 0.0144 INDIAN ENERGY EXCHANGE DELHI Shamanur_Sugars_Limited_(SSL) KARNATAKA

755 2-Mar-2021 0.0069 INDIAN ENERGY EXCHANGE DELHI Sree_Akkamamba_Textiles_Ltd_ELR_282 ANDHRA PRADESH

756 2-Mar-2021 0.0088 INDIAN ENERGY EXCHANGE DELHI Sri_Venkateswara_Spinning_Mills_SEDC_HTSC_132 TAMILNADU

757 2-Mar-2021 0.0062 INDIAN ENERGY EXCHANGE DELHI Sri_Vishnu_Shankar_Mill_Ltd_VEDC_HTSC_70 TAMILNADU

758 2-Mar-2021 0.0576 INDIAN ENERGY EXCHANGE DELHI Tata_Power_Solar_Systems_Limited_Unit_2_Electronic_City_Bangalore KARNATAKA

759 2-Mar-2021 0.0125 INDIAN ENERGY EXCHANGE DELHI The_Metal_Powder_Company_Ltd_MdEDC_HTSC_20 TAMILNADU

760 2-Mar-2021 0.0095 INDIAN ENERGY EXCHANGE DELHI Aadhi_Vinayaga_Spinners_CBE_NEDC_HTSC_464 TAMILNADU

761 2-Mar-2021 0.0056 INDIAN ENERGY EXCHANGE DELHI Alpine_Knits_India_Pvt_Ltd_PMEDC_HTSC_311 TAMILNADU

762 2-Mar-2021 0.0062 INDIAN ENERGY EXCHANGE DELHI Apex_Coco_and_Solar_Energy_Ltd_PMEDC_HTSC_225 TAMILNADU

763 2-Mar-2021 0.0478 INDIAN ENERGY EXCHANGE DELHI Avaneetha_Textiles_(P)_Ltd_CBE_SEDC_HTSC_411 TAMILNADU

764 2-Mar-2021 0.0375 INDIAN ENERGY EXCHANGE DELHI Gland_Pharma_Limited_(MCL_766) TELANGANA

765 2-Mar-2021 0.0100 INDIAN ENERGY EXCHANGE DELHI India_Cements_Ltd_VKB_708_Tandur TELANGANA

766 2-Mar-2021 0.0284 INDIAN ENERGY EXCHANGE DELHI Malladi_Drugs_&_Pharmaceuticals_Ltd_Unit_3_VelEDC_HTSC_1132 TAMILNADU

767 2-Mar-2021 0.0312 INDIAN ENERGY EXCHANGE DELHI Mothi_Spinner_Ltd_MEDC_HTSC_202 TAMILNADU

768 2-Mar-2021 0.0156 INDIAN ENERGY EXCHANGE DELHI Mothi_Spinner_Ltd_MEDC_HTSC_275 TAMILNADU

769 2-Mar-2021 0.0281 INDIAN ENERGY EXCHANGE DELHI Mothi_Spinner_Private_Limited_MEDC_HTSC_352 TAMILNADU

770 2-Mar-2021 0.0052 INDIAN ENERGY EXCHANGE DELHI Ramco_Textile_Mill_VEDC_HTSC_253 TAMILNADU

771 2-Mar-2021 0.0049 INDIAN ENERGY EXCHANGE DELHI VKSM_Cotton_Mills_Private_Limited_CBE_MEDC_HTSC_229 TAMILNADU

772 3-Mar-2021 0.0044 INDIAN ENERGY EXCHANGE DELHI Bannari_Amman_Spinning_Mills_HTSC_171 TAMILNADU

773 3-Mar-2021 0.0620 INDIAN ENERGY EXCHANGE DELHI Bannari_Amman_Spinning_Mills_HTSC_279 TAMILNADU

774 3-Mar-2021 0.0336 INDIAN ENERGY EXCHANGE DELHI Biocon_Limited_20th_KM_Hosur_Road_Electronic_City_Bangalore KARNATAKA

775 3-Mar-2021 0.0847 INDIAN ENERGY EXCHANGE DELHI Biocon_Limited_SEZ_Developer_Bommasandra_Jigani_Link_Road_Bangalore KARNATAKA

776 3-Mar-2021 0.0220 INDIAN ENERGY EXCHANGE DELHI Caparo_Engineering_India_Limited_CHEDC_HTSC_584 TAMILNADU

777 3-Mar-2021 0.0169 INDIAN ENERGY EXCHANGE DELHI Caparo_Engineering_India_Ltd_ChEDC_HTSC_632 TAMILNADU

778 3-Mar-2021 0.0571 INDIAN ENERGY EXCHANGE DELHI Goodyear_India_Ltd HARYANA

779 3-Mar-2021 0.0028 INDIAN ENERGY EXCHANGE DELHI SP_Huhtamaki_PPL_Limited_(formerly_The_Paper_Products_Limited_SGR_085) TELANGANA

780 3-Mar-2021 0.0560 INDIAN ENERGY EXCHANGE DELHI KPR_Mill_Ltd_Arasur_HTSC_275 TAMILNADU

781 3-Mar-2021 0.1540 INDIAN ENERGY EXCHANGE DELHI KPR_Mill_Ltd_Arasur_HTSC_641 TAMILNADU

782 3-Mar-2021 0.0300 INDIAN ENERGY EXCHANGE DELHI KPR_Mill_Ltd_EEDC_HTSC_314 TAMILNADU

783 3-Mar-2021 0.0560 INDIAN ENERGY EXCHANGE DELHI KPR_Mill_Ltd_Kodiveri_HTSC_81 TAMILNADU

784 3-Mar-2021 0.0170 INDIAN ENERGY EXCHANGE DELHI Lucky_Weavess_India_Pvt_Ltd_MEDC_HTSC_415 TAMILNADU

785 3-Mar-2021 0.0454 INDIAN ENERGY EXCHANGE DELHI Lucky_Yarn_Tex_India_Pvt_Ltd_MEDC_HTSC_332 TAMILNADU

786 3-Mar-2021 0.0083 INDIAN ENERGY EXCHANGE DELHI Madura_Coats_Private_Ltd_MDUEDC_M_HTSC_36 TAMILNADU

787 3-Mar-2021 0.0138 INDIAN ENERGY EXCHANGE DELHI Madura_Coats_Private_Ltd_TVEDC_HTSC_2 TAMILNADU

788 3-Mar-2021 0.0032 INDIAN ENERGY EXCHANGE DELHI NACL_Industries_Ltd_SKL_099 ANDHRA PRADESH

789 3-Mar-2021 0.0030 INDIAN ENERGY EXCHANGE DELHI Rajapalayam_Mills_Ltd_D_Unit_VEDC_HTSC_264 TAMILNADU

790 3-Mar-2021 0.0077 INDIAN ENERGY EXCHANGE DELHI Rajapalayam_Mills_Ltd_VEDC_HTSC_01 TAMILNADU

791 3-Mar-2021 0.0043 INDIAN ENERGY EXCHANGE DELHI Rajapalayam_Spintex_VirEDC_HTSC_114 TAMILNADU

792 3-Mar-2021 0.0014 INDIAN ENERGY EXCHANGE DELHI Rajapalayam_Textile_Limited_VEDC_HTSC_317 TAMILNADU

793 3-Mar-2021 0.0030 INDIAN ENERGY EXCHANGE DELHI Rajapalayam_Textiles_TV_EDC_HTSC_106 TAMILNADU

794 3-Mar-2021 0.1690 INDIAN ENERGY EXCHANGE DELHI Rico_Auto_Industries_Ltd HARYANA

795 3-Mar-2021 0.0310 INDIAN ENERGY EXCHANGE DELHI Sanmar_Matrix_Metals_Limited_PEDC_HTSC_99 TAMILNADU

796 3-Mar-2021 0.0220 INDIAN ENERGY EXCHANGE DELHI Shiva_Mills_Limited_DEDC_HTSC_84 TAMILNADU

797 3-Mar-2021 0.0077 INDIAN ENERGY EXCHANGE DELHI Shiva_Textyarn_Ltd_Karanampettai TAMILNADU

798 3-Mar-2021 0.0344 INDIAN ENERGY EXCHANGE DELHI Shriram_Foundary_Pvt_Ltd UTTARAKHAND

799 3-Mar-2021 0.0044 INDIAN ENERGY EXCHANGE DELHI Sree_Kailaii_Spinners_Private_Limited_CBE_NEDC_HTSC_308 TAMILNADU

800 3-Mar-2021 0.0126 INDIAN ENERGY EXCHANGE DELHI Sri_Lakshmi_Saraswathi_Textiles_(Arni)_Ltd_TmEDC_HTSC_42 TAMILNADU

801 3-Mar-2021 0.0192 INDIAN ENERGY EXCHANGE DELHI Sri_Lakshmi_Saraswathi_Textiles_(Arni)_Ltd_TvEDC_HTSC_2 TAMILNADU

802 3-Mar-2021 0.0242 INDIAN ENERGY EXCHANGE DELHI Sundaram_Fastners_Limited_CEDC_N_HTSC_1411 TAMILNADU

803 3-Mar-2021 0.0213 INDIAN ENERGY EXCHANGE DELHI The_Ramaraju_Surgical_Cotton_Mills_Ltd_TvEDC_HTSC_72 TAMILNADU

804 3-Mar-2021 0.0132 INDIAN ENERGY EXCHANGE DELHI Acsen_Tex_Pvt_Ltd. TAMILNADU

805 3-Mar-2021 0.0636 INDIAN ENERGY EXCHANGE DELHI Chennai_Petroleum_Corporation_Ltd_CEDC_N_HTSC_1841 TAMILNADU

806 3-Mar-2021 0.0455 INDIAN ENERGY EXCHANGE DELHI Cheran_Spinner_Private_Limited_MEDC_HTSC_105 TAMILNADU

807 3-Mar-2021 0.0161 INDIAN ENERGY EXCHANGE DELHI Dr_Reddy_Laboratories_Ltd_NLG_225 TELANGANA

808 3-Mar-2021 0.0027 INDIAN ENERGY EXCHANGE DELHI EP_Dr_Reddys_Laboratories_Ltd_FTO11_SKL470 ANDHRA PRADESH

809 3-Mar-2021 0.0455 INDIAN ENERGY EXCHANGE DELHI Exide_Industries_Ltd_Rewari HARYANA

810 3-Mar-2021 0.0286 INDIAN ENERGY EXCHANGE DELHI Gland_Pharma_Limited_(MCL_766) TELANGANA

811 3-Mar-2021 0.0143 INDIAN ENERGY EXCHANGE DELHI Gland_Pharma_Limited_(VSP_576) ANDHRA PRADESH

812 3-Mar-2021 0.0245 INDIAN ENERGY EXCHANGE DELHI Gland_Pharma_Limited_SGR_1953 TELANGANA

813 3-Mar-2021 0.0105 INDIAN ENERGY EXCHANGE DELHI K_P_R_Mill_Limited_CBE_SEDC_HTSC_704 TAMILNADU

814 3-Mar-2021 0.1120 INDIAN ENERGY EXCHANGE DELHI K_P_R_Mills_Ltd TAMILNADU

815 3-Mar-2021 0.0060 INDIAN ENERGY EXCHANGE DELHI Mantri_Mettallics_Pvt_Ltd_Pantnagar UTTARAKHAND

816 3-Mar-2021 0.0117 INDIAN ENERGY EXCHANGE DELHI Murugan_Textiles_Ltd_PMEDC_HTSC_328 TAMILNADU

817 3-Mar-2021 0.1752 INDIAN ENERGY EXCHANGE DELHI Penna_Cement_Industries_Limited_ATP_308 ANDHRA PRADESH

818 3-Mar-2021 0.1330 INDIAN ENERGY EXCHANGE DELHI Penna_Cement_Industries_Limited_Tadipatri_ATP_230 ANDHRA PRADESH

819 3-Mar-2021 0.0308 INDIAN ENERGY EXCHANGE DELHI Sambandam_Siva_Textiles_Ltd_HTSC_177 TAMILNADU

820 3-Mar-2021 0.0356 INDIAN ENERGY EXCHANGE DELHI Sambandam_Spinning_Mills_Ltd_HTSC_34 TAMILNADU

821 3-Mar-2021 0.0078 INDIAN ENERGY EXCHANGE DELHI Sambandam_Spinning_Mills_Ltd_NEDC_HTSC_112 TAMILNADU

822 3-Mar-2021 0.0124 INDIAN ENERGY EXCHANGE DELHI Sambandam_Spinning_Mills_Ltd_NEDC_HTSC_321 TAMILNADU

823 3-Mar-2021 0.0202 INDIAN ENERGY EXCHANGE DELHI Sambandam_Spinning_Mills_Ltd_SEDC_HTSC_256 TAMILNADU

824 3-Mar-2021 0.0030 INDIAN ENERGY EXCHANGE DELHI Smartchem_Technologies_Ltd ANDHRA PRADESH

825 3-Mar-2021 0.0050 INDIAN ENERGY EXCHANGE DELHI Sudarsanam_Spinning_Mills_Unit_II_VEDC_HTSC_310 TAMILNADU

826 3-Mar-2021 0.0092 INDIAN ENERGY EXCHANGE DELHI Sudarsanam_Spinning_Mills_VEDC_HTSC_05 TAMILNADU

827 3-Mar-2021 0.0203 INDIAN ENERGY EXCHANGE DELHI BST_Textile_Mills_Pvt_Ltd UTTARAKHAND

828 3-Mar-2021 0.0072 INDIAN ENERGY EXCHANGE DELHI Caparo_Engineering_India_Limited_(Stamping Division)_ChEDC_HTSC_555 TAMILNADU

829 3-Mar-2021 0.0284 INDIAN ENERGY EXCHANGE DELHI SP_Dr_Reddys_Laboratories_Ltd_FTO_III_(MCL_696) TELANGANA

830 3-Mar-2021 0.0110 INDIAN ENERGY EXCHANGE DELHI Dr_Reddys_Laboratories_Ltd_FTO_Unit_VII_(VSP_486) ANDHRA PRADESH

831 3-Mar-2021 0.0138 INDIAN ENERGY EXCHANGE DELHI Dr_Reddys_Laboratories_Ltd_Unit_II_(SGR_127) TELANGANA

832 3-Mar-2021 0.0165 INDIAN ENERGY EXCHANGE DELHI Dr_Reddys_Laboratories_Ltd_Unit_I_(SGR_123) TELANGANA

833 3-Mar-2021 0.0125 INDIAN ENERGY EXCHANGE DELHI EP_Dr_Reddys_Laboratories_Ltd_Unit_VI_SKL_091 ANDHRA PRADESH

834 3-Mar-2021 0.0123 INDIAN ENERGY EXCHANGE DELHI Golden_Spinning_Mills_Pvt_Ltd_SEDC_HTSC_51 TAMILNADU

835 3-Mar-2021 0.0165 INDIAN ENERGY EXCHANGE DELHI Kalpana _Cotton_Mills_MdEDC_M_HTSC_81 TAMILNADU

836 3-Mar-2021 0.0138 INDIAN ENERGY EXCHANGE DELHI Kandagiri_Spinning_Mills_Ltd_SEDC_HTSC_72 TAMILNADU

837 3-Mar-2021 0.0130 INDIAN ENERGY EXCHANGE DELHI Mat_Brakes_India_Pvt_Ltd_Sonepat HARYANA

838 3-Mar-2021 0.0032 INDIAN ENERGY EXCHANGE DELHI Rajapalayam_Mills_Ltd_C_Unit_VEDC_HTSC_252 TAMILNADU

839 3-Mar-2021 0.0106 INDIAN ENERGY EXCHANGE DELHI Sandfits_Foundries(P)_Ltd_CBE_EDC_M_HTSC_125 TAMILNADU

840 3-Mar-2021 0.0043 INDIAN ENERGY EXCHANGE DELHI Sandhya_Spinning_Mill_Ltd_VEDC_HTSC_141 TAMILNADU

841 3-Mar-2021 0.0210 INDIAN ENERGY EXCHANGE DELHI Sankagiri_Spintex_Ltd_MEDC_HTSC_277 TAMILNADU

842 3-Mar-2021 0.0326 INDIAN ENERGY EXCHANGE DELHI Sanmar_Matrix_Metals_Limited_PEDC_HTSC_127 TAMILNADU

843 3-Mar-2021 0.0144 INDIAN ENERGY EXCHANGE DELHI Shamanur_Sugars_Limited_(SSL) KARNATAKA

844 3-Mar-2021 0.0088 INDIAN ENERGY EXCHANGE DELHI Sri_Venkateswara_Spinning_Mills_SEDC_HTSC_132 TAMILNADU

845 3-Mar-2021 0.0078 INDIAN ENERGY EXCHANGE DELHI Sri_Vishnu_Shankar_Mill_Ltd_VEDC_HTSC_70 TAMILNADU

846 3-Mar-2021 0.0720 INDIAN ENERGY EXCHANGE DELHI Tata_Power_Solar_Systems_Limited_Unit_2_Electronic_City_Bangalore KARNATAKA

847 3-Mar-2021 0.0100 INDIAN ENERGY EXCHANGE DELHI The_Metal_Powder_Company_Ltd_MdEDC_HTSC_20 TAMILNADU

848 3-Mar-2021 0.0086 INDIAN ENERGY EXCHANGE DELHI Aadhi_Vinayaga_Spinners_CBE_NEDC_HTSC_464 TAMILNADU

849 3-Mar-2021 0.0064 INDIAN ENERGY EXCHANGE DELHI Alpine_Knits_India_Pvt_Ltd_PMEDC_HTSC_311 TAMILNADU

850 3-Mar-2021 0.0064 INDIAN ENERGY EXCHANGE DELHI Apex_Coco_and_Solar_Energy_Ltd_PMEDC_HTSC_225 TAMILNADU

851 3-Mar-2021 0.0426 INDIAN ENERGY EXCHANGE DELHI Avaneetha_Textiles_(P)_Ltd_CBE_SEDC_HTSC_411 TAMILNADU

852 3-Mar-2021 0.0320 INDIAN ENERGY EXCHANGE DELHI India_Cements_Ltd_VKB_708_Tandur TELANGANA

853 3-Mar-2021 0.0258 INDIAN ENERGY EXCHANGE DELHI Malladi_Drugs_&_Pharmaceuticals_Ltd_Unit_3_VelEDC_HTSC_1132 TAMILNADU

854 3-Mar-2021 0.0267 INDIAN ENERGY EXCHANGE DELHI Mothi_Spinner_Ltd_MEDC_HTSC_202 TAMILNADU

855 3-Mar-2021 0.0133 INDIAN ENERGY EXCHANGE DELHI Mothi_Spinner_Ltd_MEDC_HTSC_275 TAMILNADU

856 3-Mar-2021 0.0240 INDIAN ENERGY EXCHANGE DELHI Mothi_Spinner_Private_Limited_MEDC_HTSC_352 TAMILNADU

857 3-Mar-2021 0.0043 INDIAN ENERGY EXCHANGE DELHI Ramco_Textile_Mill_VEDC_HTSC_253 TAMILNADU

858 3-Mar-2021 0.0158 INDIAN ENERGY EXCHANGE DELHI Sakku_Spinning_Mills_Private_Limited_CRD_789 ANDHRA PRADESH

859 3-Mar-2021 0.0063 INDIAN ENERGY EXCHANGE DELHI VKSM_Cotton_Mills_Private_Limited_CBE_MEDC_HTSC_229 TAMILNADU

860 4-Mar-2021 0.0046 INDIAN ENERGY EXCHANGE DELHI Bannari_Amman_Spinning_Mills_HTSC_171 TAMILNADU

861 4-Mar-2021 0.0684 INDIAN ENERGY EXCHANGE DELHI Bannari_Amman_Spinning_Mills_HTSC_279 TAMILNADU

862 4-Mar-2021 0.0612 INDIAN ENERGY EXCHANGE DELHI Biocon_Limited_20th_KM_Hosur_Road_Electronic_City_Bangalore KARNATAKA

863 4-Mar-2021 0.1548 INDIAN ENERGY EXCHANGE DELHI Biocon_Limited_SEZ_Developer_Bommasandra_Jigani_Link_Road_Bangalore KARNATAKA

864 4-Mar-2021 0.0241 INDIAN ENERGY EXCHANGE DELHI Caparo_Engineering_India_Limited_CHEDC_HTSC_584 TAMILNADU

865 4-Mar-2021 0.0202 INDIAN ENERGY EXCHANGE DELHI Caparo_Engineering_India_Ltd_ChEDC_HTSC_632 TAMILNADU

866 4-Mar-2021 0.0548 INDIAN ENERGY EXCHANGE DELHI Goodyear_India_Ltd HARYANA

867 4-Mar-2021 0.0035 INDIAN ENERGY EXCHANGE DELHI SP_Huhtamaki_PPL_Limited_(formerly_The_Paper_Products_Limited_SGR_085) TELANGANA

868 4-Mar-2021 0.0600 INDIAN ENERGY EXCHANGE DELHI KPR_Mill_Ltd_Arasur_HTSC_275 TAMILNADU

869 4-Mar-2021 0.1650 INDIAN ENERGY EXCHANGE DELHI KPR_Mill_Ltd_Arasur_HTSC_641 TAMILNADU

870 4-Mar-2021 0.0360 INDIAN ENERGY EXCHANGE DELHI KPR_Mill_Ltd_EEDC_HTSC_314 TAMILNADU

871 4-Mar-2021 0.0600 INDIAN ENERGY EXCHANGE DELHI KPR_Mill_Ltd_Kodiveri_HTSC_81 TAMILNADU

872 4-Mar-2021 0.0070 INDIAN ENERGY EXCHANGE DELHI KPR_Mills_Limited_Tirupur_HTSC_480 TAMILNADU

873 4-Mar-2021 0.0174 INDIAN ENERGY EXCHANGE DELHI Lucky_Weavess_India_Pvt_Ltd_MEDC_HTSC_415 TAMILNADU

874 4-Mar-2021 0.0466 INDIAN ENERGY EXCHANGE DELHI Lucky_Yarn_Tex_India_Pvt_Ltd_MEDC_HTSC_332 TAMILNADU

875 4-Mar-2021 0.0090 INDIAN ENERGY EXCHANGE DELHI Madura_Coats_Private_Ltd_MDUEDC_M_HTSC_36 TAMILNADU

876 4-Mar-2021 0.0150 INDIAN ENERGY EXCHANGE DELHI Madura_Coats_Private_Ltd_TVEDC_HTSC_2 TAMILNADU

877 4-Mar-2021 0.0074 INDIAN ENERGY EXCHANGE DELHI Rajapalayam_Mills_Ltd_D_Unit_VEDC_HTSC_264 TAMILNADU

878 4-Mar-2021 0.0189 INDIAN ENERGY EXCHANGE DELHI Rajapalayam_Mills_Ltd_VEDC_HTSC_01 TAMILNADU

879 4-Mar-2021 0.0070 INDIAN ENERGY EXCHANGE DELHI Rajapalayam_Spintex_VirEDC_HTSC_114 TAMILNADU

880 4-Mar-2021 0.0025 INDIAN ENERGY EXCHANGE DELHI Rajapalayam_Textile_Limited_VEDC_HTSC_317 TAMILNADU

881 4-Mar-2021 0.0074 INDIAN ENERGY EXCHANGE DELHI Rajapalayam_Textiles_TV_EDC_HTSC_106 TAMILNADU

882 4-Mar-2021 0.1565 INDIAN ENERGY EXCHANGE DELHI Rico_Auto_Industries_Ltd HARYANA

883 4-Mar-2021 0.0363 INDIAN ENERGY EXCHANGE DELHI Sanmar_Matrix_Metals_Limited_PEDC_HTSC_99 TAMILNADU

884 4-Mar-2021 0.0228 INDIAN ENERGY EXCHANGE DELHI Shiva_Mills_Limited_DEDC_HTSC_84 TAMILNADU

885 4-Mar-2021 0.0081 INDIAN ENERGY EXCHANGE DELHI Shiva_Textyarn_Ltd_Karanampettai TAMILNADU

886 4-Mar-2021 0.0344 INDIAN ENERGY EXCHANGE DELHI Shriram_Foundary_Pvt_Ltd UTTARAKHAND

887 4-Mar-2021 0.0060 INDIAN ENERGY EXCHANGE DELHI Sree_Kailaii_Spinners_Private_Limited_CBE_NEDC_HTSC_308 TAMILNADU

888 4-Mar-2021 0.0145 INDIAN ENERGY EXCHANGE DELHI Sri_Lakshmi_Saraswathi_Textiles_(Arni)_Ltd_TmEDC_HTSC_42 TAMILNADU

889 4-Mar-2021 0.0204 INDIAN ENERGY EXCHANGE DELHI Sri_Lakshmi_Saraswathi_Textiles_(Arni)_Ltd_TvEDC_HTSC_2 TAMILNADU

890 4-Mar-2021 0.0235 INDIAN ENERGY EXCHANGE DELHI Sundaram_Fastners_Limited_CEDC_N_HTSC_1411 TAMILNADU

891 4-Mar-2021 0.0227 INDIAN ENERGY EXCHANGE DELHI The_Ramaraju_Surgical_Cotton_Mills_Ltd_TvEDC_HTSC_72 TAMILNADU

892 4-Mar-2021 0.0138 INDIAN ENERGY EXCHANGE DELHI Acsen_Tex_Pvt_Ltd. TAMILNADU

893 4-Mar-2021 0.0667 INDIAN ENERGY EXCHANGE DELHI Chennai_Petroleum_Corporation_Ltd_CEDC_N_HTSC_1841 TAMILNADU

894 4-Mar-2021 0.0450 INDIAN ENERGY EXCHANGE DELHI Cheran_Spinner_Private_Limited_MEDC_HTSC_105 TAMILNADU

895 4-Mar-2021 0.0233 INDIAN ENERGY EXCHANGE DELHI Dr_Reddy_Laboratories_Ltd_NLG_225 TELANGANA

896 4-Mar-2021 0.0054 INDIAN ENERGY EXCHANGE DELHI EP_Dr_Reddys_Laboratories_Ltd_FTO11_SKL470 ANDHRA PRADESH

897 4-Mar-2021 0.0520 INDIAN ENERGY EXCHANGE DELHI Exide_Industries_Ltd_Rewari HARYANA

898 4-Mar-2021 0.0400 INDIAN ENERGY EXCHANGE DELHI Gland_Pharma_Limited_(MCL_766) TELANGANA

899 4-Mar-2021 0.0149 INDIAN ENERGY EXCHANGE DELHI Gland_Pharma_Limited_(VSP_576) ANDHRA PRADESH

900 4-Mar-2021 0.0345 INDIAN ENERGY EXCHANGE DELHI Gland_Pharma_Limited_SGR_1953 TELANGANA

901 4-Mar-2021 0.0150 INDIAN ENERGY EXCHANGE DELHI K_P_R_Mill_Limited_CBE_SEDC_HTSC_704 TAMILNADU

902 4-Mar-2021 0.1200 INDIAN ENERGY EXCHANGE DELHI K_P_R_Mills_Ltd TAMILNADU

903 4-Mar-2021 0.0024 INDIAN ENERGY EXCHANGE DELHI Mantri_Mettallics_Pvt_Ltd_Pantnagar UTTARAKHAND

904 4-Mar-2021 0.0117 INDIAN ENERGY EXCHANGE DELHI Murugan_Textiles_Ltd_PMEDC_HTSC_328 TAMILNADU

905 4-Mar-2021 0.2544 INDIAN ENERGY EXCHANGE DELHI Penna_Cement_Industries_Limited_ATP_308 ANDHRA PRADESH

906 4-Mar-2021 0.1346 INDIAN ENERGY EXCHANGE DELHI Penna_Cement_Industries_Limited_Tadipatri_ATP_230 ANDHRA PRADESH

907 4-Mar-2021 0.0145 INDIAN ENERGY EXCHANGE DELHI SP_Spinning_Mills_Pvt_Ltd_SEDC_HTSC_74 TAMILNADU

908 4-Mar-2021 0.0334 INDIAN ENERGY EXCHANGE DELHI Sambandam_Siva_Textiles_Ltd_HTSC_177 TAMILNADU

909 4-Mar-2021 0.0399 INDIAN ENERGY EXCHANGE DELHI Sambandam_Spinning_Mills_Ltd_HTSC_34 TAMILNADU

910 4-Mar-2021 0.0090 INDIAN ENERGY EXCHANGE DELHI Sambandam_Spinning_Mills_Ltd_NEDC_HTSC_112 TAMILNADU

911 4-Mar-2021 0.0137 INDIAN ENERGY EXCHANGE DELHI Sambandam_Spinning_Mills_Ltd_NEDC_HTSC_321 TAMILNADU

912 4-Mar-2021 0.0200 INDIAN ENERGY EXCHANGE DELHI Sambandam_Spinning_Mills_Ltd_SEDC_HTSC_256 TAMILNADU

913 4-Mar-2021 0.0030 INDIAN ENERGY EXCHANGE DELHI Smartchem_Technologies_Ltd ANDHRA PRADESH

914 4-Mar-2021 0.0096 INDIAN ENERGY EXCHANGE DELHI Sudarsanam_Spinning_Mills_Unit_II_VEDC_HTSC_310 TAMILNADU

915 4-Mar-2021 0.0178 INDIAN ENERGY EXCHANGE DELHI Sudarsanam_Spinning_Mills_VEDC_HTSC_05 TAMILNADU

916 4-Mar-2021 0.0152 INDIAN ENERGY EXCHANGE DELHI BST_Textile_Mills_Pvt_Ltd UTTARAKHAND

917 4-Mar-2021 0.0098 INDIAN ENERGY EXCHANGE DELHI Caparo_Engineering_India_Limited_(Stamping Division)_ChEDC_HTSC_555 TAMILNADU

918 4-Mar-2021 0.0397 INDIAN ENERGY EXCHANGE DELHI SP_Dr_Reddys_Laboratories_Ltd_FTO_III_(MCL_696) TELANGANA

919 4-Mar-2021 0.0152 INDIAN ENERGY EXCHANGE DELHI Dr_Reddys_Laboratories_Ltd_FTO_Unit_VII_(VSP_486) ANDHRA PRADESH

920 4-Mar-2021 0.0192 INDIAN ENERGY EXCHANGE DELHI Dr_Reddys_Laboratories_Ltd_Unit_II_(SGR_127) TELANGANA

921 4-Mar-2021 0.0229 INDIAN ENERGY EXCHANGE DELHI Dr_Reddys_Laboratories_Ltd_Unit_I_(SGR_123) TELANGANA

922 4-Mar-2021 0.0250 INDIAN ENERGY EXCHANGE DELHI EP_Dr_Reddys_Laboratories_Ltd_Unit_VI_SKL_091 ANDHRA PRADESH

923 4-Mar-2021 0.0138 INDIAN ENERGY EXCHANGE DELHI Golden_Spinning_Mills_Pvt_Ltd_SEDC_HTSC_51 TAMILNADU

924 4-Mar-2021 0.0173 INDIAN ENERGY EXCHANGE DELHI Kalpana _Cotton_Mills_MdEDC_M_HTSC_81 TAMILNADU

925 4-Mar-2021 0.0147 INDIAN ENERGY EXCHANGE DELHI Kandagiri_Spinning_Mills_Ltd_SEDC_HTSC_72 TAMILNADU

926 4-Mar-2021 0.0175 INDIAN ENERGY EXCHANGE DELHI Mat_Brakes_India_Pvt_Ltd_Sonepat HARYANA

927 4-Mar-2021 0.0081 INDIAN ENERGY EXCHANGE DELHI Rajapalayam_Mills_Ltd_C_Unit_VEDC_HTSC_252 TAMILNADU

928 4-Mar-2021 0.0075 INDIAN ENERGY EXCHANGE DELHI Sandfits_Foundries(P)_Ltd_CBE_EDC_M_HTSC_125 TAMILNADU

929 4-Mar-2021 0.0092 INDIAN ENERGY EXCHANGE DELHI Sandhya_Spinning_Mill_Ltd_VEDC_HTSC_141 TAMILNADU

930 4-Mar-2021 0.0210 INDIAN ENERGY EXCHANGE DELHI Sankagiri_Spintex_Ltd_MEDC_HTSC_277 TAMILNADU

931 4-Mar-2021 0.0477 INDIAN ENERGY EXCHANGE DELHI Sanmar_Matrix_Metals_Limited_PEDC_HTSC_127 TAMILNADU

932 4-Mar-2021 0.0144 INDIAN ENERGY EXCHANGE DELHI Shamanur_Sugars_Limited_(SSL) KARNATAKA

933 4-Mar-2021 0.0141 INDIAN ENERGY EXCHANGE DELHI Sree_Akkamamba_Textiles_Ltd_ELR_282 ANDHRA PRADESH

934 4-Mar-2021 0.0121 INDIAN ENERGY EXCHANGE DELHI Sri_Venkateswara_Spinning_Mills_SEDC_HTSC_132 TAMILNADU

935 4-Mar-2021 0.0128 INDIAN ENERGY EXCHANGE DELHI Sri_Vishnu_Shankar_Mill_Ltd_VEDC_HTSC_70 TAMILNADU

936 4-Mar-2021 0.0720 INDIAN ENERGY EXCHANGE DELHI Tata_Power_Solar_Systems_Limited_Unit_2_Electronic_City_Bangalore KARNATAKA

937 4-Mar-2021 0.0100 INDIAN ENERGY EXCHANGE DELHI The_Metal_Powder_Company_Ltd_MdEDC_HTSC_20 TAMILNADU

938 4-Mar-2021 0.0097 INDIAN ENERGY EXCHANGE DELHI Aadhi_Vinayaga_Spinners_CBE_NEDC_HTSC_464 TAMILNADU

939 4-Mar-2021 0.0077 INDIAN ENERGY EXCHANGE DELHI Alpine_Knits_India_Pvt_Ltd_PMEDC_HTSC_311 TAMILNADU

940 4-Mar-2021 0.0082 INDIAN ENERGY EXCHANGE DELHI Apex_Coco_and_Solar_Energy_Ltd_PMEDC_HTSC_225 TAMILNADU

941 4-Mar-2021 0.0531 INDIAN ENERGY EXCHANGE DELHI Avaneetha_Textiles_(P)_Ltd_CBE_SEDC_HTSC_411 TAMILNADU

942 4-Mar-2021 0.0320 INDIAN ENERGY EXCHANGE DELHI India_Cements_Ltd_VKB_708_Tandur TELANGANA

943 4-Mar-2021 0.0290 INDIAN ENERGY EXCHANGE DELHI Malladi_Drugs_&_Pharmaceuticals_Ltd_Unit_3_VelEDC_HTSC_1132 TAMILNADU

944 4-Mar-2021 0.0305 INDIAN ENERGY EXCHANGE DELHI Mothi_Spinner_Ltd_MEDC_HTSC_202 TAMILNADU

945 4-Mar-2021 0.0153 INDIAN ENERGY EXCHANGE DELHI Mothi_Spinner_Ltd_MEDC_HTSC_275 TAMILNADU

946 4-Mar-2021 0.0275 INDIAN ENERGY EXCHANGE DELHI Mothi_Spinner_Private_Limited_MEDC_HTSC_352 TAMILNADU

947 4-Mar-2021 0.0086 INDIAN ENERGY EXCHANGE DELHI Ramco_Textile_Mill_VEDC_HTSC_253 TAMILNADU

948 4-Mar-2021 0.0203 INDIAN ENERGY EXCHANGE DELHI Sakku_Spinning_Mills_Private_Limited_CRD_789 ANDHRA PRADESH

949 4-Mar-2021 0.0056 INDIAN ENERGY EXCHANGE DELHI VKSM_Cotton_Mills_Private_Limited_CBE_MEDC_HTSC_229 TAMILNADU

950 5-Mar-2021 0.0046 INDIAN ENERGY EXCHANGE DELHI Bannari_Amman_Spinning_Mills_HTSC_171 TAMILNADU

951 5-Mar-2021 0.0646 INDIAN ENERGY EXCHANGE DELHI Bannari_Amman_Spinning_Mills_HTSC_279 TAMILNADU

952 5-Mar-2021 0.0390 INDIAN ENERGY EXCHANGE DELHI Biocon_Limited_20th_KM_Hosur_Road_Electronic_City_Bangalore KARNATAKA

953 5-Mar-2021 0.0242 INDIAN ENERGY EXCHANGE DELHI Caparo_Engineering_India_Limited_CHEDC_HTSC_584 TAMILNADU

954 5-Mar-2021 0.0190 INDIAN ENERGY EXCHANGE DELHI Caparo_Engineering_India_Ltd_ChEDC_HTSC_632 TAMILNADU

955 5-Mar-2021 0.0498 INDIAN ENERGY EXCHANGE DELHI Goodyear_India_Ltd HARYANA

956 5-Mar-2021 0.0015 INDIAN ENERGY EXCHANGE DELHI SP_Huhtamaki_PPL_Limited_(formerly_The_Paper_Products_Limited_SGR_085) TELANGANA

957 5-Mar-2021 0.0560 INDIAN ENERGY EXCHANGE DELHI KPR_Mill_Ltd_Arasur_HTSC_275 TAMILNADU

958 5-Mar-2021 0.1650 INDIAN ENERGY EXCHANGE DELHI KPR_Mill_Ltd_Arasur_HTSC_641 TAMILNADU

959 5-Mar-2021 0.0300 INDIAN ENERGY EXCHANGE DELHI KPR_Mill_Ltd_EEDC_HTSC_314 TAMILNADU

960 5-Mar-2021 0.0600 INDIAN ENERGY EXCHANGE DELHI KPR_Mill_Ltd_Kodiveri_HTSC_81 TAMILNADU

961 5-Mar-2021 0.0172 INDIAN ENERGY EXCHANGE DELHI Lucky_Weavess_India_Pvt_Ltd_MEDC_HTSC_415 TAMILNADU

962 5-Mar-2021 0.0090 INDIAN ENERGY EXCHANGE DELHI Madura_Coats_Private_Ltd_MDUEDC_M_HTSC_36 TAMILNADU

963 5-Mar-2021 0.0150 INDIAN ENERGY EXCHANGE DELHI Madura_Coats_Private_Ltd_TVEDC_HTSC_2 TAMILNADU

964 5-Mar-2021 0.0061 INDIAN ENERGY EXCHANGE DELHI Rajapalayam_Mills_Ltd_D_Unit_VEDC_HTSC_264 TAMILNADU

965 5-Mar-2021 0.0154 INDIAN ENERGY EXCHANGE DELHI Rajapalayam_Mills_Ltd_VEDC_HTSC_01 TAMILNADU

966 5-Mar-2021 0.0048 INDIAN ENERGY EXCHANGE DELHI Rajapalayam_Spintex_VirEDC_HTSC_114 TAMILNADU

967 5-Mar-2021 0.0014 INDIAN ENERGY EXCHANGE DELHI Rajapalayam_Textile_Limited_VEDC_HTSC_317 TAMILNADU

968 5-Mar-2021 0.0061 INDIAN ENERGY EXCHANGE DELHI Rajapalayam_Textiles_TV_EDC_HTSC_106 TAMILNADU

969 5-Mar-2021 0.2090 INDIAN ENERGY EXCHANGE DELHI Rico_Auto_Industries_Ltd HARYANA

970 5-Mar-2021 0.0161 INDIAN ENERGY EXCHANGE DELHI Sanmar_Matrix_Metals_Limited_PEDC_HTSC_99 TAMILNADU

971 5-Mar-2021 0.0195 INDIAN ENERGY EXCHANGE DELHI Shiva_Mills_Limited_DEDC_HTSC_84 TAMILNADU

972 5-Mar-2021 0.0089 INDIAN ENERGY EXCHANGE DELHI Shiva_Textyarn_Ltd_Karanampettai TAMILNADU

973 5-Mar-2021 0.0344 INDIAN ENERGY EXCHANGE DELHI Shriram_Foundary_Pvt_Ltd UTTARAKHAND

974 5-Mar-2021 0.0051 INDIAN ENERGY EXCHANGE DELHI Sree_Kailaii_Spinners_Private_Limited_CBE_NEDC_HTSC_308 TAMILNADU

975 5-Mar-2021 0.0149 INDIAN ENERGY EXCHANGE DELHI Sri_Lakshmi_Saraswathi_Textiles_(Arni)_Ltd_TmEDC_HTSC_42 TAMILNADU

976 5-Mar-2021 0.0216 INDIAN ENERGY EXCHANGE DELHI Sri_Lakshmi_Saraswathi_Textiles_(Arni)_Ltd_TvEDC_HTSC_2 TAMILNADU

977 5-Mar-2021 0.0226 INDIAN ENERGY EXCHANGE DELHI Sundaram_Fastners_Limited_CEDC_N_HTSC_1411 TAMILNADU

978 5-Mar-2021 0.0207 INDIAN ENERGY EXCHANGE DELHI The_Ramaraju_Surgical_Cotton_Mills_Ltd_TvEDC_HTSC_72 TAMILNADU

979 5-Mar-2021 0.0144 INDIAN ENERGY EXCHANGE DELHI Acsen_Tex_Pvt_Ltd. TAMILNADU

980 5-Mar-2021 0.0710 INDIAN ENERGY EXCHANGE DELHI Chennai_Petroleum_Corporation_Ltd_CEDC_N_HTSC_1841 TAMILNADU

981 5-Mar-2021 0.0470 INDIAN ENERGY EXCHANGE DELHI Cheran_Spinner_Private_Limited_MEDC_HTSC_105 TAMILNADU

982 5-Mar-2021 0.0198 INDIAN ENERGY EXCHANGE DELHI Dr_Reddy_Laboratories_Ltd_NLG_225 TELANGANA

983 5-Mar-2021 0.0032 INDIAN ENERGY EXCHANGE DELHI EP_Dr_Reddys_Laboratories_Ltd_FTO11_SKL470 ANDHRA PRADESH

984 5-Mar-2021 0.0720 INDIAN ENERGY EXCHANGE DELHI Exide_Industries_Ltd_Rewari HARYANA

985 5-Mar-2021 0.0338 INDIAN ENERGY EXCHANGE DELHI Gland_Pharma_Limited_(MCL_766) TELANGANA

986 5-Mar-2021 0.0142 INDIAN ENERGY EXCHANGE DELHI Gland_Pharma_Limited_(VSP_576) ANDHRA PRADESH

987 5-Mar-2021 0.0291 INDIAN ENERGY EXCHANGE DELHI Gland_Pharma_Limited_SGR_1953 TELANGANA

988 5-Mar-2021 0.0105 INDIAN ENERGY EXCHANGE DELHI K_P_R_Mill_Limited_CBE_SEDC_HTSC_704 TAMILNADU

989 5-Mar-2021 0.1200 INDIAN ENERGY EXCHANGE DELHI K_P_R_Mills_Ltd TAMILNADU

990 5-Mar-2021 0.0024 INDIAN ENERGY EXCHANGE DELHI Mantri_Mettallics_Pvt_Ltd_Pantnagar UTTARAKHAND

991 5-Mar-2021 0.0117 INDIAN ENERGY EXCHANGE DELHI Murugan_Textiles_Ltd_PMEDC_HTSC_328 TAMILNADU

992 5-Mar-2021 0.2544 INDIAN ENERGY EXCHANGE DELHI Penna_Cement_Industries_Limited_ATP_308 ANDHRA PRADESH

993 5-Mar-2021 0.1303 INDIAN ENERGY EXCHANGE DELHI Penna_Cement_Industries_Limited_Tadipatri_ATP_230 ANDHRA PRADESH

994 5-Mar-2021 0.0162 INDIAN ENERGY EXCHANGE DELHI SP_Spinning_Mills_Pvt_Ltd_SEDC_HTSC_74 TAMILNADU

995 5-Mar-2021 0.0340 INDIAN ENERGY EXCHANGE DELHI Sambandam_Siva_Textiles_Ltd_HTSC_177 TAMILNADU

996 5-Mar-2021 0.0406 INDIAN ENERGY EXCHANGE DELHI Sambandam_Spinning_Mills_Ltd_HTSC_34 TAMILNADU

997 5-Mar-2021 0.0091 INDIAN ENERGY EXCHANGE DELHI Sambandam_Spinning_Mills_Ltd_NEDC_HTSC_112 TAMILNADU

998 5-Mar-2021 0.0150 INDIAN ENERGY EXCHANGE DELHI Sambandam_Spinning_Mills_Ltd_NEDC_HTSC_321 TAMILNADU

999 5-Mar-2021 0.0212 INDIAN ENERGY EXCHANGE DELHI Sambandam_Spinning_Mills_Ltd_SEDC_HTSC_256 TAMILNADU

1000 5-Mar-2021 0.0105 INDIAN ENERGY EXCHANGE DELHI Sudarsanam_Spinning_Mills_Unit_II_VEDC_HTSC_310 TAMILNADU

1001 5-Mar-2021 0.0192 INDIAN ENERGY EXCHANGE DELHI Sudarsanam_Spinning_Mills_VEDC_HTSC_05 TAMILNADU

1002 5-Mar-2021 0.0036 INDIAN ENERGY EXCHANGE DELHI BST_Textile_Mills_Pvt_Ltd UTTARAKHAND

1003 5-Mar-2021 0.0083 INDIAN ENERGY EXCHANGE DELHI Caparo_Engineering_India_Limited_(Stamping Division)_ChEDC_HTSC_555 TAMILNADU

1004 5-Mar-2021 0.0336 INDIAN ENERGY EXCHANGE DELHI SP_Dr_Reddys_Laboratories_Ltd_FTO_III_(MCL_696) TELANGANA

1005 5-Mar-2021 0.0127 INDIAN ENERGY EXCHANGE DELHI Dr_Reddys_Laboratories_Ltd_FTO_Unit_VII_(VSP_486) ANDHRA PRADESH

1006 5-Mar-2021 0.0171 INDIAN ENERGY EXCHANGE DELHI Dr_Reddys_Laboratories_Ltd_Unit_II_(SGR_127) TELANGANA

1007 5-Mar-2021 0.0195 INDIAN ENERGY EXCHANGE DELHI Dr_Reddys_Laboratories_Ltd_Unit_I_(SGR_123) TELANGANA

1008 5-Mar-2021 0.0150 INDIAN ENERGY EXCHANGE DELHI EP_Dr_Reddys_Laboratories_Ltd_Unit_VI_SKL_091 ANDHRA PRADESH

1009 5-Mar-2021 0.0144 INDIAN ENERGY EXCHANGE DELHI Golden_Spinning_Mills_Pvt_Ltd_SEDC_HTSC_51 TAMILNADU

1010 5-Mar-2021 0.0179 INDIAN ENERGY EXCHANGE DELHI Kalpana _Cotton_Mills_MdEDC_M_HTSC_81 TAMILNADU

1011 5-Mar-2021 0.0158 INDIAN ENERGY EXCHANGE DELHI Kandagiri_Spinning_Mills_Ltd_SEDC_HTSC_72 TAMILNADU

1012 5-Mar-2021 0.0130 INDIAN ENERGY EXCHANGE DELHI Mat_Brakes_India_Pvt_Ltd_Sonepat HARYANA

1013 5-Mar-2021 0.0067 INDIAN ENERGY EXCHANGE DELHI Rajapalayam_Mills_Ltd_C_Unit_VEDC_HTSC_252 TAMILNADU

1014 5-Mar-2021 0.0186 INDIAN ENERGY EXCHANGE DELHI Sandfits_Foundries(P)_Ltd_CBE_EDC_M_HTSC_125 TAMILNADU

1015 5-Mar-2021 0.0064 INDIAN ENERGY EXCHANGE DELHI Sandhya_Spinning_Mill_Ltd_VEDC_HTSC_141 TAMILNADU

1016 5-Mar-2021 0.0210 INDIAN ENERGY EXCHANGE DELHI Sankagiri_Spintex_Ltd_MEDC_HTSC_277 TAMILNADU

1017 5-Mar-2021 0.0319 INDIAN ENERGY EXCHANGE DELHI Sanmar_Matrix_Metals_Limited_PEDC_HTSC_127 TAMILNADU

1018 5-Mar-2021 0.0144 INDIAN ENERGY EXCHANGE DELHI Shamanur_Sugars_Limited_(SSL) KARNATAKA

1019 5-Mar-2021 0.0069 INDIAN ENERGY EXCHANGE DELHI Sree_Akkamamba_Textiles_Ltd_ELR_282 ANDHRA PRADESH

1020 5-Mar-2021 0.0066 INDIAN ENERGY EXCHANGE DELHI Sri_Venkateswara_Spinning_Mills_SEDC_HTSC_132 TAMILNADU

1021 5-Mar-2021 0.0085 INDIAN ENERGY EXCHANGE DELHI Sri_Vishnu_Shankar_Mill_Ltd_VEDC_HTSC_70 TAMILNADU

1022 5-Mar-2021 0.0720 INDIAN ENERGY EXCHANGE DELHI Tata_Power_Solar_Systems_Limited_Unit_2_Electronic_City_Bangalore KARNATAKA

1023 5-Mar-2021 0.0150 INDIAN ENERGY EXCHANGE DELHI The_Metal_Powder_Company_Ltd_MdEDC_HTSC_20 TAMILNADU

1024 5-Mar-2021 0.0094 INDIAN ENERGY EXCHANGE DELHI Aadhi_Vinayaga_Spinners_CBE_NEDC_HTSC_464 TAMILNADU

1025 5-Mar-2021 0.0067 INDIAN ENERGY EXCHANGE DELHI Alpine_Knits_India_Pvt_Ltd_PMEDC_HTSC_311 TAMILNADU

1026 5-Mar-2021 0.0065 INDIAN ENERGY EXCHANGE DELHI Apex_Coco_and_Solar_Energy_Ltd_PMEDC_HTSC_225 TAMILNADU

1027 5-Mar-2021 0.0477 INDIAN ENERGY EXCHANGE DELHI Avaneetha_Textiles_(P)_Ltd_CBE_SEDC_HTSC_411 TAMILNADU

1028 5-Mar-2021 0.0050 INDIAN ENERGY EXCHANGE DELHI India_Cements_Ltd_VKB_708_Tandur TELANGANA

1029 5-Mar-2021 0.0060 INDIAN ENERGY EXCHANGE DELHI KPR_Mills_Limited_Tirupur_HTSC_480 TAMILNADU

1030 5-Mar-2021 0.0460 INDIAN ENERGY EXCHANGE DELHI Lucky_Yarn_Tex_India_Pvt_Ltd_MEDC_HTSC_332 TAMILNADU

1031 5-Mar-2021 0.0282 INDIAN ENERGY EXCHANGE DELHI Malladi_Drugs_&_Pharmaceuticals_Ltd_Unit_3_VelEDC_HTSC_1132 TAMILNADU

1032 5-Mar-2021 0.0299 INDIAN ENERGY EXCHANGE DELHI Mothi_Spinner_Ltd_MEDC_HTSC_202 TAMILNADU

1033 5-Mar-2021 0.0150 INDIAN ENERGY EXCHANGE DELHI Mothi_Spinner_Ltd_MEDC_HTSC_275 TAMILNADU

1034 5-Mar-2021 0.0269 INDIAN ENERGY EXCHANGE DELHI Mothi_Spinner_Private_Limited_MEDC_HTSC_352 TAMILNADU

1035 5-Mar-2021 0.0062 INDIAN ENERGY EXCHANGE DELHI Ramco_Textile_Mill_VEDC_HTSC_253 TAMILNADU

1036 5-Mar-2021 0.0153 INDIAN ENERGY EXCHANGE DELHI Sakku_Spinning_Mills_Private_Limited_CRD_789 ANDHRA PRADESH

1037 5-Mar-2021 0.0056 INDIAN ENERGY EXCHANGE DELHI VKSM_Cotton_Mills_Private_Limited_CBE_MEDC_HTSC_229 TAMILNADU

1038 6-Mar-2021 0.0027 INDIAN ENERGY EXCHANGE DELHI Bannari_Amman_Spinning_Mills_HTSC_171 TAMILNADU

1039 6-Mar-2021 0.0617 INDIAN ENERGY EXCHANGE DELHI Bannari_Amman_Spinning_Mills_HTSC_279 TAMILNADU

1040 6-Mar-2021 0.0395 INDIAN ENERGY EXCHANGE DELHI Biocon_Limited_20th_KM_Hosur_Road_Electronic_City_Bangalore KARNATAKA

1041 6-Mar-2021 0.1000 INDIAN ENERGY EXCHANGE DELHI Biocon_Limited_SEZ_Developer_Bommasandra_Jigani_Link_Road_Bangalore KARNATAKA

1042 6-Mar-2021 0.0246 INDIAN ENERGY EXCHANGE DELHI Caparo_Engineering_India_Limited_CHEDC_HTSC_584 TAMILNADU

1043 6-Mar-2021 0.0162 INDIAN ENERGY EXCHANGE DELHI Caparo_Engineering_India_Ltd_ChEDC_HTSC_632 TAMILNADU

1044 6-Mar-2021 0.0450 INDIAN ENERGY EXCHANGE DELHI Goodyear_India_Ltd HARYANA

1045 6-Mar-2021 0.0008 INDIAN ENERGY EXCHANGE DELHI SP_Huhtamaki_PPL_Limited_(formerly_The_Paper_Products_Limited_SGR_085) TELANGANA

1046 6-Mar-2021 0.0360 INDIAN ENERGY EXCHANGE DELHI KPR_Mill_Ltd_Arasur_HTSC_275 TAMILNADU

1047 6-Mar-2021 0.1100 INDIAN ENERGY EXCHANGE DELHI KPR_Mill_Ltd_Arasur_HTSC_641 TAMILNADU

1048 6-Mar-2021 0.0280 INDIAN ENERGY EXCHANGE DELHI KPR_Mill_Ltd_EEDC_HTSC_314 TAMILNADU

1049 6-Mar-2021 0.0400 INDIAN ENERGY EXCHANGE DELHI KPR_Mill_Ltd_Kodiveri_HTSC_81 TAMILNADU

1050 6-Mar-2021 0.0169 INDIAN ENERGY EXCHANGE DELHI Lucky_Weavess_India_Pvt_Ltd_MEDC_HTSC_415 TAMILNADU

1051 6-Mar-2021 0.0060 INDIAN ENERGY EXCHANGE DELHI Madura_Coats_Private_Ltd_MDUEDC_M_HTSC_36 TAMILNADU

1052 6-Mar-2021 0.0100 INDIAN ENERGY EXCHANGE DELHI Madura_Coats_Private_Ltd_TVEDC_HTSC_2 TAMILNADU

1053 6-Mar-2021 0.0025 INDIAN ENERGY EXCHANGE DELHI Rajapalayam_Mills_Ltd_D_Unit_VEDC_HTSC_264 TAMILNADU

1054 6-Mar-2021 0.0063 INDIAN ENERGY EXCHANGE DELHI Rajapalayam_Mills_Ltd_VEDC_HTSC_01 TAMILNADU

1055 6-Mar-2021 0.0036 INDIAN ENERGY EXCHANGE DELHI Rajapalayam_Spintex_VirEDC_HTSC_114 TAMILNADU

1056 6-Mar-2021 0.0003 INDIAN ENERGY EXCHANGE DELHI Rajapalayam_Textile_Limited_VEDC_HTSC_317 TAMILNADU

1057 6-Mar-2021 0.0025 INDIAN ENERGY EXCHANGE DELHI Rajapalayam_Textiles_TV_EDC_HTSC_106 TAMILNADU

1058 6-Mar-2021 0.0978 INDIAN ENERGY EXCHANGE DELHI Rico_Auto_Industries_Ltd HARYANA

1059 6-Mar-2021 0.0162 INDIAN ENERGY EXCHANGE DELHI Sanmar_Matrix_Metals_Limited_PEDC_HTSC_99 TAMILNADU

1060 6-Mar-2021 0.0228 INDIAN ENERGY EXCHANGE DELHI Shiva_Mills_Limited_DEDC_HTSC_84 TAMILNADU

1061 6-Mar-2021 0.0102 INDIAN ENERGY EXCHANGE DELHI Shiva_Textyarn_Ltd_Karanampettai TAMILNADU

1062 6-Mar-2021 0.0344 INDIAN ENERGY EXCHANGE DELHI Shriram_Foundary_Pvt_Ltd UTTARAKHAND

1063 6-Mar-2021 0.0048 INDIAN ENERGY EXCHANGE DELHI Sree_Kailaii_Spinners_Private_Limited_CBE_NEDC_HTSC_308 TAMILNADU

1064 6-Mar-2021 0.0108 INDIAN ENERGY EXCHANGE DELHI Sri_Lakshmi_Saraswathi_Textiles_(Arni)_Ltd_TmEDC_HTSC_42 TAMILNADU

1065 6-Mar-2021 0.0180 INDIAN ENERGY EXCHANGE DELHI Sri_Lakshmi_Saraswathi_Textiles_(Arni)_Ltd_TvEDC_HTSC_2 TAMILNADU

1066 6-Mar-2021 0.0177 INDIAN ENERGY EXCHANGE DELHI Sundaram_Fastners_Limited_CEDC_N_HTSC_1411 TAMILNADU

1067 6-Mar-2021 0.0182 INDIAN ENERGY EXCHANGE DELHI The_Ramaraju_Surgical_Cotton_Mills_Ltd_TvEDC_HTSC_72 TAMILNADU

1068 6-Mar-2021 0.0030 INDIAN ENERGY EXCHANGE DELHI Acsen_Tex_Pvt_Ltd. TAMILNADU

1069 6-Mar-2021 0.0500 INDIAN ENERGY EXCHANGE DELHI Chennai_Petroleum_Corporation_Ltd_CEDC_N_HTSC_1841 TAMILNADU

1070 6-Mar-2021 0.0483 INDIAN ENERGY EXCHANGE DELHI Cheran_Spinner_Private_Limited_MEDC_HTSC_105 TAMILNADU

1071 6-Mar-2021 0.0166 INDIAN ENERGY EXCHANGE DELHI Dr_Reddy_Laboratories_Ltd_NLG_225 TELANGANA

1072 6-Mar-2021 0.0031 INDIAN ENERGY EXCHANGE DELHI EP_Dr_Reddys_Laboratories_Ltd_FTO11_SKL470 ANDHRA PRADESH

1073 6-Mar-2021 0.0585 INDIAN ENERGY EXCHANGE DELHI Exide_Industries_Ltd_Rewari HARYANA

1074 6-Mar-2021 0.0296 INDIAN ENERGY EXCHANGE DELHI Gland_Pharma_Limited_(MCL_766) TELANGANA

1075 6-Mar-2021 0.0143 INDIAN ENERGY EXCHANGE DELHI Gland_Pharma_Limited_(VSP_576) ANDHRA PRADESH

1076 6-Mar-2021 0.0256 INDIAN ENERGY EXCHANGE DELHI Gland_Pharma_Limited_SGR_1953 TELANGANA

1077 6-Mar-2021 0.0090 INDIAN ENERGY EXCHANGE DELHI K_P_R_Mill_Limited_CBE_SEDC_HTSC_704 TAMILNADU

1078 6-Mar-2021 0.0800 INDIAN ENERGY EXCHANGE DELHI K_P_R_Mills_Ltd TAMILNADU

1079 6-Mar-2021 0.0024 INDIAN ENERGY EXCHANGE DELHI Mantri_Mettallics_Pvt_Ltd_Pantnagar UTTARAKHAND

1080 6-Mar-2021 0.0134 INDIAN ENERGY EXCHANGE DELHI Murugan_Textiles_Ltd_PMEDC_HTSC_328 TAMILNADU

1081 6-Mar-2021 0.2544 INDIAN ENERGY EXCHANGE DELHI Penna_Cement_Industries_Limited_ATP_308 ANDHRA PRADESH

1082 6-Mar-2021 0.1288 INDIAN ENERGY EXCHANGE DELHI Penna_Cement_Industries_Limited_Tadipatri_ATP_230 ANDHRA PRADESH

1083 6-Mar-2021 0.0234 INDIAN ENERGY EXCHANGE DELHI SP_Spinning_Mills_Pvt_Ltd_SEDC_HTSC_74 TAMILNADU

1084 6-Mar-2021 0.0325 INDIAN ENERGY EXCHANGE DELHI Sambandam_Siva_Textiles_Ltd_HTSC_177 TAMILNADU

1085 6-Mar-2021 0.0315 INDIAN ENERGY EXCHANGE DELHI Sambandam_Spinning_Mills_Ltd_HTSC_34 TAMILNADU

1086 6-Mar-2021 0.0042 INDIAN ENERGY EXCHANGE DELHI Sambandam_Spinning_Mills_Ltd_NEDC_HTSC_112 TAMILNADU

1087 6-Mar-2021 0.0114 INDIAN ENERGY EXCHANGE DELHI Sambandam_Spinning_Mills_Ltd_NEDC_HTSC_321 TAMILNADU

1088 6-Mar-2021 0.0186 INDIAN ENERGY EXCHANGE DELHI Sambandam_Spinning_Mills_Ltd_SEDC_HTSC_256 TAMILNADU

1089 6-Mar-2021 0.0072 INDIAN ENERGY EXCHANGE DELHI Sudarsanam_Spinning_Mills_Unit_II_VEDC_HTSC_310 TAMILNADU

1090 6-Mar-2021 0.0131 INDIAN ENERGY EXCHANGE DELHI Sudarsanam_Spinning_Mills_VEDC_HTSC_05 TAMILNADU

1091 6-Mar-2021 0.0076 INDIAN ENERGY EXCHANGE DELHI Caparo_Engineering_India_Limited_(Stamping Division)_ChEDC_HTSC_555 TAMILNADU

1092 6-Mar-2021 0.0296 INDIAN ENERGY EXCHANGE DELHI SP_Dr_Reddys_Laboratories_Ltd_FTO_III_(MCL_696) TELANGANA

1093 6-Mar-2021 0.0125 INDIAN ENERGY EXCHANGE DELHI Dr_Reddys_Laboratories_Ltd_FTO_Unit_VII_(VSP_486) ANDHRA PRADESH

1094 6-Mar-2021 0.0149 INDIAN ENERGY EXCHANGE DELHI Dr_Reddys_Laboratories_Ltd_Unit_II_(SGR_127) TELANGANA

1095 6-Mar-2021 0.0172 INDIAN ENERGY EXCHANGE DELHI Dr_Reddys_Laboratories_Ltd_Unit_I_(SGR_123) TELANGANA

1096 6-Mar-2021 0.0150 INDIAN ENERGY EXCHANGE DELHI EP_Dr_Reddys_Laboratories_Ltd_Unit_VI_SKL_091 ANDHRA PRADESH

1097 6-Mar-2021 0.0119 INDIAN ENERGY EXCHANGE DELHI Golden_Spinning_Mills_Pvt_Ltd_SEDC_HTSC_51 TAMILNADU

1098 6-Mar-2021 0.0149 INDIAN ENERGY EXCHANGE DELHI Kalpana _Cotton_Mills_MdEDC_M_HTSC_81 TAMILNADU

1099 6-Mar-2021 0.0111 INDIAN ENERGY EXCHANGE DELHI Kandagiri_Spinning_Mills_Ltd_SEDC_HTSC_72 TAMILNADU

1100 6-Mar-2021 0.0027 INDIAN ENERGY EXCHANGE DELHI Rajapalayam_Mills_Ltd_C_Unit_VEDC_HTSC_252 TAMILNADU

1101 6-Mar-2021 0.0048 INDIAN ENERGY EXCHANGE DELHI Sandhya_Spinning_Mill_Ltd_VEDC_HTSC_141 TAMILNADU

1102 6-Mar-2021 0.0210 INDIAN ENERGY EXCHANGE DELHI Sankagiri_Spintex_Ltd_MEDC_HTSC_277 TAMILNADU

1103 6-Mar-2021 0.0203 INDIAN ENERGY EXCHANGE DELHI Sanmar_Matrix_Metals_Limited_PEDC_HTSC_127 TAMILNADU

1104 6-Mar-2021 0.0144 INDIAN ENERGY EXCHANGE DELHI Shamanur_Sugars_Limited_(SSL) KARNATAKA

1105 6-Mar-2021 0.0120 INDIAN ENERGY EXCHANGE DELHI Shrie_Harivallabi_Spinners_Pvt_Ltd_MEDC_HTSC_345 TAMILNADU

1106 6-Mar-2021 0.0069 INDIAN ENERGY EXCHANGE DELHI Sree_Akkamamba_Textiles_Ltd_ELR_282 ANDHRA PRADESH

1107 6-Mar-2021 0.0066 INDIAN ENERGY EXCHANGE DELHI Sri_Venkateswara_Spinning_Mills_SEDC_HTSC_132 TAMILNADU

1108 6-Mar-2021 0.0062 INDIAN ENERGY EXCHANGE DELHI Sri_Vishnu_Shankar_Mill_Ltd_VEDC_HTSC_70 TAMILNADU

1109 6-Mar-2021 0.0576 INDIAN ENERGY EXCHANGE DELHI Tata_Power_Solar_Systems_Limited_Unit_2_Electronic_City_Bangalore KARNATAKA

1110 6-Mar-2021 0.0025 INDIAN ENERGY EXCHANGE DELHI The_Metal_Powder_Company_Ltd_MdEDC_HTSC_20 TAMILNADU

1111 6-Mar-2021 0.0076 INDIAN ENERGY EXCHANGE DELHI Aadhi_Vinayaga_Spinners_CBE_NEDC_HTSC_464 TAMILNADU

1112 6-Mar-2021 0.0047 INDIAN ENERGY EXCHANGE DELHI Alpine_Knits_India_Pvt_Ltd_PMEDC_HTSC_311 TAMILNADU

1113 6-Mar-2021 0.0047 INDIAN ENERGY EXCHANGE DELHI Apex_Coco_and_Solar_Energy_Ltd_PMEDC_HTSC_225 TAMILNADU

1114 6-Mar-2021 0.0400 INDIAN ENERGY EXCHANGE DELHI Avaneetha_Textiles_(P)_Ltd_CBE_SEDC_HTSC_411 TAMILNADU

1115 6-Mar-2021 0.0080 INDIAN ENERGY EXCHANGE DELHI India_Cements_Ltd_VKB_708_Tandur TELANGANA

1116 6-Mar-2021 0.0060 INDIAN ENERGY EXCHANGE DELHI KPR_Mills_Limited_Tirupur_HTSC_480 TAMILNADU

1117 6-Mar-2021 0.0451 INDIAN ENERGY EXCHANGE DELHI Lucky_Yarn_Tex_India_Pvt_Ltd_MEDC_HTSC_332 TAMILNADU

1118 6-Mar-2021 0.0229 INDIAN ENERGY EXCHANGE DELHI Malladi_Drugs_&_Pharmaceuticals_Ltd_Unit_3_VelEDC_HTSC_1132 TAMILNADU

1119 6-Mar-2021 0.0281 INDIAN ENERGY EXCHANGE DELHI Mothi_Spinner_Ltd_MEDC_HTSC_202 TAMILNADU

1120 6-Mar-2021 0.0141 INDIAN ENERGY EXCHANGE DELHI Mothi_Spinner_Ltd_MEDC_HTSC_275 TAMILNADU

1121 6-Mar-2021 0.0253 INDIAN ENERGY EXCHANGE DELHI Mothi_Spinner_Private_Limited_MEDC_HTSC_352 TAMILNADU

1122 6-Mar-2021 0.0048 INDIAN ENERGY EXCHANGE DELHI Ramco_Textile_Mill_VEDC_HTSC_253 TAMILNADU

1123 6-Mar-2021 0.0116 INDIAN ENERGY EXCHANGE DELHI Sakku_Spinning_Mills_Private_Limited_CRD_789 ANDHRA PRADESH

1124 6-Mar-2021 0.0067 INDIAN ENERGY EXCHANGE DELHI VKSM_Cotton_Mills_Private_Limited_CBE_MEDC_HTSC_229 TAMILNADU

1125 7-Mar-2021 0.0052 INDIAN ENERGY EXCHANGE DELHI Agni_Steels_Pvt_Ltd_EEDC_HTSC_50 TAMILNADU

1126 7-Mar-2021 0.0036 INDIAN ENERGY EXCHANGE DELHI Bannari_Amman_Spinning_Mills_HTSC_171 TAMILNADU

1127 7-Mar-2021 0.0584 INDIAN ENERGY EXCHANGE DELHI Bannari_Amman_Spinning_Mills_HTSC_279 TAMILNADU

1128 7-Mar-2021 0.0378 INDIAN ENERGY EXCHANGE DELHI Biocon_Limited_20th_KM_Hosur_Road_Electronic_City_Bangalore KARNATAKA

1129 7-Mar-2021 0.0955 INDIAN ENERGY EXCHANGE DELHI Biocon_Limited_SEZ_Developer_Bommasandra_Jigani_Link_Road_Bangalore KARNATAKA

1130 7-Mar-2021 0.0168 INDIAN ENERGY EXCHANGE DELHI Caparo_Engineering_India_Limited_CHEDC_HTSC_584 TAMILNADU

1131 7-Mar-2021 0.0085 INDIAN ENERGY EXCHANGE DELHI Caparo_Engineering_India_Ltd_ChEDC_HTSC_632 TAMILNADU

1132 7-Mar-2021 0.0600 INDIAN ENERGY EXCHANGE DELHI Goodyear_India_Ltd HARYANA

1133 7-Mar-2021 0.0015 INDIAN ENERGY EXCHANGE DELHI SP_Huhtamaki_PPL_Limited_(formerly_The_Paper_Products_Limited_SGR_085) TELANGANA

1134 7-Mar-2021 0.0480 INDIAN ENERGY EXCHANGE DELHI KPR_Mill_Ltd_Arasur_HTSC_275 TAMILNADU

1135 7-Mar-2021 0.1430 INDIAN ENERGY EXCHANGE DELHI KPR_Mill_Ltd_Arasur_HTSC_641 TAMILNADU

1136 7-Mar-2021 0.0320 INDIAN ENERGY EXCHANGE DELHI KPR_Mill_Ltd_EEDC_HTSC_314 TAMILNADU

1137 7-Mar-2021 0.0520 INDIAN ENERGY EXCHANGE DELHI KPR_Mill_Ltd_Kodiveri_HTSC_81 TAMILNADU

1138 7-Mar-2021 0.0171 INDIAN ENERGY EXCHANGE DELHI Lucky_Weavess_India_Pvt_Ltd_MEDC_HTSC_415 TAMILNADU

1139 7-Mar-2021 0.0075 INDIAN ENERGY EXCHANGE DELHI Madura_Coats_Private_Ltd_MDUEDC_M_HTSC_36 TAMILNADU

1140 7-Mar-2021 0.0125 INDIAN ENERGY EXCHANGE DELHI Madura_Coats_Private_Ltd_TVEDC_HTSC_2 TAMILNADU

1141 7-Mar-2021 0.0039 INDIAN ENERGY EXCHANGE DELHI Rajapalayam_Mills_Ltd_D_Unit_VEDC_HTSC_264 TAMILNADU

1142 7-Mar-2021 0.0105 INDIAN ENERGY EXCHANGE DELHI Rajapalayam_Mills_Ltd_VEDC_HTSC_01 TAMILNADU

1143 7-Mar-2021 0.0056 INDIAN ENERGY EXCHANGE DELHI Rajapalayam_Spintex_VirEDC_HTSC_114 TAMILNADU

1144 7-Mar-2021 0.0017 INDIAN ENERGY EXCHANGE DELHI Rajapalayam_Textile_Limited_VEDC_HTSC_317 TAMILNADU

1145 7-Mar-2021 0.0039 INDIAN ENERGY EXCHANGE DELHI Rajapalayam_Textiles_TV_EDC_HTSC_106 TAMILNADU

1146 7-Mar-2021 0.0415 INDIAN ENERGY EXCHANGE DELHI Rico_Auto_Industries_Ltd HARYANA

1147 7-Mar-2021 0.0169 INDIAN ENERGY EXCHANGE DELHI Sanmar_Matrix_Metals_Limited_PEDC_HTSC_99 TAMILNADU

1148 7-Mar-2021 0.0226 INDIAN ENERGY EXCHANGE DELHI Shiva_Mills_Limited_DEDC_HTSC_84 TAMILNADU

1149 7-Mar-2021 0.0102 INDIAN ENERGY EXCHANGE DELHI Shiva_Textyarn_Ltd_Karanampettai TAMILNADU

1150 7-Mar-2021 0.0121 INDIAN ENERGY EXCHANGE DELHI Shrie_Harivallabi_Spinners_Pvt_Ltd_MEDC_HTSC_345 TAMILNADU

1151 7-Mar-2021 0.0049 INDIAN ENERGY EXCHANGE DELHI Sree_Kailaii_Spinners_Private_Limited_CBE_NEDC_HTSC_308 TAMILNADU

1152 7-Mar-2021 0.0109 INDIAN ENERGY EXCHANGE DELHI Sri_Lakshmi_Saraswathi_Textiles_(Arni)_Ltd_TmEDC_HTSC_42 TAMILNADU

1153 7-Mar-2021 0.0204 INDIAN ENERGY EXCHANGE DELHI Sri_Lakshmi_Saraswathi_Textiles_(Arni)_Ltd_TvEDC_HTSC_2 TAMILNADU

1154 7-Mar-2021 0.0210 INDIAN ENERGY EXCHANGE DELHI Sundaram_Fastners_Limited_CEDC_N_HTSC_1411 TAMILNADU

1155 7-Mar-2021 0.0181 INDIAN ENERGY EXCHANGE DELHI The_Ramaraju_Surgical_Cotton_Mills_Ltd_TvEDC_HTSC_72 TAMILNADU

1156 7-Mar-2021 0.0116 INDIAN ENERGY EXCHANGE DELHI Acsen_Tex_Pvt_Ltd. TAMILNADU

1157 7-Mar-2021 0.0525 INDIAN ENERGY EXCHANGE DELHI Chennai_Petroleum_Corporation_Ltd_CEDC_N_HTSC_1841 TAMILNADU

1158 7-Mar-2021 0.0393 INDIAN ENERGY EXCHANGE DELHI Cheran_Spinner_Private_Limited_MEDC_HTSC_105 TAMILNADU

1159 7-Mar-2021 0.0177 INDIAN ENERGY EXCHANGE DELHI Dr_Reddy_Laboratories_Ltd_NLG_225 TELANGANA

1160 7-Mar-2021 0.0029 INDIAN ENERGY EXCHANGE DELHI EP_Dr_Reddys_Laboratories_Ltd_FTO11_SKL470 ANDHRA PRADESH

1161 7-Mar-2021 0.0488 INDIAN ENERGY EXCHANGE DELHI Exide_Industries_Ltd_Rewari HARYANA

1162 7-Mar-2021 0.0300 INDIAN ENERGY EXCHANGE DELHI Gland_Pharma_Limited_(MCL_766) TELANGANA

1163 7-Mar-2021 0.0130 INDIAN ENERGY EXCHANGE DELHI Gland_Pharma_Limited_(VSP_576) ANDHRA PRADESH

1164 7-Mar-2021 0.0258 INDIAN ENERGY EXCHANGE DELHI Gland_Pharma_Limited_SGR_1953 TELANGANA

1165 7-Mar-2021 0.1040 INDIAN ENERGY EXCHANGE DELHI K_P_R_Mills_Ltd TAMILNADU

1166 7-Mar-2021 0.0152 INDIAN ENERGY EXCHANGE DELHI Murugan_Textiles_Ltd_PMEDC_HTSC_328 TAMILNADU

1167 7-Mar-2021 0.1776 INDIAN ENERGY EXCHANGE DELHI Penna_Cement_Industries_Limited_ATP_308 ANDHRA PRADESH

1168 7-Mar-2021 0.1304 INDIAN ENERGY EXCHANGE DELHI Penna_Cement_Industries_Limited_Tadipatri_ATP_230 ANDHRA PRADESH

1169 7-Mar-2021 0.0234 INDIAN ENERGY EXCHANGE DELHI SP_Spinning_Mills_Pvt_Ltd_SEDC_HTSC_74 TAMILNADU

1170 7-Mar-2021 0.0300 INDIAN ENERGY EXCHANGE DELHI Sambandam_Siva_Textiles_Ltd_HTSC_177 TAMILNADU

1171 7-Mar-2021 0.0140 INDIAN ENERGY EXCHANGE DELHI Sambandam_Spinning_Mills_Ltd_HTSC_34 TAMILNADU

1172 7-Mar-2021 0.0164 INDIAN ENERGY EXCHANGE DELHI Sambandam_Spinning_Mills_Ltd_NEDC_HTSC_112 TAMILNADU

1173 7-Mar-2021 0.0118 INDIAN ENERGY EXCHANGE DELHI Sambandam_Spinning_Mills_Ltd_NEDC_HTSC_321 TAMILNADU

1174 7-Mar-2021 0.0190 INDIAN ENERGY EXCHANGE DELHI Sambandam_Spinning_Mills_Ltd_SEDC_HTSC_256 TAMILNADU

1175 7-Mar-2021 0.0091 INDIAN ENERGY EXCHANGE DELHI Sudarsanam_Spinning_Mills_Unit_II_VEDC_HTSC_310 TAMILNADU

1176 7-Mar-2021 0.0167 INDIAN ENERGY EXCHANGE DELHI Sudarsanam_Spinning_Mills_VEDC_HTSC_05 TAMILNADU

1177 7-Mar-2021 0.0015 INDIAN ENERGY EXCHANGE DELHI BST_Textile_Mills_Pvt_Ltd UTTARAKHAND

1178 7-Mar-2021 0.0081 INDIAN ENERGY EXCHANGE DELHI Caparo_Engineering_India_Limited_(Stamping Division)_ChEDC_HTSC_555 TAMILNADU

1179 7-Mar-2021 0.0287 INDIAN ENERGY EXCHANGE DELHI SP_Dr_Reddys_Laboratories_Ltd_FTO_III_(MCL_696) TELANGANA

1180 7-Mar-2021 0.0125 INDIAN ENERGY EXCHANGE DELHI Dr_Reddys_Laboratories_Ltd_FTO_Unit_VII_(VSP_486) ANDHRA PRADESH

1181 7-Mar-2021 0.0159 INDIAN ENERGY EXCHANGE DELHI Dr_Reddys_Laboratories_Ltd_Unit_II_(SGR_127) TELANGANA

1182 7-Mar-2021 0.0184 INDIAN ENERGY EXCHANGE DELHI Dr_Reddys_Laboratories_Ltd_Unit_I_(SGR_123) TELANGANA

1183 7-Mar-2021 0.0175 INDIAN ENERGY EXCHANGE DELHI EP_Dr_Reddys_Laboratories_Ltd_Unit_VI_SKL_091 ANDHRA PRADESH

1184 7-Mar-2021 0.0117 INDIAN ENERGY EXCHANGE DELHI Golden_Spinning_Mills_Pvt_Ltd_SEDC_HTSC_51 TAMILNADU

1185 7-Mar-2021 0.0149 INDIAN ENERGY EXCHANGE DELHI Kalpana _Cotton_Mills_MdEDC_M_HTSC_81 TAMILNADU

1186 7-Mar-2021 0.0042 INDIAN ENERGY EXCHANGE DELHI Kandagiri_Spinning_Mills_Ltd_SEDC_HTSC_72 TAMILNADU

1187 7-Mar-2021 0.0044 INDIAN ENERGY EXCHANGE DELHI Rajapalayam_Mills_Ltd_C_Unit_VEDC_HTSC_252 TAMILNADU

1188 7-Mar-2021 0.0075 INDIAN ENERGY EXCHANGE DELHI Sandhya_Spinning_Mill_Ltd_VEDC_HTSC_141 TAMILNADU

1189 7-Mar-2021 0.0240 INDIAN ENERGY EXCHANGE DELHI Sankagiri_Spintex_Ltd_MEDC_HTSC_277 TAMILNADU

1190 7-Mar-2021 0.0305 INDIAN ENERGY EXCHANGE DELHI Sanmar_Matrix_Metals_Limited_PEDC_HTSC_127 TAMILNADU

1191 7-Mar-2021 0.0144 INDIAN ENERGY EXCHANGE DELHI Shamanur_Sugars_Limited_(SSL) KARNATAKA

1192 7-Mar-2021 0.0069 INDIAN ENERGY EXCHANGE DELHI Sree_Akkamamba_Textiles_Ltd_ELR_282 ANDHRA PRADESH

1193 7-Mar-2021 0.0055 INDIAN ENERGY EXCHANGE DELHI Sri_Venkateswara_Spinning_Mills_SEDC_HTSC_132 TAMILNADU

1194 7-Mar-2021 0.0104 INDIAN ENERGY EXCHANGE DELHI Sri_Vishnu_Shankar_Mill_Ltd_VEDC_HTSC_70 TAMILNADU

1195 7-Mar-2021 0.0496 INDIAN ENERGY EXCHANGE DELHI Tata_Power_Solar_Systems_Limited_Unit_2_Electronic_City_Bangalore KARNATAKA

1196 7-Mar-2021 0.0025 INDIAN ENERGY EXCHANGE DELHI The_Metal_Powder_Company_Ltd_MdEDC_HTSC_20 TAMILNADU

1197 7-Mar-2021 0.0079 INDIAN ENERGY EXCHANGE DELHI Aadhi_Vinayaga_Spinners_CBE_NEDC_HTSC_464 TAMILNADU

1198 7-Mar-2021 0.0060 INDIAN ENERGY EXCHANGE DELHI Alpine_Knits_India_Pvt_Ltd_PMEDC_HTSC_311 TAMILNADU

1199 7-Mar-2021 0.0016 INDIAN ENERGY EXCHANGE DELHI Apex_Coco_and_Solar_Energy_Ltd_PMEDC_HTSC_225 TAMILNADU

1200 7-Mar-2021 0.0400 INDIAN ENERGY EXCHANGE DELHI Avaneetha_Textiles_(P)_Ltd_CBE_SEDC_HTSC_411 TAMILNADU

1201 7-Mar-2021 0.0452 INDIAN ENERGY EXCHANGE DELHI Lucky_Yarn_Tex_India_Pvt_Ltd_MEDC_HTSC_332 TAMILNADU

1202 7-Mar-2021 0.0230 INDIAN ENERGY EXCHANGE DELHI Malladi_Drugs_&_Pharmaceuticals_Ltd_Unit_3_VelEDC_HTSC_1132 TAMILNADU

1203 7-Mar-2021 0.0264 INDIAN ENERGY EXCHANGE DELHI Mothi_Spinner_Ltd_MEDC_HTSC_202 TAMILNADU

1204 7-Mar-2021 0.0132 INDIAN ENERGY EXCHANGE DELHI Mothi_Spinner_Ltd_MEDC_HTSC_275 TAMILNADU

1205 7-Mar-2021 0.0237 INDIAN ENERGY EXCHANGE DELHI Mothi_Spinner_Private_Limited_MEDC_HTSC_352 TAMILNADU

1206 7-Mar-2021 0.0067 INDIAN ENERGY EXCHANGE DELHI Ramco_Textile_Mill_VEDC_HTSC_253 TAMILNADU

1207 7-Mar-2021 0.0143 INDIAN ENERGY EXCHANGE DELHI Sakku_Spinning_Mills_Private_Limited_CRD_789 ANDHRA PRADESH

1208 7-Mar-2021 0.0108 INDIAN ENERGY EXCHANGE DELHI VKSM_Cotton_Mills_Private_Limited_CBE_MEDC_HTSC_229 TAMILNADU

1209 8-Mar-2021 0.0052 INDIAN ENERGY EXCHANGE DELHI Agni_Steels_Pvt_Ltd_EEDC_HTSC_50 TAMILNADU

1210 8-Mar-2021 0.0017 INDIAN ENERGY EXCHANGE DELHI Bannari_Amman_Spinning_Mills_HTSC_171 TAMILNADU

1211 8-Mar-2021 0.0453 INDIAN ENERGY EXCHANGE DELHI Bannari_Amman_Spinning_Mills_HTSC_279 TAMILNADU

1212 8-Mar-2021 0.0210 INDIAN ENERGY EXCHANGE DELHI Biocon_Limited_20th_KM_Hosur_Road_Electronic_City_Bangalore KARNATAKA

1213 8-Mar-2021 0.0531 INDIAN ENERGY EXCHANGE DELHI Biocon_Limited_SEZ_Developer_Bommasandra_Jigani_Link_Road_Bangalore KARNATAKA

1214 8-Mar-2021 0.0115 INDIAN ENERGY EXCHANGE DELHI Caparo_Engineering_India_Limited_CHEDC_HTSC_584 TAMILNADU

1215 8-Mar-2021 0.0046 INDIAN ENERGY EXCHANGE DELHI Caparo_Engineering_India_Ltd_ChEDC_HTSC_632 TAMILNADU

1216 8-Mar-2021 0.0005 INDIAN ENERGY EXCHANGE DELHI SP_Huhtamaki_PPL_Limited_(formerly_The_Paper_Products_Limited_SGR_085) TELANGANA

1217 8-Mar-2021 0.0400 INDIAN ENERGY EXCHANGE DELHI KPR_Mill_Ltd_Arasur_HTSC_275 TAMILNADU

1218 8-Mar-2021 0.1210 INDIAN ENERGY EXCHANGE DELHI KPR_Mill_Ltd_Arasur_HTSC_641 TAMILNADU

1219 8-Mar-2021 0.0260 INDIAN ENERGY EXCHANGE DELHI KPR_Mill_Ltd_EEDC_HTSC_314 TAMILNADU

1220 8-Mar-2021 0.0440 INDIAN ENERGY EXCHANGE DELHI KPR_Mill_Ltd_Kodiveri_HTSC_81 TAMILNADU

1221 8-Mar-2021 0.0132 INDIAN ENERGY EXCHANGE DELHI Lucky_Weavess_India_Pvt_Ltd_MEDC_HTSC_415 TAMILNADU

1222 8-Mar-2021 0.0038 INDIAN ENERGY EXCHANGE DELHI Madura_Coats_Private_Ltd_MDUEDC_M_HTSC_36 TAMILNADU

1223 8-Mar-2021 0.0063 INDIAN ENERGY EXCHANGE DELHI Madura_Coats_Private_Ltd_TVEDC_HTSC_2 TAMILNADU

1224 8-Mar-2021 0.0096 INDIAN ENERGY EXCHANGE DELHI Magna_Electro_Castings_Ltd_CBE_SEDC_HTSC_585 TAMILNADU

1225 8-Mar-2021 0.0022 INDIAN ENERGY EXCHANGE DELHI Rajapalayam_Mills_Ltd_D_Unit_VEDC_HTSC_264 TAMILNADU

1226 8-Mar-2021 0.0056 INDIAN ENERGY EXCHANGE DELHI Rajapalayam_Mills_Ltd_VEDC_HTSC_01 TAMILNADU

1227 8-Mar-2021 0.0032 INDIAN ENERGY EXCHANGE DELHI Rajapalayam_Spintex_VirEDC_HTSC_114 TAMILNADU

1228 8-Mar-2021 0.0003 INDIAN ENERGY EXCHANGE DELHI Rajapalayam_Textile_Limited_VEDC_HTSC_317 TAMILNADU

1229 8-Mar-2021 0.0022 INDIAN ENERGY EXCHANGE DELHI Rajapalayam_Textiles_TV_EDC_HTSC_106 TAMILNADU

1230 8-Mar-2021 0.0850 INDIAN ENERGY EXCHANGE DELHI Rico_Auto_Industries_Ltd HARYANA

1231 8-Mar-2021 0.0294 INDIAN ENERGY EXCHANGE DELHI Sanmar_Matrix_Metals_Limited_PEDC_HTSC_99 TAMILNADU

1232 8-Mar-2021 0.0168 INDIAN ENERGY EXCHANGE DELHI Shiva_Mills_Limited_DEDC_HTSC_84 TAMILNADU

1233 8-Mar-2021 0.0102 INDIAN ENERGY EXCHANGE DELHI Shiva_Textyarn_Ltd_Karanampettai TAMILNADU

1234 8-Mar-2021 0.0107 INDIAN ENERGY EXCHANGE DELHI Shrie_Harivallabi_Spinners_Pvt_Ltd_MEDC_HTSC_345 TAMILNADU

1235 8-Mar-2021 0.0319 INDIAN ENERGY EXCHANGE DELHI Shriram_Foundary_Pvt_Ltd UTTARAKHAND

1236 8-Mar-2021 0.0069 INDIAN ENERGY EXCHANGE DELHI Sree_Akkamamba_Textiles_Ltd_ELR_282 ANDHRA PRADESH

1237 8-Mar-2021 0.0035 INDIAN ENERGY EXCHANGE DELHI Sree_Kailaii_Spinners_Private_Limited_CBE_NEDC_HTSC_308 TAMILNADU

1238 8-Mar-2021 0.0115 INDIAN ENERGY EXCHANGE DELHI Sri_Lakshmi_Saraswathi_Textiles_(Arni)_Ltd_TmEDC_HTSC_42 TAMILNADU

1239 8-Mar-2021 0.0120 INDIAN ENERGY EXCHANGE DELHI Sri_Lakshmi_Saraswathi_Textiles_(Arni)_Ltd_TvEDC_HTSC_2 TAMILNADU

1240 8-Mar-2021 0.0416 INDIAN ENERGY EXCHANGE DELHI Sundaram_Fastners_Limited_CEDC_N_HTSC_1411 TAMILNADU

1241 8-Mar-2021 0.0154 INDIAN ENERGY EXCHANGE DELHI The_Ramaraju_Surgical_Cotton_Mills_Ltd_TvEDC_HTSC_72 TAMILNADU

1242 8-Mar-2021 0.0140 INDIAN ENERGY EXCHANGE DELHI Acsen_Tex_Pvt_Ltd. TAMILNADU

1243 8-Mar-2021 0.0461 INDIAN ENERGY EXCHANGE DELHI Chennai_Petroleum_Corporation_Ltd_CEDC_N_HTSC_1841 TAMILNADU

1244 8-Mar-2021 0.0318 INDIAN ENERGY EXCHANGE DELHI Cheran_Spinner_Private_Limited_MEDC_HTSC_105 TAMILNADU

1245 8-Mar-2021 0.0108 INDIAN ENERGY EXCHANGE DELHI Dr_Reddy_Laboratories_Ltd_NLG_225 TELANGANA

1246 8-Mar-2021 0.0021 INDIAN ENERGY EXCHANGE DELHI EP_Dr_Reddys_Laboratories_Ltd_FTO11_SKL470 ANDHRA PRADESH

1247 8-Mar-2021 0.0183 INDIAN ENERGY EXCHANGE DELHI Gland_Pharma_Limited_(MCL_766) TELANGANA

1248 8-Mar-2021 0.0078 INDIAN ENERGY EXCHANGE DELHI Gland_Pharma_Limited_(VSP_576) ANDHRA PRADESH

1249 8-Mar-2021 0.0157 INDIAN ENERGY EXCHANGE DELHI Gland_Pharma_Limited_SGR_1953 TELANGANA

1250 8-Mar-2021 0.0060 INDIAN ENERGY EXCHANGE DELHI K_P_R_Mill_Limited_CBE_SEDC_HTSC_704 TAMILNADU

1251 8-Mar-2021 0.0880 INDIAN ENERGY EXCHANGE DELHI K_P_R_Mills_Ltd TAMILNADU

1252 8-Mar-2021 0.0024 INDIAN ENERGY EXCHANGE DELHI Mantri_Mettallics_Pvt_Ltd_Pantnagar UTTARAKHAND

1253 8-Mar-2021 0.0111 INDIAN ENERGY EXCHANGE DELHI Murugan_Textiles_Ltd_PMEDC_HTSC_328 TAMILNADU

1254 8-Mar-2021 0.0047 INDIAN ENERGY EXCHANGE DELHI Murugan_Textiles_PMEDC_HTSC_255 TAMILNADU

1255 8-Mar-2021 0.1752 INDIAN ENERGY EXCHANGE DELHI Penna_Cement_Industries_Limited_ATP_308 ANDHRA PRADESH

1256 8-Mar-2021 0.1283 INDIAN ENERGY EXCHANGE DELHI Penna_Cement_Industries_Limited_Tadipatri_ATP_230 ANDHRA PRADESH

1257 8-Mar-2021 0.0180 INDIAN ENERGY EXCHANGE DELHI SP_Spinning_Mills_Pvt_Ltd_SEDC_HTSC_74 TAMILNADU

1258 8-Mar-2021 0.0231 INDIAN ENERGY EXCHANGE DELHI Sambandam_Siva_Textiles_Ltd_HTSC_177 TAMILNADU

1259 8-Mar-2021 0.0158 INDIAN ENERGY EXCHANGE DELHI Sambandam_Spinning_Mills_Ltd_HTSC_34 TAMILNADU

1260 8-Mar-2021 0.0117 INDIAN ENERGY EXCHANGE DELHI Sambandam_Spinning_Mills_Ltd_NEDC_HTSC_112 TAMILNADU

1261 8-Mar-2021 0.0114 INDIAN ENERGY EXCHANGE DELHI Sambandam_Spinning_Mills_Ltd_NEDC_HTSC_321 TAMILNADU

1262 8-Mar-2021 0.0134 INDIAN ENERGY EXCHANGE DELHI Sambandam_Spinning_Mills_Ltd_SEDC_HTSC_256 TAMILNADU

1263 8-Mar-2021 0.0050 INDIAN ENERGY EXCHANGE DELHI Sudarsanam_Spinning_Mills_Unit_II_VEDC_HTSC_310 TAMILNADU

1264 8-Mar-2021 0.0171 INDIAN ENERGY EXCHANGE DELHI Sudarsanam_Spinning_Mills_VEDC_HTSC_05 TAMILNADU

1265 8-Mar-2021 0.0052 INDIAN ENERGY EXCHANGE DELHI Caparo_Engineering_India_Limited_(Stamping Division)_ChEDC_HTSC_555 TAMILNADU

1266 8-Mar-2021 0.0166 INDIAN ENERGY EXCHANGE DELHI SP_Dr_Reddys_Laboratories_Ltd_FTO_III_(MCL_696) TELANGANA

1267 8-Mar-2021 0.0060 INDIAN ENERGY EXCHANGE DELHI Dr_Reddys_Laboratories_Ltd_FTO_Unit_VII_(VSP_486) ANDHRA PRADESH

1268 8-Mar-2021 0.0090 INDIAN ENERGY EXCHANGE DELHI Dr_Reddys_Laboratories_Ltd_Unit_II_(SGR_127) TELANGANA

1269 8-Mar-2021 0.0107 INDIAN ENERGY EXCHANGE DELHI Dr_Reddys_Laboratories_Ltd_Unit_I_(SGR_123) TELANGANA

1270 8-Mar-2021 0.0160 INDIAN ENERGY EXCHANGE DELHI EP_Dr_Reddys_Laboratories_Ltd_Unit_VI_SKL_091 ANDHRA PRADESH

1271 8-Mar-2021 0.0098 INDIAN ENERGY EXCHANGE DELHI Golden_Spinning_Mills_Pvt_Ltd_SEDC_HTSC_51 TAMILNADU

1272 8-Mar-2021 0.0116 INDIAN ENERGY EXCHANGE DELHI Kalpana _Cotton_Mills_MdEDC_M_HTSC_81 TAMILNADU

1273 8-Mar-2021 0.0069 INDIAN ENERGY EXCHANGE DELHI Kandagiri_Spinning_Mills_Ltd_SEDC_HTSC_72 TAMILNADU

1274 8-Mar-2021 0.0024 INDIAN ENERGY EXCHANGE DELHI Rajapalayam_Mills_Ltd_C_Unit_VEDC_HTSC_252 TAMILNADU

1275 8-Mar-2021 0.0137 INDIAN ENERGY EXCHANGE DELHI Sandfits_Foundries(P)_Ltd_CBE_EDC_M_HTSC_125 TAMILNADU

1276 8-Mar-2021 0.0037 INDIAN ENERGY EXCHANGE DELHI Sandhya_Spinning_Mill_Ltd_VEDC_HTSC_141 TAMILNADU

1277 8-Mar-2021 0.0210 INDIAN ENERGY EXCHANGE DELHI Sankagiri_Spintex_Ltd_MEDC_HTSC_277 TAMILNADU

1278 8-Mar-2021 0.0449 INDIAN ENERGY EXCHANGE DELHI Sanmar_Matrix_Metals_Limited_PEDC_HTSC_127 TAMILNADU

1279 8-Mar-2021 0.0144 INDIAN ENERGY EXCHANGE DELHI Shamanur_Sugars_Limited_(SSL) KARNATAKA

1280 8-Mar-2021 0.0066 INDIAN ENERGY EXCHANGE DELHI Sri_Venkateswara_Spinning_Mills_SEDC_HTSC_132 TAMILNADU

1281 8-Mar-2021 0.0055 INDIAN ENERGY EXCHANGE DELHI Sri_Vishnu_Shankar_Mill_Ltd_VEDC_HTSC_70 TAMILNADU

1282 8-Mar-2021 0.0576 INDIAN ENERGY EXCHANGE DELHI Tata_Power_Solar_Systems_Limited_Unit_2_Electronic_City_Bangalore KARNATAKA

1283 8-Mar-2021 0.0100 INDIAN ENERGY EXCHANGE DELHI The_Metal_Powder_Company_Ltd_MdEDC_HTSC_20 TAMILNADU

1284 8-Mar-2021 0.0027 INDIAN ENERGY EXCHANGE DELHI Aadhi_Vinayaga_Spinners_CBE_NEDC_HTSC_464 TAMILNADU

1285 8-Mar-2021 0.0033 INDIAN ENERGY EXCHANGE DELHI Alpine_Knits_India_Pvt_Ltd_PMEDC_HTSC_311 TAMILNADU

1286 8-Mar-2021 0.0041 INDIAN ENERGY EXCHANGE DELHI Apex_Coco_and_Solar_Energy_Ltd_PMEDC_HTSC_225 TAMILNADU

1287 8-Mar-2021 0.0325 INDIAN ENERGY EXCHANGE DELHI Avaneetha_Textiles_(P)_Ltd_CBE_SEDC_HTSC_411 TAMILNADU

1288 8-Mar-2021 0.0040 INDIAN ENERGY EXCHANGE DELHI KPR_Mills_Limited_Tirupur_HTSC_480 TAMILNADU

1289 8-Mar-2021 0.0354 INDIAN ENERGY EXCHANGE DELHI Lucky_Yarn_Tex_India_Pvt_Ltd_MEDC_HTSC_332 TAMILNADU

1290 8-Mar-2021 0.0204 INDIAN ENERGY EXCHANGE DELHI Malladi_Drugs_&_Pharmaceuticals_Ltd_Unit_3_VelEDC_HTSC_1132 TAMILNADU

1291 8-Mar-2021 0.0206 INDIAN ENERGY EXCHANGE DELHI Mothi_Spinner_Ltd_MEDC_HTSC_202 TAMILNADU

1292 8-Mar-2021 0.0103 INDIAN ENERGY EXCHANGE DELHI Mothi_Spinner_Ltd_MEDC_HTSC_275 TAMILNADU

1293 8-Mar-2021 0.0185 INDIAN ENERGY EXCHANGE DELHI Mothi_Spinner_Private_Limited_MEDC_HTSC_352 TAMILNADU

1294 8-Mar-2021 0.0038 INDIAN ENERGY EXCHANGE DELHI Ramco_Textile_Mill_VEDC_HTSC_253 TAMILNADU

1295 8-Mar-2021 0.0089 INDIAN ENERGY EXCHANGE DELHI Sakku_Spinning_Mills_Private_Limited_CRD_789 ANDHRA PRADESH

1296 8-Mar-2021 0.0113 INDIAN ENERGY EXCHANGE DELHI VKSM_Cotton_Mills_Private_Limited_CBE_MEDC_HTSC_229 TAMILNADU

1297 9-Mar-2021 0.0033 INDIAN ENERGY EXCHANGE DELHI Bannari_Amman_Spinning_Mills_HTSC_171 TAMILNADU

1298 9-Mar-2021 0.0543 INDIAN ENERGY EXCHANGE DELHI Bannari_Amman_Spinning_Mills_HTSC_279 TAMILNADU

1299 9-Mar-2021 0.0268 INDIAN ENERGY EXCHANGE DELHI Biocon_Limited_20th_KM_Hosur_Road_Electronic_City_Bangalore KARNATAKA

1300 9-Mar-2021 0.0677 INDIAN ENERGY EXCHANGE DELHI Biocon_Limited_SEZ_Developer_Bommasandra_Jigani_Link_Road_Bangalore KARNATAKA

1301 9-Mar-2021 0.0213 INDIAN ENERGY EXCHANGE DELHI Caparo_Engineering_India_Limited_CHEDC_HTSC_584 TAMILNADU

1302 9-Mar-2021 0.0152 INDIAN ENERGY EXCHANGE DELHI Caparo_Engineering_India_Ltd_ChEDC_HTSC_632 TAMILNADU

1303 9-Mar-2021 0.0005 INDIAN ENERGY EXCHANGE DELHI SP_Huhtamaki_PPL_Limited_(formerly_The_Paper_Products_Limited_SGR_085) TELANGANA

1304 9-Mar-2021 0.0640 INDIAN ENERGY EXCHANGE DELHI KPR_Mill_Ltd_Arasur_HTSC_275 TAMILNADU

1305 9-Mar-2021 0.1760 INDIAN ENERGY EXCHANGE DELHI KPR_Mill_Ltd_Arasur_HTSC_641 TAMILNADU

1306 9-Mar-2021 0.0280 INDIAN ENERGY EXCHANGE DELHI KPR_Mill_Ltd_EEDC_HTSC_314 TAMILNADU

1307 9-Mar-2021 0.0640 INDIAN ENERGY EXCHANGE DELHI KPR_Mill_Ltd_Kodiveri_HTSC_81 TAMILNADU

1308 9-Mar-2021 0.0157 INDIAN ENERGY EXCHANGE DELHI Lucky_Weavess_India_Pvt_Ltd_MEDC_HTSC_415 TAMILNADU

1309 9-Mar-2021 0.0068 INDIAN ENERGY EXCHANGE DELHI Madura_Coats_Private_Ltd_MDUEDC_M_HTSC_36 TAMILNADU

1310 9-Mar-2021 0.0113 INDIAN ENERGY EXCHANGE DELHI Madura_Coats_Private_Ltd_TVEDC_HTSC_2 TAMILNADU

1311 9-Mar-2021 0.0096 INDIAN ENERGY EXCHANGE DELHI Magna_Electro_Castings_Ltd_CBE_SEDC_HTSC_585 TAMILNADU

1312 9-Mar-2021 0.0017 INDIAN ENERGY EXCHANGE DELHI Rajapalayam_Mills_Ltd_D_Unit_VEDC_HTSC_264 TAMILNADU

1313 9-Mar-2021 0.0024 INDIAN ENERGY EXCHANGE DELHI Rajapalayam_Spintex_VirEDC_HTSC_114 TAMILNADU

1314 9-Mar-2021 0.0003 INDIAN ENERGY EXCHANGE DELHI Rajapalayam_Textile_Limited_VEDC_HTSC_317 TAMILNADU

1315 9-Mar-2021 0.0017 INDIAN ENERGY EXCHANGE DELHI Rajapalayam_Textiles_TV_EDC_HTSC_106 TAMILNADU

1316 9-Mar-2021 0.1050 INDIAN ENERGY EXCHANGE DELHI Rico_Auto_Industries_Ltd HARYANA

1317 9-Mar-2021 0.0112 INDIAN ENERGY EXCHANGE DELHI Sanmar_Matrix_Metals_Limited_PEDC_HTSC_99 TAMILNADU

1318 9-Mar-2021 0.0201 INDIAN ENERGY EXCHANGE DELHI Shiva_Mills_Limited_DEDC_HTSC_84 TAMILNADU

1319 9-Mar-2021 0.0109 INDIAN ENERGY EXCHANGE DELHI Shiva_Textyarn_Ltd_Karanampettai TAMILNADU

1320 9-Mar-2021 0.0110 INDIAN ENERGY EXCHANGE DELHI Shrie_Harivallabi_Spinners_Pvt_Ltd_MEDC_HTSC_345 TAMILNADU

1321 9-Mar-2021 0.0344 INDIAN ENERGY EXCHANGE DELHI Shriram_Foundary_Pvt_Ltd UTTARAKHAND

1322 9-Mar-2021 0.0069 INDIAN ENERGY EXCHANGE DELHI Sree_Akkamamba_Textiles_Ltd_ELR_282 ANDHRA PRADESH

1323 9-Mar-2021 0.0047 INDIAN ENERGY EXCHANGE DELHI Sree_Kailaii_Spinners_Private_Limited_CBE_NEDC_HTSC_308 TAMILNADU

1324 9-Mar-2021 0.0143 INDIAN ENERGY EXCHANGE DELHI Sri_Lakshmi_Saraswathi_Textiles_(Arni)_Ltd_TmEDC_HTSC_42 TAMILNADU

1325 9-Mar-2021 0.0168 INDIAN ENERGY EXCHANGE DELHI Sri_Lakshmi_Saraswathi_Textiles_(Arni)_Ltd_TvEDC_HTSC_2 TAMILNADU

1326 9-Mar-2021 0.0459 INDIAN ENERGY EXCHANGE DELHI Sundaram_Fastners_Limited_CEDC_N_HTSC_1411 TAMILNADU

1327 9-Mar-2021 0.0171 INDIAN ENERGY EXCHANGE DELHI The_Ramaraju_Surgical_Cotton_Mills_Ltd_TvEDC_HTSC_72 TAMILNADU

1328 9-Mar-2021 0.0093 INDIAN ENERGY EXCHANGE DELHI Acsen_Tex_Pvt_Ltd. TAMILNADU

1329 9-Mar-2021 0.0402 INDIAN ENERGY EXCHANGE DELHI Chennai_Petroleum_Corporation_Ltd_CEDC_N_HTSC_1841 TAMILNADU

1330 9-Mar-2021 0.0463 INDIAN ENERGY EXCHANGE DELHI Cheran_Spinner_Private_Limited_MEDC_HTSC_105 TAMILNADU

1331 9-Mar-2021 0.0148 INDIAN ENERGY EXCHANGE DELHI Dr_Reddy_Laboratories_Ltd_NLG_225 TELANGANA

1332 9-Mar-2021 0.0021 INDIAN ENERGY EXCHANGE DELHI EP_Dr_Reddys_Laboratories_Ltd_FTO11_SKL470 ANDHRA PRADESH

1333 9-Mar-2021 0.0385 INDIAN ENERGY EXCHANGE DELHI Exide_Industries_Ltd_Rewari HARYANA

1334 9-Mar-2021 0.0252 INDIAN ENERGY EXCHANGE DELHI Gland_Pharma_Limited_(MCL_766) TELANGANA

1335 9-Mar-2021 0.0098 INDIAN ENERGY EXCHANGE DELHI Gland_Pharma_Limited_(VSP_576) ANDHRA PRADESH

1336 9-Mar-2021 0.0217 INDIAN ENERGY EXCHANGE DELHI Gland_Pharma_Limited_SGR_1953 TELANGANA

1337 9-Mar-2021 0.0075 INDIAN ENERGY EXCHANGE DELHI K_P_R_Mill_Limited_CBE_SEDC_HTSC_704 TAMILNADU

1338 9-Mar-2021 0.1280 INDIAN ENERGY EXCHANGE DELHI K_P_R_Mills_Ltd TAMILNADU

1339 9-Mar-2021 0.0124 INDIAN ENERGY EXCHANGE DELHI Murugan_Textiles_Ltd_PMEDC_HTSC_328 TAMILNADU

1340 9-Mar-2021 0.0052 INDIAN ENERGY EXCHANGE DELHI Murugan_Textiles_PMEDC_HTSC_255 TAMILNADU

1341 9-Mar-2021 0.1752 INDIAN ENERGY EXCHANGE DELHI Penna_Cement_Industries_Limited_ATP_308 ANDHRA PRADESH

1342 9-Mar-2021 0.1283 INDIAN ENERGY EXCHANGE DELHI Penna_Cement_Industries_Limited_Tadipatri_ATP_230 ANDHRA PRADESH

1343 9-Mar-2021 0.0287 INDIAN ENERGY EXCHANGE DELHI Sambandam_Siva_Textiles_Ltd_HTSC_177 TAMILNADU

1344 9-Mar-2021 0.0371 INDIAN ENERGY EXCHANGE DELHI Sambandam_Spinning_Mills_Ltd_HTSC_34 TAMILNADU

1345 9-Mar-2021 0.0146 INDIAN ENERGY EXCHANGE DELHI Sambandam_Spinning_Mills_Ltd_NEDC_HTSC_112 TAMILNADU

1346 9-Mar-2021 0.0138 INDIAN ENERGY EXCHANGE DELHI Sambandam_Spinning_Mills_Ltd_NEDC_HTSC_321 TAMILNADU

1347 9-Mar-2021 0.0172 INDIAN ENERGY EXCHANGE DELHI Sambandam_Spinning_Mills_Ltd_SEDC_HTSC_256 TAMILNADU

1348 9-Mar-2021 0.0072 INDIAN ENERGY EXCHANGE DELHI Sudarsanam_Spinning_Mills_Unit_II_VEDC_HTSC_310 TAMILNADU

1349 9-Mar-2021 0.0137 INDIAN ENERGY EXCHANGE DELHI Sudarsanam_Spinning_Mills_VEDC_HTSC_05 TAMILNADU

1350 9-Mar-2021 0.0015 INDIAN ENERGY EXCHANGE DELHI BST_Textile_Mills_Pvt_Ltd UTTARAKHAND

1351 9-Mar-2021 0.0065 INDIAN ENERGY EXCHANGE DELHI Caparo_Engineering_India_Limited_(Stamping Division)_ChEDC_HTSC_555 TAMILNADU

1352 9-Mar-2021 0.0229 INDIAN ENERGY EXCHANGE DELHI SP_Dr_Reddys_Laboratories_Ltd_FTO_III_(MCL_696) TELANGANA

1353 9-Mar-2021 0.0081 INDIAN ENERGY EXCHANGE DELHI Dr_Reddys_Laboratories_Ltd_FTO_Unit_VII_(VSP_486) ANDHRA PRADESH

1354 9-Mar-2021 0.0147 INDIAN ENERGY EXCHANGE DELHI Dr_Reddys_Laboratories_Ltd_Unit_I_(SGR_123) TELANGANA

1355 9-Mar-2021 0.0160 INDIAN ENERGY EXCHANGE DELHI EP_Dr_Reddys_Laboratories_Ltd_Unit_VI_SKL_091 ANDHRA PRADESH

1356 9-Mar-2021 0.0118 INDIAN ENERGY EXCHANGE DELHI Golden_Spinning_Mills_Pvt_Ltd_SEDC_HTSC_51 TAMILNADU

1357 9-Mar-2021 0.0132 INDIAN ENERGY EXCHANGE DELHI Kalpana _Cotton_Mills_MdEDC_M_HTSC_81 TAMILNADU

1358 9-Mar-2021 0.0161 INDIAN ENERGY EXCHANGE DELHI Kandagiri_Spinning_Mills_Ltd_SEDC_HTSC_72 TAMILNADU

1359 9-Mar-2021 0.0042 INDIAN ENERGY EXCHANGE DELHI Rajapalayam_Mills_Ltd_VEDC_HTSC_01 TAMILNADU

1360 9-Mar-2021 0.0018 INDIAN ENERGY EXCHANGE DELHI Rajapalayam_Mills_Ltd_C_Unit_VEDC_HTSC_252 TAMILNADU

1361 9-Mar-2021 0.0169 INDIAN ENERGY EXCHANGE DELHI Sandfits_Foundries(P)_Ltd_CBE_EDC_M_HTSC_125 TAMILNADU

1362 9-Mar-2021 0.0017 INDIAN ENERGY EXCHANGE DELHI Sandhya_Spinning_Mill_Ltd_VEDC_HTSC_141 TAMILNADU

1363 9-Mar-2021 0.0210 INDIAN ENERGY EXCHANGE DELHI Sankagiri_Spintex_Ltd_MEDC_HTSC_277 TAMILNADU

1364 9-Mar-2021 0.0159 INDIAN ENERGY EXCHANGE DELHI Sanmar_Matrix_Metals_Limited_PEDC_HTSC_127 TAMILNADU

1365 9-Mar-2021 0.0144 INDIAN ENERGY EXCHANGE DELHI Shamanur_Sugars_Limited_(SSL) KARNATAKA

1366 9-Mar-2021 0.0066 INDIAN ENERGY EXCHANGE DELHI Sri_Venkateswara_Spinning_Mills_SEDC_HTSC_132 TAMILNADU

1367 9-Mar-2021 0.0041 INDIAN ENERGY EXCHANGE DELHI Sri_Vishnu_Shankar_Mill_Ltd_VEDC_HTSC_70 TAMILNADU

1368 9-Mar-2021 0.0576 INDIAN ENERGY EXCHANGE DELHI Tata_Power_Solar_Systems_Limited_Unit_2_Electronic_City_Bangalore KARNATAKA

1369 9-Mar-2021 0.0032 INDIAN ENERGY EXCHANGE DELHI Aadhi_Vinayaga_Spinners_CBE_NEDC_HTSC_464 TAMILNADU

1370 9-Mar-2021 0.0040 INDIAN ENERGY EXCHANGE DELHI Alpine_Knits_India_Pvt_Ltd_PMEDC_HTSC_311 TAMILNADU

1371 9-Mar-2021 0.0038 INDIAN ENERGY EXCHANGE DELHI Apex_Coco_and_Solar_Energy_Ltd_PMEDC_HTSC_225 TAMILNADU

1372 9-Mar-2021 0.0328 INDIAN ENERGY EXCHANGE DELHI Avaneetha_Textiles_(P)_Ltd_CBE_SEDC_HTSC_411 TAMILNADU

1373 9-Mar-2021 0.0100 INDIAN ENERGY EXCHANGE DELHI India_Cements_Ltd_VKB_708_Tandur TELANGANA

1374 9-Mar-2021 0.0040 INDIAN ENERGY EXCHANGE DELHI KPR_Mills_Limited_Tirupur_HTSC_480 TAMILNADU

1375 9-Mar-2021 0.0419 INDIAN ENERGY EXCHANGE DELHI Lucky_Yarn_Tex_India_Pvt_Ltd_MEDC_HTSC_332 TAMILNADU

1376 9-Mar-2021 0.0024 INDIAN ENERGY EXCHANGE DELHI Mantri_Mettallics_Pvt_Ltd_Pantnagar UTTARAKHAND

1377 9-Mar-2021 0.0210 INDIAN ENERGY EXCHANGE DELHI Malladi_Drugs_&_Pharmaceuticals_Ltd_Unit_3_VelEDC_HTSC_1132 TAMILNADU

1378 9-Mar-2021 0.0226 INDIAN ENERGY EXCHANGE DELHI Mothi_Spinner_Ltd_MEDC_HTSC_202 TAMILNADU

1379 9-Mar-2021 0.0113 INDIAN ENERGY EXCHANGE DELHI Mothi_Spinner_Ltd_MEDC_HTSC_275 TAMILNADU

1380 9-Mar-2021 0.0203 INDIAN ENERGY EXCHANGE DELHI Mothi_Spinner_Private_Limited_MEDC_HTSC_352 TAMILNADU

1381 9-Mar-2021 0.0019 INDIAN ENERGY EXCHANGE DELHI Ramco_Textile_Mill_VEDC_HTSC_253 TAMILNADU

1382 9-Mar-2021 0.0099 INDIAN ENERGY EXCHANGE DELHI Sakku_Spinning_Mills_Private_Limited_CRD_789 ANDHRA PRADESH

1383 9-Mar-2021 0.0100 INDIAN ENERGY EXCHANGE DELHI VKSM_Cotton_Mills_Private_Limited_CBE_MEDC_HTSC_229 TAMILNADU

1384 10-Mar-2021 0.0020 INDIAN ENERGY EXCHANGE DELHI Bannari_Amman_Spinning_Mills_HTSC_171 TAMILNADU

1385 10-Mar-2021 0.0349 INDIAN ENERGY EXCHANGE DELHI Bannari_Amman_Spinning_Mills_HTSC_279 TAMILNADU

1386 10-Mar-2021 0.0179 INDIAN ENERGY EXCHANGE DELHI Biocon_Limited_20th_KM_Hosur_Road_Electronic_City_Bangalore KARNATAKA

1387 10-Mar-2021 0.0452 INDIAN ENERGY EXCHANGE DELHI Biocon_Limited_SEZ_Developer_Bommasandra_Jigani_Link_Road_Bangalore KARNATAKA

1388 10-Mar-2021 0.0035 INDIAN ENERGY EXCHANGE DELHI Caparo_Engineering_India_Limited_(Stamping Division)_ChEDC_HTSC_555 TAMILNADU

1389 10-Mar-2021 0.0133 INDIAN ENERGY EXCHANGE DELHI Caparo_Engineering_India_Limited_CHEDC_HTSC_584 TAMILNADU

1390 10-Mar-2021 0.0087 INDIAN ENERGY EXCHANGE DELHI Caparo_Engineering_India_Ltd_ChEDC_HTSC_632 TAMILNADU

1391 10-Mar-2021 0.0400 INDIAN ENERGY EXCHANGE DELHI KPR_Mill_Ltd_Arasur_HTSC_275 TAMILNADU

1392 10-Mar-2021 0.1210 INDIAN ENERGY EXCHANGE DELHI KPR_Mill_Ltd_Arasur_HTSC_641 TAMILNADU

1393 10-Mar-2021 0.0160 INDIAN ENERGY EXCHANGE DELHI KPR_Mill_Ltd_EEDC_HTSC_314 TAMILNADU

1394 10-Mar-2021 0.0440 INDIAN ENERGY EXCHANGE DELHI KPR_Mill_Ltd_Kodiveri_HTSC_81 TAMILNADU

1395 10-Mar-2021 0.0110 INDIAN ENERGY EXCHANGE DELHI Lucky_Weavess_India_Pvt_Ltd_MEDC_HTSC_415 TAMILNADU

1396 10-Mar-2021 0.0038 INDIAN ENERGY EXCHANGE DELHI Madura_Coats_Private_Ltd_MDUEDC_M_HTSC_36 TAMILNADU

1397 10-Mar-2021 0.0063 INDIAN ENERGY EXCHANGE DELHI Madura_Coats_Private_Ltd_TVEDC_HTSC_2 TAMILNADU

1398 10-Mar-2021 0.0096 INDIAN ENERGY EXCHANGE DELHI Magna_Electro_Castings_Ltd_CBE_SEDC_HTSC_585 TAMILNADU

1399 10-Mar-2021 0.0008 INDIAN ENERGY EXCHANGE DELHI Rajapalayam_Mills_Ltd_D_Unit_VEDC_HTSC_264 TAMILNADU

1400 10-Mar-2021 0.0021 INDIAN ENERGY EXCHANGE DELHI Rajapalayam_Mills_Ltd_VEDC_HTSC_01 TAMILNADU

1401 10-Mar-2021 0.0012 INDIAN ENERGY EXCHANGE DELHI Rajapalayam_Spintex_VirEDC_HTSC_114 TAMILNADU

1402 10-Mar-2021 0.0008 INDIAN ENERGY EXCHANGE DELHI Rajapalayam_Textiles_TV_EDC_HTSC_106 TAMILNADU

1403 10-Mar-2021 0.1150 INDIAN ENERGY EXCHANGE DELHI Rico_Auto_Industries_Ltd HARYANA

1404 10-Mar-2021 0.0068 INDIAN ENERGY EXCHANGE DELHI Sanmar_Matrix_Metals_Limited_PEDC_HTSC_99 TAMILNADU

1405 10-Mar-2021 0.0134 INDIAN ENERGY EXCHANGE DELHI Shiva_Mills_Limited_DEDC_HTSC_84 TAMILNADU

1406 10-Mar-2021 0.0089 INDIAN ENERGY EXCHANGE DELHI Shiva_Textyarn_Ltd_Karanampettai TAMILNADU

1407 10-Mar-2021 0.0060 INDIAN ENERGY EXCHANGE DELHI Shrie_Harivallabi_Spinners_Pvt_Ltd_MEDC_HTSC_345 TAMILNADU

1408 10-Mar-2021 0.0344 INDIAN ENERGY EXCHANGE DELHI Shriram_Foundary_Pvt_Ltd UTTARAKHAND

1409 10-Mar-2021 0.0028 INDIAN ENERGY EXCHANGE DELHI Sree_Kailaii_Spinners_Private_Limited_CBE_NEDC_HTSC_308 TAMILNADU

1410 10-Mar-2021 0.0091 INDIAN ENERGY EXCHANGE DELHI Sri_Lakshmi_Saraswathi_Textiles_(Arni)_Ltd_TmEDC_HTSC_42 TAMILNADU

1411 10-Mar-2021 0.0108 INDIAN ENERGY EXCHANGE DELHI Sri_Lakshmi_Saraswathi_Textiles_(Arni)_Ltd_TvEDC_HTSC_2 TAMILNADU

1412 10-Mar-2021 0.0372 INDIAN ENERGY EXCHANGE DELHI Sundaram_Fastners_Limited_CEDC_N_HTSC_1411 TAMILNADU

1413 10-Mar-2021 0.0035 INDIAN ENERGY EXCHANGE DELHI The_Ramaraju_Surgical_Cotton_Mills_Ltd_TvEDC_HTSC_72 TAMILNADU

1414 10-Mar-2021 0.0204 INDIAN ENERGY EXCHANGE DELHI Chennai_Petroleum_Corporation_Ltd_CEDC_N_HTSC_1841 TAMILNADU

1415 10-Mar-2021 0.0437 INDIAN ENERGY EXCHANGE DELHI Cheran_Spinner_Private_Limited_MEDC_HTSC_105 TAMILNADU

1416 10-Mar-2021 0.0101 INDIAN ENERGY EXCHANGE DELHI Dr_Reddy_Laboratories_Ltd_NLG_225 TELANGANA

1417 10-Mar-2021 0.0016 INDIAN ENERGY EXCHANGE DELHI EP_Dr_Reddys_Laboratories_Ltd_FTO11_SKL470 ANDHRA PRADESH

1418 10-Mar-2021 0.0385 INDIAN ENERGY EXCHANGE DELHI Exide_Industries_Ltd_Rewari HARYANA

1419 10-Mar-2021 0.0171 INDIAN ENERGY EXCHANGE DELHI Gland_Pharma_Limited_(MCL_766) TELANGANA

1420 10-Mar-2021 0.0068 INDIAN ENERGY EXCHANGE DELHI Gland_Pharma_Limited_(VSP_576) ANDHRA PRADESH

1421 10-Mar-2021 0.0147 INDIAN ENERGY EXCHANGE DELHI Gland_Pharma_Limited_SGR_1953 TELANGANA

1422 10-Mar-2021 0.0045 INDIAN ENERGY EXCHANGE DELHI K_P_R_Mill_Limited_CBE_SEDC_HTSC_704 TAMILNADU

1423 10-Mar-2021 0.0880 INDIAN ENERGY EXCHANGE DELHI K_P_R_Mills_Ltd TAMILNADU

1424 10-Mar-2021 0.0024 INDIAN ENERGY EXCHANGE DELHI Mantri_Mettallics_Pvt_Ltd_Pantnagar UTTARAKHAND

1425 10-Mar-2021 0.0104 INDIAN ENERGY EXCHANGE DELHI Murugan_Textiles_Ltd_PMEDC_HTSC_328 TAMILNADU

1426 10-Mar-2021 0.0044 INDIAN ENERGY EXCHANGE DELHI Murugan_Textiles_PMEDC_HTSC_255 TAMILNADU

1427 10-Mar-2021 0.1752 INDIAN ENERGY EXCHANGE DELHI Penna_Cement_Industries_Limited_ATP_308 ANDHRA PRADESH

1428 10-Mar-2021 0.1272 INDIAN ENERGY EXCHANGE DELHI Penna_Cement_Industries_Limited_Tadipatri_ATP_230 ANDHRA PRADESH

1429 10-Mar-2021 0.0193 INDIAN ENERGY EXCHANGE DELHI Sambandam_Siva_Textiles_Ltd_HTSC_177 TAMILNADU

1430 10-Mar-2021 0.0254 INDIAN ENERGY EXCHANGE DELHI Sambandam_Spinning_Mills_Ltd_HTSC_34 TAMILNADU

1431 10-Mar-2021 0.0096 INDIAN ENERGY EXCHANGE DELHI Sambandam_Spinning_Mills_Ltd_NEDC_HTSC_112 TAMILNADU

1432 10-Mar-2021 0.0097 INDIAN ENERGY EXCHANGE DELHI Sambandam_Spinning_Mills_Ltd_NEDC_HTSC_321 TAMILNADU

1433 10-Mar-2021 0.0112 INDIAN ENERGY EXCHANGE DELHI Sambandam_Spinning_Mills_Ltd_SEDC_HTSC_256 TAMILNADU

1434 10-Mar-2021 0.0022 INDIAN ENERGY EXCHANGE DELHI Sudarsanam_Spinning_Mills_Unit_II_VEDC_HTSC_310 TAMILNADU

1435 10-Mar-2021 0.0080 INDIAN ENERGY EXCHANGE DELHI Sudarsanam_Spinning_Mills_VEDC_HTSC_05 TAMILNADU

1436 10-Mar-2021 0.0155 INDIAN ENERGY EXCHANGE DELHI SP_Dr_Reddys_Laboratories_Ltd_FTO_III_(MCL_696) TELANGANA

1437 10-Mar-2021 0.0059 INDIAN ENERGY EXCHANGE DELHI Dr_Reddys_Laboratories_Ltd_FTO_Unit_VII_(VSP_486) ANDHRA PRADESH

1438 10-Mar-2021 0.0100 INDIAN ENERGY EXCHANGE DELHI Dr_Reddys_Laboratories_Ltd_Unit_I_(SGR_123) TELANGANA

1439 10-Mar-2021 0.0120 INDIAN ENERGY EXCHANGE DELHI EP_Dr_Reddys_Laboratories_Ltd_Unit_VI_SKL_091 ANDHRA PRADESH

1440 10-Mar-2021 0.0077 INDIAN ENERGY EXCHANGE DELHI Golden_Spinning_Mills_Pvt_Ltd_SEDC_HTSC_51 TAMILNADU

1441 10-Mar-2021 0.0083 INDIAN ENERGY EXCHANGE DELHI Kalpana _Cotton_Mills_MdEDC_M_HTSC_81 TAMILNADU

1442 10-Mar-2021 0.0116 INDIAN ENERGY EXCHANGE DELHI Kandagiri_Spinning_Mills_Ltd_SEDC_HTSC_72 TAMILNADU

1443 10-Mar-2021 0.0009 INDIAN ENERGY EXCHANGE DELHI Rajapalayam_Mills_Ltd_C_Unit_VEDC_HTSC_252 TAMILNADU

1444 10-Mar-2021 0.0070 INDIAN ENERGY EXCHANGE DELHI Sandfits_Foundries(P)_Ltd_CBE_EDC_M_HTSC_125 TAMILNADU

1445 10-Mar-2021 0.0006 INDIAN ENERGY EXCHANGE DELHI Sandhya_Spinning_Mill_Ltd_VEDC_HTSC_141 TAMILNADU

1446 10-Mar-2021 0.0120 INDIAN ENERGY EXCHANGE DELHI Sankagiri_Spintex_Ltd_MEDC_HTSC_277 TAMILNADU

1447 10-Mar-2021 0.0098 INDIAN ENERGY EXCHANGE DELHI Sanmar_Matrix_Metals_Limited_PEDC_HTSC_127 TAMILNADU

1448 10-Mar-2021 0.0144 INDIAN ENERGY EXCHANGE DELHI Shamanur_Sugars_Limited_(SSL) KARNATAKA

1449 10-Mar-2021 0.0055 INDIAN ENERGY EXCHANGE DELHI Sri_Venkateswara_Spinning_Mills_SEDC_HTSC_132 TAMILNADU

1450 10-Mar-2021 0.0020 INDIAN ENERGY EXCHANGE DELHI Sri_Vishnu_Shankar_Mill_Ltd_VEDC_HTSC_70 TAMILNADU

1451 10-Mar-2021 0.0576 INDIAN ENERGY EXCHANGE DELHI Tata_Power_Solar_Systems_Limited_Unit_2_Electronic_City_Bangalore KARNATAKA

1452 10-Mar-2021 0.0017 INDIAN ENERGY EXCHANGE DELHI Aadhi_Vinayaga_Spinners_CBE_NEDC_HTSC_464 TAMILNADU

1453 10-Mar-2021 0.0020 INDIAN ENERGY EXCHANGE DELHI Alpine_Knits_India_Pvt_Ltd_PMEDC_HTSC_311 TAMILNADU

1454 10-Mar-2021 0.0017 INDIAN ENERGY EXCHANGE DELHI Apex_Coco_and_Solar_Energy_Ltd_PMEDC_HTSC_225 TAMILNADU

1455 10-Mar-2021 0.0223 INDIAN ENERGY EXCHANGE DELHI Avaneetha_Textiles_(P)_Ltd_CBE_SEDC_HTSC_411 TAMILNADU

1456 10-Mar-2021 0.0030 INDIAN ENERGY EXCHANGE DELHI KPR_Mills_Limited_Tirupur_HTSC_480 TAMILNADU

1457 10-Mar-2021 0.0295 INDIAN ENERGY EXCHANGE DELHI Lucky_Yarn_Tex_India_Pvt_Ltd_MEDC_HTSC_332 TAMILNADU

1458 10-Mar-2021 0.0114 INDIAN ENERGY EXCHANGE DELHI Malladi_Drugs_&_Pharmaceuticals_Ltd_Unit_3_VelEDC_HTSC_1132 TAMILNADU

1459 10-Mar-2021 0.0128 INDIAN ENERGY EXCHANGE DELHI Mothi_Spinner_Ltd_MEDC_HTSC_202 TAMILNADU

1460 10-Mar-2021 0.0064 INDIAN ENERGY EXCHANGE DELHI Mothi_Spinner_Ltd_MEDC_HTSC_275 TAMILNADU

1461 10-Mar-2021 0.0115 INDIAN ENERGY EXCHANGE DELHI Mothi_Spinner_Private_Limited_MEDC_HTSC_352 TAMILNADU

1462 10-Mar-2021 0.0010 INDIAN ENERGY EXCHANGE DELHI Ramco_Textile_Mill_VEDC_HTSC_253 TAMILNADU

1463 10-Mar-2021 0.0060 INDIAN ENERGY EXCHANGE DELHI Sakku_Spinning_Mills_Private_Limited_CRD_789 ANDHRA PRADESH

1464 10-Mar-2021 0.0052 INDIAN ENERGY EXCHANGE DELHI VKSM_Cotton_Mills_Private_Limited_CBE_MEDC_HTSC_229 TAMILNADU

1465 11-Mar-2021 0.0006 INDIAN ENERGY EXCHANGE DELHI Bannari_Amman_Spinning_Mills_HTSC_171 TAMILNADU

1466 11-Mar-2021 0.0414 INDIAN ENERGY EXCHANGE DELHI Bannari_Amman_Spinning_Mills_HTSC_279 TAMILNADU

1467 11-Mar-2021 0.0246 INDIAN ENERGY EXCHANGE DELHI Biocon_Limited_20th_KM_Hosur_Road_Electronic_City_Bangalore KARNATAKA

1468 11-Mar-2021 0.0622 INDIAN ENERGY EXCHANGE DELHI Biocon_Limited_SEZ_Developer_Bommasandra_Jigani_Link_Road_Bangalore KARNATAKA

1469 11-Mar-2021 0.0060 INDIAN ENERGY EXCHANGE DELHI Caparo_Engineering_India_Limited_(Stamping Division)_ChEDC_HTSC_555 TAMILNADU

1470 11-Mar-2021 0.0143 INDIAN ENERGY EXCHANGE DELHI Caparo_Engineering_India_Ltd_ChEDC_HTSC_632 TAMILNADU

1471 11-Mar-2021 0.0400 INDIAN ENERGY EXCHANGE DELHI KPR_Mill_Ltd_Arasur_HTSC_275 TAMILNADU

1472 11-Mar-2021 0.1210 INDIAN ENERGY EXCHANGE DELHI KPR_Mill_Ltd_Arasur_HTSC_641 TAMILNADU

1473 11-Mar-2021 0.0200 INDIAN ENERGY EXCHANGE DELHI KPR_Mill_Ltd_EEDC_HTSC_314 TAMILNADU

1474 11-Mar-2021 0.0440 INDIAN ENERGY EXCHANGE DELHI KPR_Mill_Ltd_Kodiveri_HTSC_81 TAMILNADU

1475 11-Mar-2021 0.0146 INDIAN ENERGY EXCHANGE DELHI Lucky_Weavess_India_Pvt_Ltd_MEDC_HTSC_415 TAMILNADU

1476 11-Mar-2021 0.0015 INDIAN ENERGY EXCHANGE DELHI Madura_Coats_Private_Ltd_MDUEDC_M_HTSC_36 TAMILNADU

1477 11-Mar-2021 0.0025 INDIAN ENERGY EXCHANGE DELHI Madura_Coats_Private_Ltd_TVEDC_HTSC_2 TAMILNADU

1478 11-Mar-2021 0.0096 INDIAN ENERGY EXCHANGE DELHI Magna_Electro_Castings_Ltd_CBE_SEDC_HTSC_585 TAMILNADU

1479 11-Mar-2021 0.0008 INDIAN ENERGY EXCHANGE DELHI Rajapalayam_Mills_Ltd_D_Unit_VEDC_HTSC_264 TAMILNADU

1480 11-Mar-2021 0.0021 INDIAN ENERGY EXCHANGE DELHI Rajapalayam_Mills_Ltd_VEDC_HTSC_01 TAMILNADU

1481 11-Mar-2021 0.0012 INDIAN ENERGY EXCHANGE DELHI Rajapalayam_Spintex_VirEDC_HTSC_114 TAMILNADU

1482 11-Mar-2021 0.0008 INDIAN ENERGY EXCHANGE DELHI Rajapalayam_Textiles_TV_EDC_HTSC_106 TAMILNADU

1483 11-Mar-2021 0.0775 INDIAN ENERGY EXCHANGE DELHI Rico_Auto_Industries_Ltd HARYANA

1484 11-Mar-2021 0.0108 INDIAN ENERGY EXCHANGE DELHI Sanmar_Matrix_Metals_Limited_PEDC_HTSC_99 TAMILNADU

1485 11-Mar-2021 0.0172 INDIAN ENERGY EXCHANGE DELHI Shiva_Mills_Limited_DEDC_HTSC_84 TAMILNADU

1486 11-Mar-2021 0.0242 INDIAN ENERGY EXCHANGE DELHI Shiva_Textyarn_Ltd_Karanampettai TAMILNADU

1487 11-Mar-2021 0.0052 INDIAN ENERGY EXCHANGE DELHI Shrie_Harivallabi_Spinners_Pvt_Ltd_MEDC_HTSC_345 TAMILNADU

1488 11-Mar-2021 0.0344 INDIAN ENERGY EXCHANGE DELHI Shriram_Foundary_Pvt_Ltd UTTARAKHAND

1489 11-Mar-2021 0.0023 INDIAN ENERGY EXCHANGE DELHI Sree_Kailaii_Spinners_Private_Limited_CBE_NEDC_HTSC_308 TAMILNADU

1490 11-Mar-2021 0.0115 INDIAN ENERGY EXCHANGE DELHI Sri_Lakshmi_Saraswathi_Textiles_(Arni)_Ltd_TmEDC_HTSC_42 TAMILNADU

1491 11-Mar-2021 0.0108 INDIAN ENERGY EXCHANGE DELHI Sri_Lakshmi_Saraswathi_Textiles_(Arni)_Ltd_TvEDC_HTSC_2 TAMILNADU

1492 11-Mar-2021 0.0471 INDIAN ENERGY EXCHANGE DELHI Sundaram_Fastners_Limited_CEDC_N_HTSC_1411 TAMILNADU

1493 11-Mar-2021 0.0063 INDIAN ENERGY EXCHANGE DELHI The_Ramaraju_Surgical_Cotton_Mills_Ltd_TvEDC_HTSC_72 TAMILNADU

1494 11-Mar-2021 0.0003 INDIAN ENERGY EXCHANGE DELHI Acsen_Tex_Pvt_Ltd. TAMILNADU

1495 11-Mar-2021 0.0189 INDIAN ENERGY EXCHANGE DELHI Chennai_Petroleum_Corporation_Ltd_CEDC_N_HTSC_1841 TAMILNADU

1496 11-Mar-2021 0.0468 INDIAN ENERGY EXCHANGE DELHI Cheran_Spinner_Private_Limited_MEDC_HTSC_105 TAMILNADU

1497 11-Mar-2021 0.0086 INDIAN ENERGY EXCHANGE DELHI Dr_Reddy_Laboratories_Ltd_NLG_225 TELANGANA

1498 11-Mar-2021 0.0016 INDIAN ENERGY EXCHANGE DELHI EP_Dr_Reddys_Laboratories_Ltd_FTO11_SKL470 ANDHRA PRADESH

1499 11-Mar-2021 0.0315 INDIAN ENERGY EXCHANGE DELHI Exide_Industries_Ltd_Rewari HARYANA

1500 11-Mar-2021 0.0140 INDIAN ENERGY EXCHANGE DELHI Gland_Pharma_Limited_(MCL_766) TELANGANA

1501 11-Mar-2021 0.0081 INDIAN ENERGY EXCHANGE DELHI Gland_Pharma_Limited_(VSP_576) ANDHRA PRADESH

1502 11-Mar-2021 0.0127 INDIAN ENERGY EXCHANGE DELHI Gland_Pharma_Limited_SGR_1953 TELANGANA

1503 11-Mar-2021 0.0075 INDIAN ENERGY EXCHANGE DELHI K_P_R_Mill_Limited_CBE_SEDC_HTSC_704 TAMILNADU

1504 11-Mar-2021 0.0880 INDIAN ENERGY EXCHANGE DELHI K_P_R_Mills_Ltd TAMILNADU

1505 11-Mar-2021 0.0024 INDIAN ENERGY EXCHANGE DELHI Mantri_Mettallics_Pvt_Ltd_Pantnagar UTTARAKHAND

1506 11-Mar-2021 0.0137 INDIAN ENERGY EXCHANGE DELHI Murugan_Textiles_Ltd_PMEDC_HTSC_328 TAMILNADU

1507 11-Mar-2021 0.0058 INDIAN ENERGY EXCHANGE DELHI Murugan_Textiles_PMEDC_HTSC_255 TAMILNADU

1508 11-Mar-2021 0.1776 INDIAN ENERGY EXCHANGE DELHI Penna_Cement_Industries_Limited_ATP_308 ANDHRA PRADESH

1509 11-Mar-2021 0.1272 INDIAN ENERGY EXCHANGE DELHI Penna_Cement_Industries_Limited_Tadipatri_ATP_230 ANDHRA PRADESH

1510 11-Mar-2021 0.0243 INDIAN ENERGY EXCHANGE DELHI Sambandam_Siva_Textiles_Ltd_HTSC_177 TAMILNADU

1511 11-Mar-2021 0.0319 INDIAN ENERGY EXCHANGE DELHI Sambandam_Spinning_Mills_Ltd_HTSC_34 TAMILNADU

1512 11-Mar-2021 0.0121 INDIAN ENERGY EXCHANGE DELHI Sambandam_Spinning_Mills_Ltd_NEDC_HTSC_112 TAMILNADU

1513 11-Mar-2021 0.0118 INDIAN ENERGY EXCHANGE DELHI Sambandam_Spinning_Mills_Ltd_NEDC_HTSC_321 TAMILNADU

1514 11-Mar-2021 0.0141 INDIAN ENERGY EXCHANGE DELHI Sambandam_Spinning_Mills_Ltd_SEDC_HTSC_256 TAMILNADU

1515 11-Mar-2021 0.0033 INDIAN ENERGY EXCHANGE DELHI Sudarsanam_Spinning_Mills_Unit_II_VEDC_HTSC_310 TAMILNADU

1516 11-Mar-2021 0.0115 INDIAN ENERGY EXCHANGE DELHI Sudarsanam_Spinning_Mills_VEDC_HTSC_05 TAMILNADU

1517 11-Mar-2021 0.0044 INDIAN ENERGY EXCHANGE DELHI BST_Textile_Mills_Pvt_Ltd UTTARAKHAND

1518 11-Mar-2021 0.0047 INDIAN ENERGY EXCHANGE DELHI SP_Dr_Reddys_Laboratories_Ltd_FTO_III_(MCL_696) TELANGANA

1519 11-Mar-2021 0.0051 INDIAN ENERGY EXCHANGE DELHI Dr_Reddys_Laboratories_Ltd_FTO_Unit_VII_(VSP_486) ANDHRA PRADESH

1520 11-Mar-2021 0.0085 INDIAN ENERGY EXCHANGE DELHI Dr_Reddys_Laboratories_Ltd_Unit_I_(SGR_123) TELANGANA

1521 11-Mar-2021 0.0120 INDIAN ENERGY EXCHANGE DELHI EP_Dr_Reddys_Laboratories_Ltd_Unit_VI_SKL_091 ANDHRA PRADESH

1522 11-Mar-2021 0.0070 INDIAN ENERGY EXCHANGE DELHI Golden_Spinning_Mills_Pvt_Ltd_SEDC_HTSC_51 TAMILNADU

1523 11-Mar-2021 0.0091 INDIAN ENERGY EXCHANGE DELHI Kalpana _Cotton_Mills_MdEDC_M_HTSC_81 TAMILNADU

1524 11-Mar-2021 0.0132 INDIAN ENERGY EXCHANGE DELHI Kandagiri_Spinning_Mills_Ltd_SEDC_HTSC_72 TAMILNADU

1525 11-Mar-2021 0.0009 INDIAN ENERGY EXCHANGE DELHI Rajapalayam_Mills_Ltd_C_Unit_VEDC_HTSC_252 TAMILNADU

1526 11-Mar-2021 0.0070 INDIAN ENERGY EXCHANGE DELHI Sandfits_Foundries(P)_Ltd_CBE_EDC_M_HTSC_125 TAMILNADU

1527 11-Mar-2021 0.0006 INDIAN ENERGY EXCHANGE DELHI Sandhya_Spinning_Mill_Ltd_VEDC_HTSC_141 TAMILNADU

1528 11-Mar-2021 0.0060 INDIAN ENERGY EXCHANGE DELHI Sankagiri_Spintex_Ltd_MEDC_HTSC_277 TAMILNADU

1529 11-Mar-2021 0.0114 INDIAN ENERGY EXCHANGE DELHI Sanmar_Matrix_Metals_Limited_PEDC_HTSC_127 TAMILNADU

1530 11-Mar-2021 0.0144 INDIAN ENERGY EXCHANGE DELHI Shamanur_Sugars_Limited_(SSL) KARNATAKA

1531 11-Mar-2021 0.0055 INDIAN ENERGY EXCHANGE DELHI Sri_Venkateswara_Spinning_Mills_SEDC_HTSC_132 TAMILNADU

1532 11-Mar-2021 0.0020 INDIAN ENERGY EXCHANGE DELHI Sri_Vishnu_Shankar_Mill_Ltd_VEDC_HTSC_70 TAMILNADU

1533 11-Mar-2021 0.0576 INDIAN ENERGY EXCHANGE DELHI Tata_Power_Solar_Systems_Limited_Unit_2_Electronic_City_Bangalore KARNATAKA

1534 11-Mar-2021 0.0011 INDIAN ENERGY EXCHANGE DELHI Aadhi_Vinayaga_Spinners_CBE_NEDC_HTSC_464 TAMILNADU

1535 11-Mar-2021 0.0006 INDIAN ENERGY EXCHANGE DELHI Alpine_Knits_India_Pvt_Ltd_PMEDC_HTSC_311 TAMILNADU

1536 11-Mar-2021 0.0025 INDIAN ENERGY EXCHANGE DELHI Apex_Coco_and_Solar_Energy_Ltd_PMEDC_HTSC_225 TAMILNADU

1537 11-Mar-2021 0.0235 INDIAN ENERGY EXCHANGE DELHI Avaneetha_Textiles_(P)_Ltd_CBE_SEDC_HTSC_411 TAMILNADU

1538 11-Mar-2021 0.0050 INDIAN ENERGY EXCHANGE DELHI KPR_Mills_Limited_Tirupur_HTSC_480 TAMILNADU

1539 11-Mar-2021 0.0391 INDIAN ENERGY EXCHANGE DELHI Lucky_Yarn_Tex_India_Pvt_Ltd_MEDC_HTSC_332 TAMILNADU

1540 11-Mar-2021 0.0100 INDIAN ENERGY EXCHANGE DELHI Malladi_Drugs_&_Pharmaceuticals_Ltd_Unit_3_VelEDC_HTSC_1132 TAMILNADU

1541 11-Mar-2021 0.0140 INDIAN ENERGY EXCHANGE DELHI Mothi_Spinner_Ltd_MEDC_HTSC_202 TAMILNADU

1542 11-Mar-2021 0.0070 INDIAN ENERGY EXCHANGE DELHI Mothi_Spinner_Ltd_MEDC_HTSC_275 TAMILNADU

1543 11-Mar-2021 0.0126 INDIAN ENERGY EXCHANGE DELHI Mothi_Spinner_Private_Limited_MEDC_HTSC_352 TAMILNADU

1544 11-Mar-2021 0.0010 INDIAN ENERGY EXCHANGE DELHI Ramco_Textile_Mill_VEDC_HTSC_253 TAMILNADU

1545 11-Mar-2021 0.0075 INDIAN ENERGY EXCHANGE DELHI Sakku_Spinning_Mills_Private_Limited_CRD_789 ANDHRA PRADESH

1546 11-Mar-2021 0.0067 INDIAN ENERGY EXCHANGE DELHI VKSM_Cotton_Mills_Private_Limited_CBE_MEDC_HTSC_229 TAMILNADU

1547 12-Mar-2021 0.0004 INDIAN ENERGY EXCHANGE DELHI Bannari_Amman_Spinning_Mills_HTSC_171 TAMILNADU

1548 12-Mar-2021 0.0285 INDIAN ENERGY EXCHANGE DELHI Bannari_Amman_Spinning_Mills_HTSC_279 TAMILNADU

1549 12-Mar-2021 0.0153 INDIAN ENERGY EXCHANGE DELHI Biocon_Limited_20th_KM_Hosur_Road_Electronic_City_Bangalore KARNATAKA

1550 12-Mar-2021 0.0107 INDIAN ENERGY EXCHANGE DELHI Caparo_Engineering_India_Limited_CHEDC_HTSC_584 TAMILNADU

1551 12-Mar-2021 0.0089 INDIAN ENERGY EXCHANGE DELHI Caparo_Engineering_India_Ltd_ChEDC_HTSC_632 TAMILNADU

1552 12-Mar-2021 0.0321 INDIAN ENERGY EXCHANGE DELHI Goodyear_India_Ltd HARYANA

1553 12-Mar-2021 0.0400 INDIAN ENERGY EXCHANGE DELHI KPR_Mill_Ltd_Arasur_HTSC_275 TAMILNADU

1554 12-Mar-2021 0.1100 INDIAN ENERGY EXCHANGE DELHI KPR_Mill_Ltd_Arasur_HTSC_641 TAMILNADU

1555 12-Mar-2021 0.0140 INDIAN ENERGY EXCHANGE DELHI KPR_Mill_Ltd_EEDC_HTSC_314 TAMILNADU

1556 12-Mar-2021 0.0400 INDIAN ENERGY EXCHANGE DELHI KPR_Mill_Ltd_Kodiveri_HTSC_81 TAMILNADU

1557 12-Mar-2021 0.0085 INDIAN ENERGY EXCHANGE DELHI Lucky_Weavess_India_Pvt_Ltd_MEDC_HTSC_415 TAMILNADU

1558 12-Mar-2021 0.0003 INDIAN ENERGY EXCHANGE DELHI Rajapalayam_Mills_Ltd_D_Unit_VEDC_HTSC_264 TAMILNADU

1559 12-Mar-2021 0.0007 INDIAN ENERGY EXCHANGE DELHI Rajapalayam_Mills_Ltd_VEDC_HTSC_01 TAMILNADU

1560 12-Mar-2021 0.0004 INDIAN ENERGY EXCHANGE DELHI Rajapalayam_Spintex_VirEDC_HTSC_114 TAMILNADU

1561 12-Mar-2021 0.0003 INDIAN ENERGY EXCHANGE DELHI Rajapalayam_Textile_Limited_VEDC_HTSC_317 TAMILNADU

1562 12-Mar-2021 0.0003 INDIAN ENERGY EXCHANGE DELHI Rajapalayam_Textiles_TV_EDC_HTSC_106 TAMILNADU

1563 12-Mar-2021 0.0950 INDIAN ENERGY EXCHANGE DELHI Rico_Auto_Industries_Ltd HARYANA

1564 12-Mar-2021 0.0058 INDIAN ENERGY EXCHANGE DELHI Sanmar_Matrix_Metals_Limited_PEDC_HTSC_99 TAMILNADU

1565 12-Mar-2021 0.0109 INDIAN ENERGY EXCHANGE DELHI Shiva_Mills_Limited_DEDC_HTSC_84 TAMILNADU

1566 12-Mar-2021 0.0252 INDIAN ENERGY EXCHANGE DELHI Shiva_Textyarn_Ltd_Karanampettai TAMILNADU

1567 12-Mar-2021 0.0019 INDIAN ENERGY EXCHANGE DELHI Shrie_Harivallabi_Spinners_Pvt_Ltd_MEDC_HTSC_345 TAMILNADU

1568 12-Mar-2021 0.0344 INDIAN ENERGY EXCHANGE DELHI Shriram_Foundary_Pvt_Ltd UTTARAKHAND

1569 12-Mar-2021 0.0012 INDIAN ENERGY EXCHANGE DELHI Sree_Kailaii_Spinners_Private_Limited_CBE_NEDC_HTSC_308 TAMILNADU

1570 12-Mar-2021 0.0084 INDIAN ENERGY EXCHANGE DELHI Sri_Lakshmi_Saraswathi_Textiles_(Arni)_Ltd_TmEDC_HTSC_42 TAMILNADU

1571 12-Mar-2021 0.0072 INDIAN ENERGY EXCHANGE DELHI Sri_Lakshmi_Saraswathi_Textiles_(Arni)_Ltd_TvEDC_HTSC_2 TAMILNADU

1572 12-Mar-2021 0.0279 INDIAN ENERGY EXCHANGE DELHI Sundaram_Fastners_Limited_CEDC_N_HTSC_1411 TAMILNADU

1573 12-Mar-2021 0.0039 INDIAN ENERGY EXCHANGE DELHI The_Ramaraju_Surgical_Cotton_Mills_Ltd_TvEDC_HTSC_72 TAMILNADU

1574 12-Mar-2021 0.0012 INDIAN ENERGY EXCHANGE DELHI Umang_Dairies_Limited UTTAR PRADESH

1575 12-Mar-2021 0.0013 INDIAN ENERGY EXCHANGE DELHI Acsen_Tex_Pvt_Ltd. TAMILNADU

1576 12-Mar-2021 0.0106 INDIAN ENERGY EXCHANGE DELHI Chennai_Petroleum_Corporation_Ltd_CEDC_N_HTSC_1841 TAMILNADU

1577 12-Mar-2021 0.0408 INDIAN ENERGY EXCHANGE DELHI Cheran_Spinner_Private_Limited_MEDC_HTSC_105 TAMILNADU

1578 12-Mar-2021 0.0049 INDIAN ENERGY EXCHANGE DELHI Dr_Reddy_Laboratories_Ltd_NLG_225 TELANGANA

1579 12-Mar-2021 0.0005 INDIAN ENERGY EXCHANGE DELHI EP_Dr_Reddys_Laboratories_Ltd_FTO11_SKL470 ANDHRA PRADESH

1580 12-Mar-2021 0.0315 INDIAN ENERGY EXCHANGE DELHI Exide_Industries_Ltd_Rewari HARYANA

1581 12-Mar-2021 0.0084 INDIAN ENERGY EXCHANGE DELHI Gland_Pharma_Limited_(MCL_766) TELANGANA

1582 12-Mar-2021 0.0045 INDIAN ENERGY EXCHANGE DELHI Gland_Pharma_Limited_(VSP_576) ANDHRA PRADESH

1583 12-Mar-2021 0.0072 INDIAN ENERGY EXCHANGE DELHI Gland_Pharma_Limited_SGR_1953 TELANGANA

1584 12-Mar-2021 0.0045 INDIAN ENERGY EXCHANGE DELHI K_P_R_Mill_Limited_CBE_SEDC_HTSC_704 TAMILNADU

1585 12-Mar-2021 0.0800 INDIAN ENERGY EXCHANGE DELHI K_P_R_Mills_Ltd TAMILNADU

1586 12-Mar-2021 0.0024 INDIAN ENERGY EXCHANGE DELHI Mantri_Mettallics_Pvt_Ltd_Pantnagar UTTARAKHAND

1587 12-Mar-2021 0.0077 INDIAN ENERGY EXCHANGE DELHI Murugan_Textiles_Ltd_PMEDC_HTSC_328 TAMILNADU

1588 12-Mar-2021 0.0033 INDIAN ENERGY EXCHANGE DELHI Murugan_Textiles_PMEDC_HTSC_255 TAMILNADU

1589 12-Mar-2021 0.2544 INDIAN ENERGY EXCHANGE DELHI Penna_Cement_Industries_Limited_ATP_308 ANDHRA PRADESH

1590 12-Mar-2021 0.1272 INDIAN ENERGY EXCHANGE DELHI Penna_Cement_Industries_Limited_Tadipatri_ATP_230 ANDHRA PRADESH

1591 12-Mar-2021 0.0154 INDIAN ENERGY EXCHANGE DELHI Sambandam_Siva_Textiles_Ltd_HTSC_177 TAMILNADU

1592 12-Mar-2021 0.0203 INDIAN ENERGY EXCHANGE DELHI Sambandam_Spinning_Mills_Ltd_HTSC_34 TAMILNADU

1593 12-Mar-2021 0.0079 INDIAN ENERGY EXCHANGE DELHI Sambandam_Spinning_Mills_Ltd_NEDC_HTSC_112 TAMILNADU

1594 12-Mar-2021 0.0079 INDIAN ENERGY EXCHANGE DELHI Sambandam_Spinning_Mills_Ltd_NEDC_HTSC_321 TAMILNADU

1595 12-Mar-2021 0.0093 INDIAN ENERGY EXCHANGE DELHI Sambandam_Spinning_Mills_Ltd_SEDC_HTSC_256 TAMILNADU

1596 12-Mar-2021 0.0025 INDIAN ENERGY EXCHANGE DELHI Sudarsanam_Spinning_Mills_Unit_II_VEDC_HTSC_310 TAMILNADU

1597 12-Mar-2021 0.0065 INDIAN ENERGY EXCHANGE DELHI Sudarsanam_Spinning_Mills_VEDC_HTSC_05 TAMILNADU

1598 12-Mar-2021 0.0013 INDIAN ENERGY EXCHANGE DELHI SP_Dr_Reddys_Laboratories_Ltd_FTO_III_(MCL_696) TELANGANA

1599 12-Mar-2021 0.0031 INDIAN ENERGY EXCHANGE DELHI Dr_Reddys_Laboratories_Ltd_FTO_Unit_VII_(VSP_486) ANDHRA PRADESH

1600 12-Mar-2021 0.0049 INDIAN ENERGY EXCHANGE DELHI Dr_Reddys_Laboratories_Ltd_Unit_I_(SGR_123) TELANGANA

1601 12-Mar-2021 0.0040 INDIAN ENERGY EXCHANGE DELHI EP_Dr_Reddys_Laboratories_Ltd_Unit_VI_SKL_091 ANDHRA PRADESH

1602 12-Mar-2021 0.0053 INDIAN ENERGY EXCHANGE DELHI Golden_Spinning_Mills_Pvt_Ltd_SEDC_HTSC_51 TAMILNADU

1603 12-Mar-2021 0.0061 INDIAN ENERGY EXCHANGE DELHI Kalpana _Cotton_Mills_MdEDC_M_HTSC_81 TAMILNADU

1604 12-Mar-2021 0.0093 INDIAN ENERGY EXCHANGE DELHI Kandagiri_Spinning_Mills_Ltd_SEDC_HTSC_72 TAMILNADU

1605 12-Mar-2021 0.0003 INDIAN ENERGY EXCHANGE DELHI Rajapalayam_Mills_Ltd_C_Unit_VEDC_HTSC_252 TAMILNADU

1606 12-Mar-2021 0.0210 INDIAN ENERGY EXCHANGE DELHI Sandfits_Foundries(P)_Ltd_CBE_EDC_M_HTSC_125 TAMILNADU

1607 12-Mar-2021 0.0006 INDIAN ENERGY EXCHANGE DELHI Sandhya_Spinning_Mill_Ltd_VEDC_HTSC_141 TAMILNADU

1608 12-Mar-2021 0.0060 INDIAN ENERGY EXCHANGE DELHI Sankagiri_Spintex_Ltd_MEDC_HTSC_277 TAMILNADU

1609 12-Mar-2021 0.0083 INDIAN ENERGY EXCHANGE DELHI Sanmar_Matrix_Metals_Limited_PEDC_HTSC_127 TAMILNADU

1610 12-Mar-2021 0.0144 INDIAN ENERGY EXCHANGE DELHI Shamanur_Sugars_Limited_(SSL) KARNATAKA

1611 12-Mar-2021 0.0008 INDIAN ENERGY EXCHANGE DELHI Sri_Vishnu_Shankar_Mill_Ltd_VEDC_HTSC_70 TAMILNADU

1612 12-Mar-2021 0.0360 INDIAN ENERGY EXCHANGE DELHI Tata_Power_Solar_Systems_Limited_Unit_2_Electronic_City_Bangalore KARNATAKA

1613 12-Mar-2021 0.0003 INDIAN ENERGY EXCHANGE DELHI Aadhi_Vinayaga_Spinners_CBE_NEDC_HTSC_464 TAMILNADU

1614 12-Mar-2021 0.0004 INDIAN ENERGY EXCHANGE DELHI Alpine_Knits_India_Pvt_Ltd_PMEDC_HTSC_311 TAMILNADU

1615 12-Mar-2021 0.0014 INDIAN ENERGY EXCHANGE DELHI Apex_Coco_and_Solar_Energy_Ltd_PMEDC_HTSC_225 TAMILNADU

1616 12-Mar-2021 0.0177 INDIAN ENERGY EXCHANGE DELHI Avaneetha_Textiles_(P)_Ltd_CBE_SEDC_HTSC_411 TAMILNADU

1617 12-Mar-2021 0.0030 INDIAN ENERGY EXCHANGE DELHI KPR_Mills_Limited_Tirupur_HTSC_480 TAMILNADU

1618 12-Mar-2021 0.0230 INDIAN ENERGY EXCHANGE DELHI Lucky_Yarn_Tex_India_Pvt_Ltd_MEDC_HTSC_332 TAMILNADU

1619 12-Mar-2021 0.0037 INDIAN ENERGY EXCHANGE DELHI Malladi_Drugs_&_Pharmaceuticals_Ltd_Unit_3_VelEDC_HTSC_1132 TAMILNADU

1620 12-Mar-2021 0.0064 INDIAN ENERGY EXCHANGE DELHI Mothi_Spinner_Ltd_MEDC_HTSC_202 TAMILNADU

1621 12-Mar-2021 0.0032 INDIAN ENERGY EXCHANGE DELHI Mothi_Spinner_Ltd_MEDC_HTSC_275 TAMILNADU

1622 12-Mar-2021 0.0057 INDIAN ENERGY EXCHANGE DELHI Mothi_Spinner_Private_Limited_MEDC_HTSC_352 TAMILNADU

1623 12-Mar-2021 0.0005 INDIAN ENERGY EXCHANGE DELHI Ramco_Textile_Mill_VEDC_HTSC_253 TAMILNADU

1624 12-Mar-2021 0.0030 INDIAN ENERGY EXCHANGE DELHI Sakku_Spinning_Mills_Private_Limited_CRD_789 ANDHRA PRADESH

1625 12-Mar-2021 0.0025 INDIAN ENERGY EXCHANGE DELHI VKSM_Cotton_Mills_Private_Limited_CBE_MEDC_HTSC_229 TAMILNADU

1626 13-Mar-2021 0.0024 INDIAN ENERGY EXCHANGE DELHI Bannari_Amman_Spinning_Mills_HTSC_171 TAMILNADU

1627 13-Mar-2021 0.0431 INDIAN ENERGY EXCHANGE DELHI Bannari_Amman_Spinning_Mills_HTSC_279 TAMILNADU

1628 13-Mar-2021 0.0332 INDIAN ENERGY EXCHANGE DELHI Biocon_Limited_20th_KM_Hosur_Road_Electronic_City_Bangalore KARNATAKA

1629 13-Mar-2021 0.0068 INDIAN ENERGY EXCHANGE DELHI Caparo_Engineering_India_Limited_(Stamping Division)_ChEDC_HTSC_555 TAMILNADU

1630 13-Mar-2021 0.0187 INDIAN ENERGY EXCHANGE DELHI Caparo_Engineering_India_Limited_CHEDC_HTSC_584 TAMILNADU

1631 13-Mar-2021 0.0173 INDIAN ENERGY EXCHANGE DELHI Caparo_Engineering_India_Ltd_ChEDC_HTSC_632 TAMILNADU

1632 13-Mar-2021 0.0520 INDIAN ENERGY EXCHANGE DELHI KPR_Mill_Ltd_Arasur_HTSC_275 TAMILNADU

1633 13-Mar-2021 0.1540 INDIAN ENERGY EXCHANGE DELHI KPR_Mill_Ltd_Arasur_HTSC_641 TAMILNADU

1634 13-Mar-2021 0.0240 INDIAN ENERGY EXCHANGE DELHI KPR_Mill_Ltd_EEDC_HTSC_314 TAMILNADU

1635 13-Mar-2021 0.0560 INDIAN ENERGY EXCHANGE DELHI KPR_Mill_Ltd_Kodiveri_HTSC_81 TAMILNADU

1636 13-Mar-2021 0.0149 INDIAN ENERGY EXCHANGE DELHI Lucky_Weavess_India_Pvt_Ltd_MEDC_HTSC_415 TAMILNADU

1637 13-Mar-2021 0.0096 INDIAN ENERGY EXCHANGE DELHI Magna_Electro_Castings_Ltd_CBE_SEDC_HTSC_585 TAMILNADU

1638 13-Mar-2021 0.0006 INDIAN ENERGY EXCHANGE DELHI Rajapalayam_Mills_Ltd_D_Unit_VEDC_HTSC_264 TAMILNADU

1639 13-Mar-2021 0.0014 INDIAN ENERGY EXCHANGE DELHI Rajapalayam_Mills_Ltd_VEDC_HTSC_01 TAMILNADU

1640 13-Mar-2021 0.0008 INDIAN ENERGY EXCHANGE DELHI Rajapalayam_Spintex_VirEDC_HTSC_114 TAMILNADU

1641 13-Mar-2021 0.0006 INDIAN ENERGY EXCHANGE DELHI Rajapalayam_Textile_Limited_VEDC_HTSC_317 TAMILNADU

1642 13-Mar-2021 0.0006 INDIAN ENERGY EXCHANGE DELHI Rajapalayam_Textiles_TV_EDC_HTSC_106 TAMILNADU

1643 13-Mar-2021 0.0338 INDIAN ENERGY EXCHANGE DELHI Rico_Auto_Industries_Ltd HARYANA

1644 13-Mar-2021 0.0056 INDIAN ENERGY EXCHANGE DELHI Sanmar_Matrix_Metals_Limited_PEDC_HTSC_99 TAMILNADU

1645 13-Mar-2021 0.0168 INDIAN ENERGY EXCHANGE DELHI Shiva_Mills_Limited_DEDC_HTSC_84 TAMILNADU

1646 13-Mar-2021 0.0310 INDIAN ENERGY EXCHANGE DELHI Shiva_Textyarn_Ltd_Karanampettai TAMILNADU

1647 13-Mar-2021 0.0078 INDIAN ENERGY EXCHANGE DELHI Shrie_Harivallabi_Spinners_Pvt_Ltd_MEDC_HTSC_345 TAMILNADU

1648 13-Mar-2021 0.0048 INDIAN ENERGY EXCHANGE DELHI Shriram_Foundary_Pvt_Ltd UTTARAKHAND

1649 13-Mar-2021 0.0039 INDIAN ENERGY EXCHANGE DELHI Sree_Kailaii_Spinners_Private_Limited_CBE_NEDC_HTSC_308 TAMILNADU

1650 13-Mar-2021 0.0132 INDIAN ENERGY EXCHANGE DELHI Sri_Lakshmi_Saraswathi_Textiles_(Arni)_Ltd_TvEDC_HTSC_2 TAMILNADU

1651 13-Mar-2021 0.0478 INDIAN ENERGY EXCHANGE DELHI Sundaram_Fastners_Limited_CEDC_N_HTSC_1411 TAMILNADU

1652 13-Mar-2021 0.0432 INDIAN ENERGY EXCHANGE DELHI Tata_Power_Solar_Systems_Limited_Unit_2_Electronic_City_Bangalore KARNATAKA

1653 13-Mar-2021 0.0165 INDIAN ENERGY EXCHANGE DELHI The_Ramaraju_Surgical_Cotton_Mills_Ltd_TvEDC_HTSC_72 TAMILNADU

1654 13-Mar-2021 0.0053 INDIAN ENERGY EXCHANGE DELHI Umang_Dairies_Limited UTTAR PRADESH

1655 13-Mar-2021 0.0040 INDIAN ENERGY EXCHANGE DELHI Acsen_Tex_Pvt_Ltd. TAMILNADU

1656 13-Mar-2021 0.0319 INDIAN ENERGY EXCHANGE DELHI Chennai_Petroleum_Corporation_Ltd_CEDC_N_HTSC_1841 TAMILNADU

1657 13-Mar-2021 0.0456 INDIAN ENERGY EXCHANGE DELHI Cheran_Spinner_Private_Limited_MEDC_HTSC_105 TAMILNADU

1658 13-Mar-2021 0.0141 INDIAN ENERGY EXCHANGE DELHI Dr_Reddy_Laboratories_Ltd_NLG_225 TELANGANA

1659 13-Mar-2021 0.0011 INDIAN ENERGY EXCHANGE DELHI EP_Dr_Reddys_Laboratories_Ltd_FTO11_SKL470 ANDHRA PRADESH

1660 13-Mar-2021 0.0315 INDIAN ENERGY EXCHANGE DELHI Exide_Industries_Ltd_Rewari HARYANA

1661 13-Mar-2021 0.0241 INDIAN ENERGY EXCHANGE DELHI Gland_Pharma_Limited_(MCL_766) TELANGANA

1662 13-Mar-2021 0.0115 INDIAN ENERGY EXCHANGE DELHI Gland_Pharma_Limited_(VSP_576) ANDHRA PRADESH

1663 13-Mar-2021 0.0207 INDIAN ENERGY EXCHANGE DELHI Gland_Pharma_Limited_SGR_1953 TELANGANA

1664 13-Mar-2021 0.0105 INDIAN ENERGY EXCHANGE DELHI K_P_R_Mill_Limited_CBE_SEDC_HTSC_704 TAMILNADU

1665 13-Mar-2021 0.1120 INDIAN ENERGY EXCHANGE DELHI K_P_R_Mills_Ltd TAMILNADU

1666 13-Mar-2021 0.0024 INDIAN ENERGY EXCHANGE DELHI Mantri_Mettallics_Pvt_Ltd_Pantnagar UTTARAKHAND

1667 13-Mar-2021 0.0117 INDIAN ENERGY EXCHANGE DELHI Murugan_Textiles_Ltd_PMEDC_HTSC_328 TAMILNADU

1668 13-Mar-2021 0.0050 INDIAN ENERGY EXCHANGE DELHI Murugan_Textiles_PMEDC_HTSC_255 TAMILNADU

1669 13-Mar-2021 0.2544 INDIAN ENERGY EXCHANGE DELHI Penna_Cement_Industries_Limited_ATP_308 ANDHRA PRADESH

1670 13-Mar-2021 0.1272 INDIAN ENERGY EXCHANGE DELHI Penna_Cement_Industries_Limited_Tadipatri_ATP_230 ANDHRA PRADESH

1671 13-Mar-2021 0.0153 INDIAN ENERGY EXCHANGE DELHI SP_Spinning_Mills_Pvt_Ltd_SEDC_HTSC_74 TAMILNADU

1672 13-Mar-2021 0.0285 INDIAN ENERGY EXCHANGE DELHI Sambandam_Siva_Textiles_Ltd_HTSC_177 TAMILNADU

1673 13-Mar-2021 0.0375 INDIAN ENERGY EXCHANGE DELHI Sambandam_Spinning_Mills_Ltd_HTSC_34 TAMILNADU

1674 13-Mar-2021 0.0145 INDIAN ENERGY EXCHANGE DELHI Sambandam_Spinning_Mills_Ltd_NEDC_HTSC_112 TAMILNADU

1675 13-Mar-2021 0.0140 INDIAN ENERGY EXCHANGE DELHI Sambandam_Spinning_Mills_Ltd_NEDC_HTSC_321 TAMILNADU

1676 13-Mar-2021 0.0168 INDIAN ENERGY EXCHANGE DELHI Sambandam_Spinning_Mills_Ltd_SEDC_HTSC_256 TAMILNADU

1677 13-Mar-2021 0.0058 INDIAN ENERGY EXCHANGE DELHI Sudarsanam_Spinning_Mills_Unit_II_VEDC_HTSC_310 TAMILNADU

1678 13-Mar-2021 0.0168 INDIAN ENERGY EXCHANGE DELHI Sudarsanam_Spinning_Mills_VEDC_HTSC_05 TAMILNADU

1679 13-Mar-2021 0.0029 INDIAN ENERGY EXCHANGE DELHI BST_Textile_Mills_Pvt_Ltd UTTARAKHAND

1680 13-Mar-2021 0.0181 INDIAN ENERGY EXCHANGE DELHI SP_Dr_Reddys_Laboratories_Ltd_FTO_III_(MCL_696) TELANGANA

1681 13-Mar-2021 0.0096 INDIAN ENERGY EXCHANGE DELHI Dr_Reddys_Laboratories_Ltd_FTO_Unit_VII_(VSP_486) ANDHRA PRADESH

1682 13-Mar-2021 0.0139 INDIAN ENERGY EXCHANGE DELHI Dr_Reddys_Laboratories_Ltd_Unit_I_(SGR_123) TELANGANA

1683 13-Mar-2021 0.0091 INDIAN ENERGY EXCHANGE DELHI Golden_Spinning_Mills_Pvt_Ltd_SEDC_HTSC_51 TAMILNADU

1684 13-Mar-2021 0.0113 INDIAN ENERGY EXCHANGE DELHI Kalpana _Cotton_Mills_MdEDC_M_HTSC_81 TAMILNADU

1685 13-Mar-2021 0.0155 INDIAN ENERGY EXCHANGE DELHI Kandagiri_Spinning_Mills_Ltd_SEDC_HTSC_72 TAMILNADU

1686 13-Mar-2021 0.0277 INDIAN ENERGY EXCHANGE DELHI Narasu_Spinning_Mills_MEDC_HTSC_100 TAMILNADU

1687 13-Mar-2021 0.0006 INDIAN ENERGY EXCHANGE DELHI Rajapalayam_Mills_Ltd_C_Unit_VEDC_HTSC_252 TAMILNADU

1688 13-Mar-2021 0.0330 INDIAN ENERGY EXCHANGE DELHI Sandfits_Foundries(P)_Ltd_CBE_EDC_M_HTSC_125 TAMILNADU

1689 13-Mar-2021 0.0012 INDIAN ENERGY EXCHANGE DELHI Sandhya_Spinning_Mill_Ltd_VEDC_HTSC_141 TAMILNADU

1690 13-Mar-2021 0.0060 INDIAN ENERGY EXCHANGE DELHI Sankagiri_Spintex_Ltd_MEDC_HTSC_277 TAMILNADU

1691 13-Mar-2021 0.0081 INDIAN ENERGY EXCHANGE DELHI Sanmar_Matrix_Metals_Limited_PEDC_HTSC_127 TAMILNADU

1692 13-Mar-2021 0.0144 INDIAN ENERGY EXCHANGE DELHI Shamanur_Sugars_Limited_(SSL) KARNATAKA

1693 13-Mar-2021 0.0160 INDIAN ENERGY EXCHANGE DELHI Space_Textiles_(P)_Ltd_CBE_SEDC_HTSC_242 TAMILNADU

1694 13-Mar-2021 0.0055 INDIAN ENERGY EXCHANGE DELHI Sri_Venkateswara_Spinning_Mills_SEDC_HTSC_132 TAMILNADU

1695 13-Mar-2021 0.0014 INDIAN ENERGY EXCHANGE DELHI Sri_Vishnu_Shankar_Mill_Ltd_VEDC_HTSC_70 TAMILNADU

1696 13-Mar-2021 0.0023 INDIAN ENERGY EXCHANGE DELHI Aadhi_Vinayaga_Spinners_CBE_NEDC_HTSC_464 TAMILNADU

1697 13-Mar-2021 0.0024 INDIAN ENERGY EXCHANGE DELHI Alpine_Knits_India_Pvt_Ltd_PMEDC_HTSC_311 TAMILNADU

1698 13-Mar-2021 0.0034 INDIAN ENERGY EXCHANGE DELHI Apex_Coco_and_Solar_Energy_Ltd_PMEDC_HTSC_225 TAMILNADU

1699 13-Mar-2021 0.0274 INDIAN ENERGY EXCHANGE DELHI Avaneetha_Textiles_(P)_Ltd_CBE_SEDC_HTSC_411 TAMILNADU

1700 13-Mar-2021 0.0060 INDIAN ENERGY EXCHANGE DELHI KPR_Mills_Limited_Tirupur_HTSC_480 TAMILNADU

1701 13-Mar-2021 0.0397 INDIAN ENERGY EXCHANGE DELHI Lucky_Yarn_Tex_India_Pvt_Ltd_MEDC_HTSC_332 TAMILNADU

1702 13-Mar-2021 0.0148 INDIAN ENERGY EXCHANGE DELHI Malladi_Drugs_&_Pharmaceuticals_Ltd_Unit_3_VelEDC_HTSC_1132 TAMILNADU

1703 13-Mar-2021 0.0199 INDIAN ENERGY EXCHANGE DELHI Mothi_Spinner_Ltd_MEDC_HTSC_202 TAMILNADU

1704 13-Mar-2021 0.0099 INDIAN ENERGY EXCHANGE DELHI Mothi_Spinner_Ltd_MEDC_HTSC_275 TAMILNADU

1705 13-Mar-2021 0.0179 INDIAN ENERGY EXCHANGE DELHI Mothi_Spinner_Private_Limited_MEDC_HTSC_352 TAMILNADU

1706 13-Mar-2021 0.0010 INDIAN ENERGY EXCHANGE DELHI Ramco_Textile_Mill_VEDC_HTSC_253 TAMILNADU

1707 13-Mar-2021 0.0067 INDIAN ENERGY EXCHANGE DELHI Sakku_Spinning_Mills_Private_Limited_CRD_789 ANDHRA PRADESH

1708 13-Mar-2021 0.0073 INDIAN ENERGY EXCHANGE DELHI VKSM_Cotton_Mills_Private_Limited_CBE_MEDC_HTSC_229 TAMILNADU

1709 14-Mar-2021 0.0416 INDIAN ENERGY EXCHANGE DELHI Agni_Steels_Pvt_Ltd_EEDC_HTSC_50 TAMILNADU

1710 14-Mar-2021 0.0096 INDIAN ENERGY EXCHANGE DELHI Bannari_Amman_Spinning_Mills_HTSC_171 TAMILNADU

1711 14-Mar-2021 0.0920 INDIAN ENERGY EXCHANGE DELHI Bannari_Amman_Spinning_Mills_HTSC_279 TAMILNADU

1712 14-Mar-2021 0.0170 INDIAN ENERGY EXCHANGE DELHI Caparo_Engineering_India_Limited_(Stamping Division)_ChEDC_HTSC_555 TAMILNADU

1713 14-Mar-2021 0.0347 INDIAN ENERGY EXCHANGE DELHI Caparo_Engineering_India_Limited_CHEDC_HTSC_584 TAMILNADU

1714 14-Mar-2021 0.0090 INDIAN ENERGY EXCHANGE DELHI Caparo_Engineering_India_Ltd_ChEDC_HTSC_632 TAMILNADU

1715 14-Mar-2021 0.0088 INDIAN ENERGY EXCHANGE DELHI SP_Huhtamaki_PPL_Limited_(formerly_The_Paper_Products_Limited_SGR_085) TELANGANA

1716 14-Mar-2021 0.0960 INDIAN ENERGY EXCHANGE DELHI KPR_Mill_Ltd_Arasur_HTSC_275 TAMILNADU

1717 14-Mar-2021 0.1870 INDIAN ENERGY EXCHANGE DELHI KPR_Mill_Ltd_Arasur_HTSC_641 TAMILNADU

1718 14-Mar-2021 0.0480 INDIAN ENERGY EXCHANGE DELHI KPR_Mill_Ltd_EEDC_HTSC_314 TAMILNADU

1719 14-Mar-2021 0.0960 INDIAN ENERGY EXCHANGE DELHI KPR_Mill_Ltd_Kodiveri_HTSC_81 TAMILNADU

1720 14-Mar-2021 0.0208 INDIAN ENERGY EXCHANGE DELHI Lucky_Weavess_India_Pvt_Ltd_MEDC_HTSC_415 TAMILNADU

1721 14-Mar-2021 0.0096 INDIAN ENERGY EXCHANGE DELHI Magna_Electro_Castings_Ltd_CBE_SEDC_HTSC_585 TAMILNADU

1722 14-Mar-2021 0.0192 INDIAN ENERGY EXCHANGE DELHI NACL_Industries_Ltd_SKL_099 ANDHRA PRADESH

1723 14-Mar-2021 0.0161 INDIAN ENERGY EXCHANGE DELHI Rajapalayam_Mills_Ltd_C_Unit_VEDC_HTSC_252 TAMILNADU

1724 14-Mar-2021 0.0154 INDIAN ENERGY EXCHANGE DELHI Rajapalayam_Mills_Ltd_D_Unit_VEDC_HTSC_264 TAMILNADU

1725 14-Mar-2021 0.0448 INDIAN ENERGY EXCHANGE DELHI Rajapalayam_Mills_Ltd_VEDC_HTSC_01 TAMILNADU

1726 14-Mar-2021 0.0232 INDIAN ENERGY EXCHANGE DELHI Rajapalayam_Spintex_VirEDC_HTSC_114 TAMILNADU

1727 14-Mar-2021 0.0066 INDIAN ENERGY EXCHANGE DELHI Rajapalayam_Textile_Limited_VEDC_HTSC_317 TAMILNADU

1728 14-Mar-2021 0.0154 INDIAN ENERGY EXCHANGE DELHI Rajapalayam_Textiles_TV_EDC_HTSC_106 TAMILNADU

1729 14-Mar-2021 0.0210 INDIAN ENERGY EXCHANGE DELHI Rico_Auto_Industries_Ltd HARYANA

1730 14-Mar-2021 0.0103 INDIAN ENERGY EXCHANGE DELHI Sanmar_Matrix_Metals_Limited_PEDC_HTSC_99 TAMILNADU

1731 14-Mar-2021 0.0288 INDIAN ENERGY EXCHANGE DELHI Shiva_Mills_Limited_DEDC_HTSC_84 TAMILNADU

1732 14-Mar-2021 0.0414 INDIAN ENERGY EXCHANGE DELHI Shiva_Textyarn_Ltd_Karanampettai TAMILNADU

1733 14-Mar-2021 0.0242 INDIAN ENERGY EXCHANGE DELHI Shrie_Harivallabi_Spinners_Pvt_Ltd_MEDC_HTSC_345 TAMILNADU

1734 14-Mar-2021 0.0322 INDIAN ENERGY EXCHANGE DELHI Sree_Akkamamba_Textiles_Ltd_ELR_282 ANDHRA PRADESH

1735 14-Mar-2021 0.0116 INDIAN ENERGY EXCHANGE DELHI Sree_Kailaii_Spinners_Private_Limited_CBE_NEDC_HTSC_308 TAMILNADU

1736 14-Mar-2021 0.0235 INDIAN ENERGY EXCHANGE DELHI Sri_Lakshmi_Saraswathi_Textiles_(Arni)_Ltd_TmEDC_HTSC_42 TAMILNADU

1737 14-Mar-2021 0.0288 INDIAN ENERGY EXCHANGE DELHI Sri_Lakshmi_Saraswathi_Textiles_(Arni)_Ltd_TvEDC_HTSC_2 TAMILNADU

1738 14-Mar-2021 0.0420 INDIAN ENERGY EXCHANGE DELHI Sundaram_Fastners_Limited_CEDC_N_HTSC_1411 TAMILNADU

1739 14-Mar-2021 0.0704 INDIAN ENERGY EXCHANGE DELHI Tata_Power_Solar_Systems_Limited_Unit_2_Electronic_City_Bangalore KARNATAKA

1740 14-Mar-2021 0.0120 INDIAN ENERGY EXCHANGE DELHI Teejay_India_Private_Limited_VSP_716 ANDHRA PRADESH

1741 14-Mar-2021 0.0322 INDIAN ENERGY EXCHANGE DELHI The_Ramaraju_Surgical_Cotton_Mills_Ltd_TvEDC_HTSC_72 TAMILNADU

1742 14-Mar-2021 0.0403 INDIAN ENERGY EXCHANGE DELHI Acsen_Tex_Pvt_Ltd. TAMILNADU

1743 14-Mar-2021 0.0011 INDIAN ENERGY EXCHANGE DELHI Britannia_Industries_Limited UTTARAKHAND

1744 14-Mar-2021 0.1060 INDIAN ENERGY EXCHANGE DELHI Chennai_Petroleum_Corporation_Ltd_CEDC_N_HTSC_1841 TAMILNADU

1745 14-Mar-2021 0.0486 INDIAN ENERGY EXCHANGE DELHI Cheran_Spinner_Private_Limited_MEDC_HTSC_105 TAMILNADU

1746 14-Mar-2021 0.0368 INDIAN ENERGY EXCHANGE DELHI Dr_Reddy_Laboratories_Ltd_NLG_225 TELANGANA

1747 14-Mar-2021 0.0315 INDIAN ENERGY EXCHANGE DELHI Exide_Industries_Ltd_Rewari HARYANA

1748 14-Mar-2021 0.0592 INDIAN ENERGY EXCHANGE DELHI Gland_Pharma_Limited_(MCL_766) TELANGANA

1749 14-Mar-2021 0.0200 INDIAN ENERGY EXCHANGE DELHI Gland_Pharma_Limited_(VSP_576) ANDHRA PRADESH

1750 14-Mar-2021 0.0508 INDIAN ENERGY EXCHANGE DELHI Gland_Pharma_Limited_SGR_1953 TELANGANA

1751 14-Mar-2021 0.0198 INDIAN ENERGY EXCHANGE DELHI Hindustan_Petroleum_Corporation_Ltd_Rewari HARYANA

1752 14-Mar-2021 0.1360 INDIAN ENERGY EXCHANGE DELHI K_P_R_Mills_Ltd TAMILNADU

1753 14-Mar-2021 0.0156 INDIAN ENERGY EXCHANGE DELHI Murugan_Textiles_Ltd_PMEDC_HTSC_328 TAMILNADU

1754 14-Mar-2021 0.0066 INDIAN ENERGY EXCHANGE DELHI Murugan_Textiles_PMEDC_HTSC_255 TAMILNADU

1755 14-Mar-2021 0.2544 INDIAN ENERGY EXCHANGE DELHI Penna_Cement_Industries_Limited_ATP_308 ANDHRA PRADESH

1756 14-Mar-2021 0.1451 INDIAN ENERGY EXCHANGE DELHI Penna_Cement_Industries_Limited_Tadipatri_ATP_230 ANDHRA PRADESH

1757 14-Mar-2021 0.0234 INDIAN ENERGY EXCHANGE DELHI SP_Spinning_Mills_Pvt_Ltd_SEDC_HTSC_74 TAMILNADU

1758 14-Mar-2021 0.0456 INDIAN ENERGY EXCHANGE DELHI Sambandam_Siva_Textiles_Ltd_HTSC_177 TAMILNADU

1759 14-Mar-2021 0.0225 INDIAN ENERGY EXCHANGE DELHI Sambandam_Spinning_Mills_Ltd_HTSC_34 TAMILNADU

1760 14-Mar-2021 0.0238 INDIAN ENERGY EXCHANGE DELHI Sambandam_Spinning_Mills_Ltd_NEDC_HTSC_112 TAMILNADU

1761 14-Mar-2021 0.0220 INDIAN ENERGY EXCHANGE DELHI Sambandam_Spinning_Mills_Ltd_NEDC_HTSC_321 TAMILNADU

1762 14-Mar-2021 0.0282 INDIAN ENERGY EXCHANGE DELHI Sambandam_Spinning_Mills_Ltd_SEDC_HTSC_256 TAMILNADU

1763 14-Mar-2021 0.0187 INDIAN ENERGY EXCHANGE DELHI Sudarsanam_Spinning_Mills_Unit_II_VEDC_HTSC_310 TAMILNADU

1764 14-Mar-2021 0.0357 INDIAN ENERGY EXCHANGE DELHI Sudarsanam_Spinning_Mills_VEDC_HTSC_05 TAMILNADU

1765 14-Mar-2021 0.0189 INDIAN ENERGY EXCHANGE DELHI BST_Textile_Mills_Pvt_Ltd UTTARAKHAND

1766 14-Mar-2021 0.0472 INDIAN ENERGY EXCHANGE DELHI SP_Dr_Reddys_Laboratories_Ltd_FTO_III_(MCL_696) TELANGANA

1767 14-Mar-2021 0.0364 INDIAN ENERGY EXCHANGE DELHI Dr_Reddys_Laboratories_Ltd_Unit_I_(SGR_123) TELANGANA

1768 14-Mar-2021 0.0235 INDIAN ENERGY EXCHANGE DELHI Golden_Spinning_Mills_Pvt_Ltd_SEDC_HTSC_51 TAMILNADU

1769 14-Mar-2021 0.0264 INDIAN ENERGY EXCHANGE DELHI Kalpana _Cotton_Mills_MdEDC_M_HTSC_81 TAMILNADU

1770 14-Mar-2021 0.0050 INDIAN ENERGY EXCHANGE DELHI Kandagiri_Spinning_Mills_Ltd_SEDC_HTSC_72 TAMILNADU

1771 14-Mar-2021 0.0384 INDIAN ENERGY EXCHANGE DELHI Narasu_Spinning_Mills_MEDC_HTSC_100 TAMILNADU

1772 14-Mar-2021 0.0321 INDIAN ENERGY EXCHANGE DELHI Sandhya_Spinning_Mill_Ltd_VEDC_HTSC_141 TAMILNADU

1773 14-Mar-2021 0.0240 INDIAN ENERGY EXCHANGE DELHI Sankagiri_Spintex_Ltd_MEDC_HTSC_277 TAMILNADU

1774 14-Mar-2021 0.0063 INDIAN ENERGY EXCHANGE DELHI Sanmar_Matrix_Metals_Limited_PEDC_HTSC_127 TAMILNADU

1775 14-Mar-2021 0.0120 INDIAN ENERGY EXCHANGE DELHI Shamanur_Sugars_Limited_(SSL) KARNATAKA

1776 14-Mar-2021 0.0240 INDIAN ENERGY EXCHANGE DELHI Space_Textiles_(P)_Ltd_CBE_SEDC_HTSC_242 TAMILNADU

1777 14-Mar-2021 0.0264 INDIAN ENERGY EXCHANGE DELHI Sri_Venkateswara_Spinning_Mills_SEDC_HTSC_132 TAMILNADU

1778 14-Mar-2021 0.0407 INDIAN ENERGY EXCHANGE DELHI Sri_Vishnu_Shankar_Mill_Ltd_VEDC_HTSC_70 TAMILNADU

1779 14-Mar-2021 0.0150 INDIAN ENERGY EXCHANGE DELHI The_Metal_Powder_Company_Ltd_MdEDC_HTSC_20 TAMILNADU

1780 14-Mar-2021 0.0073 INDIAN ENERGY EXCHANGE DELHI Aadhi_Vinayaga_Spinners_CBE_NEDC_HTSC_464 TAMILNADU

1781 14-Mar-2021 0.0129 INDIAN ENERGY EXCHANGE DELHI Alpine_Knits_India_Pvt_Ltd_PMEDC_HTSC_311 TAMILNADU

1782 14-Mar-2021 0.0864 INDIAN ENERGY EXCHANGE DELHI Avaneetha_Textiles_(P)_Ltd_CBE_SEDC_HTSC_411 TAMILNADU

1783 14-Mar-2021 0.0900 INDIAN ENERGY EXCHANGE DELHI India_Cements_Ltd_VKB_708_Tandur TELANGANA

1784 14-Mar-2021 0.0552 INDIAN ENERGY EXCHANGE DELHI Lucky_Yarn_Tex_India_Pvt_Ltd_MEDC_HTSC_332 TAMILNADU

1785 14-Mar-2021 0.0060 INDIAN ENERGY EXCHANGE DELHI MMG_Steels_(P)_Ltd_(SGR_459) TELANGANA

1786 14-Mar-2021 0.0462 INDIAN ENERGY EXCHANGE DELHI Malladi_Drugs_&_Pharmaceuticals_Ltd_Unit_3_VelEDC_HTSC_1132 TAMILNADU

1787 14-Mar-2021 0.0450 INDIAN ENERGY EXCHANGE DELHI Mothi_Spinner_Ltd_MEDC_HTSC_202 TAMILNADU

1788 14-Mar-2021 0.0225 INDIAN ENERGY EXCHANGE DELHI Mothi_Spinner_Ltd_MEDC_HTSC_275 TAMILNADU

1789 14-Mar-2021 0.0405 INDIAN ENERGY EXCHANGE DELHI Mothi_Spinner_Private_Limited_MEDC_HTSC_352 TAMILNADU

1790 14-Mar-2021 0.0276 INDIAN ENERGY EXCHANGE DELHI Ramco_Textile_Mill_VEDC_HTSC_253 TAMILNADU

1791 14-Mar-2021 0.0480 INDIAN ENERGY EXCHANGE DELHI Sakku_Spinning_Mills_Private_Limited_CRD_789 ANDHRA PRADESH

1792 14-Mar-2021 0.0167 INDIAN ENERGY EXCHANGE DELHI VKSM_Cotton_Mills_Private_Limited_CBE_MEDC_HTSC_229 TAMILNADU

1793 15-Mar-2021 0.0052 INDIAN ENERGY EXCHANGE DELHI Agni_Steels_Pvt_Ltd_EEDC_HTSC_50 TAMILNADU

1794 15-Mar-2021 0.0040 INDIAN ENERGY EXCHANGE DELHI Bannari_Amman_Spinning_Mills_HTSC_171 TAMILNADU

1795 15-Mar-2021 0.0541 INDIAN ENERGY EXCHANGE DELHI Bannari_Amman_Spinning_Mills_HTSC_279 TAMILNADU

1796 15-Mar-2021 0.0293 INDIAN ENERGY EXCHANGE DELHI Biocon_Limited_20th_KM_Hosur_Road_Electronic_City_Bangalore KARNATAKA

1797 15-Mar-2021 0.0742 INDIAN ENERGY EXCHANGE DELHI Biocon_Limited_SEZ_Developer_Bommasandra_Jigani_Link_Road_Bangalore KARNATAKA

1798 15-Mar-2021 0.0077 INDIAN ENERGY EXCHANGE DELHI Caparo_Engineering_India_Limited_(Stamping Division)_ChEDC_HTSC_555 TAMILNADU

1799 15-Mar-2021 0.0225 INDIAN ENERGY EXCHANGE DELHI Caparo_Engineering_India_Limited_CHEDC_HTSC_584 TAMILNADU

1800 15-Mar-2021 0.0090 INDIAN ENERGY EXCHANGE DELHI Caparo_Engineering_India_Ltd_ChEDC_HTSC_632 TAMILNADU

1801 15-Mar-2021 0.0015 INDIAN ENERGY EXCHANGE DELHI SP_Huhtamaki_PPL_Limited_(formerly_The_Paper_Products_Limited_SGR_085) TELANGANA

1802 15-Mar-2021 0.0440 INDIAN ENERGY EXCHANGE DELHI KPR_Mill_Ltd_Arasur_HTSC_275 TAMILNADU

1803 15-Mar-2021 0.1320 INDIAN ENERGY EXCHANGE DELHI KPR_Mill_Ltd_Arasur_HTSC_641 TAMILNADU

1804 15-Mar-2021 0.0200 INDIAN ENERGY EXCHANGE DELHI KPR_Mill_Ltd_EEDC_HTSC_314 TAMILNADU

1805 15-Mar-2021 0.0480 INDIAN ENERGY EXCHANGE DELHI KPR_Mill_Ltd_Kodiveri_HTSC_81 TAMILNADU

1806 15-Mar-2021 0.0152 INDIAN ENERGY EXCHANGE DELHI Lucky_Weavess_India_Pvt_Ltd_MEDC_HTSC_415 TAMILNADU

1807 15-Mar-2021 0.0032 INDIAN ENERGY EXCHANGE DELHI NACL_Industries_Ltd_SKL_099 ANDHRA PRADESH

1808 15-Mar-2021 0.0040 INDIAN ENERGY EXCHANGE DELHI Rajapalayam_Mills_Ltd_C_Unit_VEDC_HTSC_252 TAMILNADU

1809 15-Mar-2021 0.0039 INDIAN ENERGY EXCHANGE DELHI Rajapalayam_Mills_Ltd_D_Unit_VEDC_HTSC_264 TAMILNADU

1810 15-Mar-2021 0.0105 INDIAN ENERGY EXCHANGE DELHI Rajapalayam_Mills_Ltd_VEDC_HTSC_01 TAMILNADU

1811 15-Mar-2021 0.0052 INDIAN ENERGY EXCHANGE DELHI Rajapalayam_Spintex_VirEDC_HTSC_114 TAMILNADU

1812 15-Mar-2021 0.0019 INDIAN ENERGY EXCHANGE DELHI Rajapalayam_Textile_Limited_VEDC_HTSC_317 TAMILNADU

1813 15-Mar-2021 0.0039 INDIAN ENERGY EXCHANGE DELHI Rajapalayam_Textiles_TV_EDC_HTSC_106 TAMILNADU

1814 15-Mar-2021 0.0439 INDIAN ENERGY EXCHANGE DELHI Rico_Auto_Industries_Ltd HARYANA

1815 15-Mar-2021 0.0056 INDIAN ENERGY EXCHANGE DELHI Sanmar_Matrix_Metals_Limited_PEDC_HTSC_99 TAMILNADU

1816 15-Mar-2021 0.0130 INDIAN ENERGY EXCHANGE DELHI Shiva_Mills_Limited_DEDC_HTSC_84 TAMILNADU

1817 15-Mar-2021 0.0352 INDIAN ENERGY EXCHANGE DELHI Shiva_Textyarn_Ltd_Karanampettai TAMILNADU

1818 15-Mar-2021 0.0129 INDIAN ENERGY EXCHANGE DELHI Shrie_Harivallabi_Spinners_Pvt_Ltd_MEDC_HTSC_345 TAMILNADU

1819 15-Mar-2021 0.0319 INDIAN ENERGY EXCHANGE DELHI Shriram_Foundary_Pvt_Ltd UTTARAKHAND

1820 15-Mar-2021 0.0046 INDIAN ENERGY EXCHANGE DELHI Sree_Akkamamba_Textiles_Ltd_ELR_282 ANDHRA PRADESH

1821 15-Mar-2021 0.0049 INDIAN ENERGY EXCHANGE DELHI Sree_Kailaii_Spinners_Private_Limited_CBE_NEDC_HTSC_308 TAMILNADU

1822 15-Mar-2021 0.0152 INDIAN ENERGY EXCHANGE DELHI Sri_Lakshmi_Saraswathi_Textiles_(Arni)_Ltd_TmEDC_HTSC_42 TAMILNADU

1823 15-Mar-2021 0.0168 INDIAN ENERGY EXCHANGE DELHI Sri_Lakshmi_Saraswathi_Textiles_(Arni)_Ltd_TvEDC_HTSC_2 TAMILNADU

1824 15-Mar-2021 0.0454 INDIAN ENERGY EXCHANGE DELHI Sundaram_Fastners_Limited_CEDC_N_HTSC_1411 TAMILNADU

1825 15-Mar-2021 0.0576 INDIAN ENERGY EXCHANGE DELHI Tata_Power_Solar_Systems_Limited_Unit_2_Electronic_City_Bangalore KARNATAKA

1826 15-Mar-2021 0.0207 INDIAN ENERGY EXCHANGE DELHI The_Ramaraju_Surgical_Cotton_Mills_Ltd_TvEDC_HTSC_72 TAMILNADU

1827 15-Mar-2021 0.0197 INDIAN ENERGY EXCHANGE DELHI Acsen_Tex_Pvt_Ltd. TAMILNADU

1828 15-Mar-2021 0.0641 INDIAN ENERGY EXCHANGE DELHI Chennai_Petroleum_Corporation_Ltd_CEDC_N_HTSC_1841 TAMILNADU

1829 15-Mar-2021 0.0459 INDIAN ENERGY EXCHANGE DELHI Cheran_Spinner_Private_Limited_MEDC_HTSC_105 TAMILNADU

1830 15-Mar-2021 0.0167 INDIAN ENERGY EXCHANGE DELHI Dr_Reddy_Laboratories_Ltd_NLG_225 TELANGANA

1831 15-Mar-2021 0.0455 INDIAN ENERGY EXCHANGE DELHI Exide_Industries_Ltd_Rewari HARYANA

1832 15-Mar-2021 0.0353 INDIAN ENERGY EXCHANGE DELHI Gland_Pharma_Limited_(MCL_766) TELANGANA

1833 15-Mar-2021 0.0132 INDIAN ENERGY EXCHANGE DELHI Gland_Pharma_Limited_(VSP_576) ANDHRA PRADESH

1834 15-Mar-2021 0.0244 INDIAN ENERGY EXCHANGE DELHI Gland_Pharma_Limited_SGR_1953 TELANGANA

1835 15-Mar-2021 0.0960 INDIAN ENERGY EXCHANGE DELHI K_P_R_Mills_Ltd TAMILNADU

1836 15-Mar-2021 0.0024 INDIAN ENERGY EXCHANGE DELHI Mantri_Mettallics_Pvt_Ltd_Pantnagar UTTARAKHAND

1837 15-Mar-2021 0.0137 INDIAN ENERGY EXCHANGE DELHI Murugan_Textiles_Ltd_PMEDC_HTSC_328 TAMILNADU

1838 15-Mar-2021 0.0058 INDIAN ENERGY EXCHANGE DELHI Murugan_Textiles_PMEDC_HTSC_255 TAMILNADU

1839 15-Mar-2021 0.0240 INDIAN ENERGY EXCHANGE DELHI Penna_Cement_Industries_Limited_ATP_308 ANDHRA PRADESH

1840 15-Mar-2021 0.1304 INDIAN ENERGY EXCHANGE DELHI Penna_Cement_Industries_Limited_Tadipatri_ATP_230 ANDHRA PRADESH

1841 15-Mar-2021 0.0171 INDIAN ENERGY EXCHANGE DELHI SP_Spinning_Mills_Pvt_Ltd_SEDC_HTSC_74 TAMILNADU

1842 15-Mar-2021 0.0322 INDIAN ENERGY EXCHANGE DELHI Sambandam_Siva_Textiles_Ltd_HTSC_177 TAMILNADU

1843 15-Mar-2021 0.0238 INDIAN ENERGY EXCHANGE DELHI Sambandam_Spinning_Mills_Ltd_HTSC_34 TAMILNADU

1844 15-Mar-2021 0.0165 INDIAN ENERGY EXCHANGE DELHI Sambandam_Spinning_Mills_Ltd_NEDC_HTSC_112 TAMILNADU

1845 15-Mar-2021 0.0160 INDIAN ENERGY EXCHANGE DELHI Sambandam_Spinning_Mills_Ltd_NEDC_HTSC_321 TAMILNADU

1846 15-Mar-2021 0.0195 INDIAN ENERGY EXCHANGE DELHI Sambandam_Spinning_Mills_Ltd_SEDC_HTSC_256 TAMILNADU

1847 15-Mar-2021 0.0135 INDIAN ENERGY EXCHANGE DELHI Sudarsanam_Spinning_Mills_Unit_II_VEDC_HTSC_310 TAMILNADU

1848 15-Mar-2021 0.0257 INDIAN ENERGY EXCHANGE DELHI Sudarsanam_Spinning_Mills_VEDC_HTSC_05 TAMILNADU

1849 15-Mar-2021 0.0080 INDIAN ENERGY EXCHANGE DELHI BST_Textile_Mills_Pvt_Ltd UTTARAKHAND

1850 15-Mar-2021 0.0162 INDIAN ENERGY EXCHANGE DELHI Golden_Spinning_Mills_Pvt_Ltd_SEDC_HTSC_51 TAMILNADU

1851 15-Mar-2021 0.0149 INDIAN ENERGY EXCHANGE DELHI Kalpana _Cotton_Mills_MdEDC_M_HTSC_81 TAMILNADU

1852 15-Mar-2021 0.0111 INDIAN ENERGY EXCHANGE DELHI Kandagiri_Spinning_Mills_Ltd_SEDC_HTSC_72 TAMILNADU

1853 15-Mar-2021 0.0297 INDIAN ENERGY EXCHANGE DELHI Narasu_Spinning_Mills_MEDC_HTSC_100 TAMILNADU

1854 15-Mar-2021 0.0443 INDIAN ENERGY EXCHANGE DELHI Sandfits_Foundries(P)_Ltd_CBE_EDC_M_HTSC_125 TAMILNADU

1855 15-Mar-2021 0.0069 INDIAN ENERGY EXCHANGE DELHI Sandhya_Spinning_Mill_Ltd_VEDC_HTSC_141 TAMILNADU

1856 15-Mar-2021 0.0090 INDIAN ENERGY EXCHANGE DELHI Sankagiri_Spintex_Ltd_MEDC_HTSC_277 TAMILNADU

1857 15-Mar-2021 0.0023 INDIAN ENERGY EXCHANGE DELHI Sanmar_Matrix_Metals_Limited_PEDC_HTSC_127 TAMILNADU

1858 15-Mar-2021 0.0144 INDIAN ENERGY EXCHANGE DELHI Shamanur_Sugars_Limited_(SSL) KARNATAKA

1859 15-Mar-2021 0.0170 INDIAN ENERGY EXCHANGE DELHI Space_Textiles_(P)_Ltd_CBE_SEDC_HTSC_242 TAMILNADU

1860 15-Mar-2021 0.0099 INDIAN ENERGY EXCHANGE DELHI Sri_Venkateswara_Spinning_Mills_SEDC_HTSC_132 TAMILNADU

1861 15-Mar-2021 0.0092 INDIAN ENERGY EXCHANGE DELHI Sri_Vishnu_Shankar_Mill_Ltd_VEDC_HTSC_70 TAMILNADU

1862 15-Mar-2021 0.0100 INDIAN ENERGY EXCHANGE DELHI The_Metal_Powder_Company_Ltd_MdEDC_HTSC_20 TAMILNADU

1863 15-Mar-2021 0.0025 INDIAN ENERGY EXCHANGE DELHI Aadhi_Vinayaga_Spinners_CBE_NEDC_HTSC_464 TAMILNADU

1864 15-Mar-2021 0.0040 INDIAN ENERGY EXCHANGE DELHI Alpine_Knits_India_Pvt_Ltd_PMEDC_HTSC_311 TAMILNADU

1865 15-Mar-2021 0.0063 INDIAN ENERGY EXCHANGE DELHI Apex_Coco_and_Solar_Energy_Ltd_PMEDC_HTSC_225 TAMILNADU

1866 15-Mar-2021 0.0396 INDIAN ENERGY EXCHANGE DELHI Avaneetha_Textiles_(P)_Ltd_CBE_SEDC_HTSC_411 TAMILNADU

1867 15-Mar-2021 0.0100 INDIAN ENERGY EXCHANGE DELHI India_Cements_Ltd_VKB_708_Tandur TELANGANA

1868 15-Mar-2021 0.0403 INDIAN ENERGY EXCHANGE DELHI Lucky_Yarn_Tex_India_Pvt_Ltd_MEDC_HTSC_332 TAMILNADU

1869 15-Mar-2021 0.0247 INDIAN ENERGY EXCHANGE DELHI Malladi_Drugs_&_Pharmaceuticals_Ltd_Unit_3_VelEDC_HTSC_1132 TAMILNADU

1870 15-Mar-2021 0.0275 INDIAN ENERGY EXCHANGE DELHI Mothi_Spinner_Ltd_MEDC_HTSC_202 TAMILNADU

1871 15-Mar-2021 0.0138 INDIAN ENERGY EXCHANGE DELHI Mothi_Spinner_Ltd_MEDC_HTSC_275 TAMILNADU

1872 15-Mar-2021 0.0248 INDIAN ENERGY EXCHANGE DELHI Mothi_Spinner_Private_Limited_MEDC_HTSC_352 TAMILNADU

1873 15-Mar-2021 0.0067 INDIAN ENERGY EXCHANGE DELHI Ramco_Textile_Mill_VEDC_HTSC_253 TAMILNADU

1874 15-Mar-2021 0.0150 INDIAN ENERGY EXCHANGE DELHI Sakku_Spinning_Mills_Private_Limited_CRD_789 ANDHRA PRADESH

1875 15-Mar-2021 0.0133 INDIAN ENERGY EXCHANGE DELHI VKSM_Cotton_Mills_Private_Limited_CBE_MEDC_HTSC_229 TAMILNADU

1876 16-Mar-2021 0.0156 INDIAN ENERGY EXCHANGE DELHI Agni_Steels_Pvt_Ltd_EEDC_HTSC_50 TAMILNADU

1877 16-Mar-2021 0.0050 INDIAN ENERGY EXCHANGE DELHI Bannari_Amman_Spinning_Mills_HTSC_171 TAMILNADU

1878 16-Mar-2021 0.0555 INDIAN ENERGY EXCHANGE DELHI Bannari_Amman_Spinning_Mills_HTSC_279 TAMILNADU

1879 16-Mar-2021 0.0092 INDIAN ENERGY EXCHANGE DELHI Caparo_Engineering_India_Limited_(Stamping Division)_ChEDC_HTSC_555 TAMILNADU

1880 16-Mar-2021 0.0186 INDIAN ENERGY EXCHANGE DELHI Caparo_Engineering_India_Limited_CHEDC_HTSC_584 TAMILNADU

1881 16-Mar-2021 0.0194 INDIAN ENERGY EXCHANGE DELHI Caparo_Engineering_India_Ltd_ChEDC_HTSC_632 TAMILNADU

1882 16-Mar-2021 0.0406 INDIAN ENERGY EXCHANGE DELHI Goodyear_India_Ltd HARYANA

1883 16-Mar-2021 0.0016 INDIAN ENERGY EXCHANGE DELHI SP_Huhtamaki_PPL_Limited_(formerly_The_Paper_Products_Limited_SGR_085) TELANGANA

1884 16-Mar-2021 0.0400 INDIAN ENERGY EXCHANGE DELHI KPR_Mill_Ltd_Arasur_HTSC_275 TAMILNADU

1885 16-Mar-2021 0.1210 INDIAN ENERGY EXCHANGE DELHI KPR_Mill_Ltd_Arasur_HTSC_641 TAMILNADU

1886 16-Mar-2021 0.0180 INDIAN ENERGY EXCHANGE DELHI KPR_Mill_Ltd_EEDC_HTSC_314 TAMILNADU

1887 16-Mar-2021 0.0440 INDIAN ENERGY EXCHANGE DELHI KPR_Mill_Ltd_Kodiveri_HTSC_81 TAMILNADU

1888 16-Mar-2021 0.0160 INDIAN ENERGY EXCHANGE DELHI Lucky_Weavess_India_Pvt_Ltd_MEDC_HTSC_415 TAMILNADU

1889 16-Mar-2021 0.0096 INDIAN ENERGY EXCHANGE DELHI Magna_Electro_Castings_Ltd_CBE_SEDC_HTSC_585 TAMILNADU

1890 16-Mar-2021 0.0040 INDIAN ENERGY EXCHANGE DELHI Rajapalayam_Mills_Ltd_C_Unit_VEDC_HTSC_252 TAMILNADU

1891 16-Mar-2021 0.0039 INDIAN ENERGY EXCHANGE DELHI Rajapalayam_Mills_Ltd_D_Unit_VEDC_HTSC_264 TAMILNADU

1892 16-Mar-2021 0.0098 INDIAN ENERGY EXCHANGE DELHI Rajapalayam_Mills_Ltd_VEDC_HTSC_01 TAMILNADU

1893 16-Mar-2021 0.0056 INDIAN ENERGY EXCHANGE DELHI Rajapalayam_Spintex_VirEDC_HTSC_114 TAMILNADU

1894 16-Mar-2021 0.0025 INDIAN ENERGY EXCHANGE DELHI Rajapalayam_Textile_Limited_VEDC_HTSC_317 TAMILNADU

1895 16-Mar-2021 0.1228 INDIAN ENERGY EXCHANGE DELHI Rico_Auto_Industries_Ltd HARYANA

1896 16-Mar-2021 0.0117 INDIAN ENERGY EXCHANGE DELHI Sanmar_Matrix_Metals_Limited_PEDC_HTSC_127 TAMILNADU

1897 16-Mar-2021 0.0172 INDIAN ENERGY EXCHANGE DELHI Sanmar_Matrix_Metals_Limited_PEDC_HTSC_99 TAMILNADU

1898 16-Mar-2021 0.0129 INDIAN ENERGY EXCHANGE DELHI Shiva_Mills_Limited_DEDC_HTSC_84 TAMILNADU

1899 16-Mar-2021 0.0362 INDIAN ENERGY EXCHANGE DELHI Shiva_Textyarn_Ltd_Karanampettai TAMILNADU

1900 16-Mar-2021 0.0112 INDIAN ENERGY EXCHANGE DELHI Shrie_Harivallabi_Spinners_Pvt_Ltd_MEDC_HTSC_345 TAMILNADU

1901 16-Mar-2021 0.0344 INDIAN ENERGY EXCHANGE DELHI Shriram_Foundary_Pvt_Ltd UTTARAKHAND

1902 16-Mar-2021 0.0046 INDIAN ENERGY EXCHANGE DELHI Sree_Akkamamba_Textiles_Ltd_ELR_282 ANDHRA PRADESH

1903 16-Mar-2021 0.0049 INDIAN ENERGY EXCHANGE DELHI Sree_Kailaii_Spinners_Private_Limited_CBE_NEDC_HTSC_308 TAMILNADU

1904 16-Mar-2021 0.0162 INDIAN ENERGY EXCHANGE DELHI Sri_Lakshmi_Saraswathi_Textiles_(Arni)_Ltd_TmEDC_HTSC_42 TAMILNADU

1905 16-Mar-2021 0.0168 INDIAN ENERGY EXCHANGE DELHI Sri_Lakshmi_Saraswathi_Textiles_(Arni)_Ltd_TvEDC_HTSC_2 TAMILNADU

1906 16-Mar-2021 0.0480 INDIAN ENERGY EXCHANGE DELHI Sundaram_Fastners_Limited_CEDC_N_HTSC_1411 TAMILNADU

1907 16-Mar-2021 0.0720 INDIAN ENERGY EXCHANGE DELHI Tata_Power_Solar_Systems_Limited_Unit_2_Electronic_City_Bangalore KARNATAKA

1908 16-Mar-2021 0.0310 INDIAN ENERGY EXCHANGE DELHI Tata_Steel_Limited_Ferro_Alloys_Plant_Joda ODISHA

1909 16-Mar-2021 0.0208 INDIAN ENERGY EXCHANGE DELHI The_Ramaraju_Surgical_Cotton_Mills_Ltd_TvEDC_HTSC_72 TAMILNADU

1910 16-Mar-2021 0.0126 INDIAN ENERGY EXCHANGE DELHI Acsen_Tex_Pvt_Ltd. TAMILNADU

1911 16-Mar-2021 0.0498 INDIAN ENERGY EXCHANGE DELHI Chennai_Petroleum_Corporation_Ltd_CEDC_N_HTSC_1841 TAMILNADU

1912 16-Mar-2021 0.0474 INDIAN ENERGY EXCHANGE DELHI Cheran_Spinner_Private_Limited_MEDC_HTSC_105 TAMILNADU

1913 16-Mar-2021 0.0176 INDIAN ENERGY EXCHANGE DELHI Dr_Reddy_Laboratories_Ltd_NLG_225 TELANGANA

1914 16-Mar-2021 0.0360 INDIAN ENERGY EXCHANGE DELHI Exide_Industries_Ltd_Rewari HARYANA

1915 16-Mar-2021 0.0393 INDIAN ENERGY EXCHANGE DELHI Gland_Pharma_Limited_(MCL_766) TELANGANA

1916 16-Mar-2021 0.0139 INDIAN ENERGY EXCHANGE DELHI Gland_Pharma_Limited_(VSP_576) ANDHRA PRADESH

1917 16-Mar-2021 0.0255 INDIAN ENERGY EXCHANGE DELHI Gland_Pharma_Limited_SGR_1953 TELANGANA

1918 16-Mar-2021 0.0090 INDIAN ENERGY EXCHANGE DELHI K_P_R_Mill_Limited_CBE_SEDC_HTSC_704 TAMILNADU

1919 16-Mar-2021 0.0880 INDIAN ENERGY EXCHANGE DELHI K_P_R_Mills_Ltd TAMILNADU

1920 16-Mar-2021 0.0024 INDIAN ENERGY EXCHANGE DELHI Mantri_Mettallics_Pvt_Ltd_Pantnagar UTTARAKHAND

1921 16-Mar-2021 0.0143 INDIAN ENERGY EXCHANGE DELHI Murugan_Textiles_Ltd_PMEDC_HTSC_328 TAMILNADU

1922 16-Mar-2021 0.0099 INDIAN ENERGY EXCHANGE DELHI Murugan_Textiles_PMEDC_HTSC_255 TAMILNADU

1923 16-Mar-2021 0.0240 INDIAN ENERGY EXCHANGE DELHI Penna_Cement_Industries_Limited_ATP_308 ANDHRA PRADESH

1924 16-Mar-2021 0.1305 INDIAN ENERGY EXCHANGE DELHI Penna_Cement_Industries_Limited_Tadipatri_ATP_230 ANDHRA PRADESH

1925 16-Mar-2021 0.0171 INDIAN ENERGY EXCHANGE DELHI SP_Spinning_Mills_Pvt_Ltd_SEDC_HTSC_74 TAMILNADU

1926 16-Mar-2021 0.0322 INDIAN ENERGY EXCHANGE DELHI Sambandam_Siva_Textiles_Ltd_HTSC_177 TAMILNADU

1927 16-Mar-2021 0.0424 INDIAN ENERGY EXCHANGE DELHI Sambandam_Spinning_Mills_Ltd_HTSC_34 TAMILNADU

1928 16-Mar-2021 0.0165 INDIAN ENERGY EXCHANGE DELHI Sambandam_Spinning_Mills_Ltd_NEDC_HTSC_112 TAMILNADU

1929 16-Mar-2021 0.0160 INDIAN ENERGY EXCHANGE DELHI Sambandam_Spinning_Mills_Ltd_NEDC_HTSC_321 TAMILNADU

1930 16-Mar-2021 0.0015 INDIAN ENERGY EXCHANGE DELHI Smartchem_Technologies_Ltd ANDHRA PRADESH

1931 16-Mar-2021 0.0096 INDIAN ENERGY EXCHANGE DELHI Sudarsanam_Spinning_Mills_Unit_II_VEDC_HTSC_310 TAMILNADU

1932 16-Mar-2021 0.0184 INDIAN ENERGY EXCHANGE DELHI Sudarsanam_Spinning_Mills_VEDC_HTSC_05 TAMILNADU

1933 16-Mar-2021 0.0058 INDIAN ENERGY EXCHANGE DELHI BST_Textile_Mills_Pvt_Ltd UTTARAKHAND

1934 16-Mar-2021 0.0160 INDIAN ENERGY EXCHANGE DELHI Golden_Spinning_Mills_Pvt_Ltd_SEDC_HTSC_51 TAMILNADU

1935 16-Mar-2021 0.0143 INDIAN ENERGY EXCHANGE DELHI Kalpana _Cotton_Mills_MdEDC_M_HTSC_81 TAMILNADU

1936 16-Mar-2021 0.0184 INDIAN ENERGY EXCHANGE DELHI Kandagiri_Spinning_Mills_Ltd_SEDC_HTSC_72 TAMILNADU

1937 16-Mar-2021 0.0315 INDIAN ENERGY EXCHANGE DELHI Narasu_Spinning_Mills_MEDC_HTSC_100 TAMILNADU

1938 16-Mar-2021 0.0192 INDIAN ENERGY EXCHANGE DELHI Sambandam_Spinning_Mills_Ltd_SEDC_HTSC_256 TAMILNADU

1939 16-Mar-2021 0.0405 INDIAN ENERGY EXCHANGE DELHI Sandfits_Foundries(P)_Ltd_CBE_EDC_M_HTSC_125 TAMILNADU

1940 16-Mar-2021 0.0068 INDIAN ENERGY EXCHANGE DELHI Sandhya_Spinning_Mill_Ltd_VEDC_HTSC_141 TAMILNADU

1941 16-Mar-2021 0.0180 INDIAN ENERGY EXCHANGE DELHI Sankagiri_Spintex_Ltd_MEDC_HTSC_277 TAMILNADU

1942 16-Mar-2021 0.0144 INDIAN ENERGY EXCHANGE DELHI Shamanur_Sugars_Limited_(SSL) KARNATAKA

1943 16-Mar-2021 0.0200 INDIAN ENERGY EXCHANGE DELHI Space_Textiles_(P)_Ltd_CBE_SEDC_HTSC_242 TAMILNADU

1944 16-Mar-2021 0.0099 INDIAN ENERGY EXCHANGE DELHI Sri_Venkateswara_Spinning_Mills_SEDC_HTSC_132 TAMILNADU

1945 16-Mar-2021 0.0097 INDIAN ENERGY EXCHANGE DELHI Sri_Vishnu_Shankar_Mill_Ltd_VEDC_HTSC_70 TAMILNADU

1946 16-Mar-2021 0.0031 INDIAN ENERGY EXCHANGE DELHI Aadhi_Vinayaga_Spinners_CBE_NEDC_HTSC_464 TAMILNADU

1947 16-Mar-2021 0.0051 INDIAN ENERGY EXCHANGE DELHI Alpine_Knits_India_Pvt_Ltd_PMEDC_HTSC_311 TAMILNADU

1948 16-Mar-2021 0.0052 INDIAN ENERGY EXCHANGE DELHI Apex_Coco_and_Solar_Energy_Ltd_PMEDC_HTSC_225 TAMILNADU

1949 16-Mar-2021 0.0414 INDIAN ENERGY EXCHANGE DELHI Avaneetha_Textiles_(P)_Ltd_CBE_SEDC_HTSC_411 TAMILNADU

1950 16-Mar-2021 0.0080 INDIAN ENERGY EXCHANGE DELHI India_Cements_Ltd_VKB_708_Tandur TELANGANA

1951 16-Mar-2021 0.0060 INDIAN ENERGY EXCHANGE DELHI KPR_Mills_Limited_Tirupur_HTSC_480 TAMILNADU

1952 16-Mar-2021 0.0426 INDIAN ENERGY EXCHANGE DELHI Lucky_Yarn_Tex_India_Pvt_Ltd_MEDC_HTSC_332 TAMILNADU

1953 16-Mar-2021 0.0053 INDIAN ENERGY EXCHANGE DELHI Malladi_Drugs_&_Pharmaceuticals_Ltd_Unit_1_VEDC_HTSC_1068 TAMILNADU

1954 16-Mar-2021 0.0213 INDIAN ENERGY EXCHANGE DELHI Malladi_Drugs_&_Pharmaceuticals_Ltd_Unit_3_VelEDC_HTSC_1132 TAMILNADU

1955 16-Mar-2021 0.0250 INDIAN ENERGY EXCHANGE DELHI Mothi_Spinner_Ltd_MEDC_HTSC_202 TAMILNADU

1956 16-Mar-2021 0.0125 INDIAN ENERGY EXCHANGE DELHI Mothi_Spinner_Ltd_MEDC_HTSC_275 TAMILNADU

1957 16-Mar-2021 0.0225 INDIAN ENERGY EXCHANGE DELHI Mothi_Spinner_Private_Limited_MEDC_HTSC_352 TAMILNADU

1958 16-Mar-2021 0.0039 INDIAN ENERGY EXCHANGE DELHI Rajapalayam_Textiles_TV_EDC_HTSC_106 TAMILNADU

1959 16-Mar-2021 0.0062 INDIAN ENERGY EXCHANGE DELHI Ramco_Textile_Mill_VEDC_HTSC_253 TAMILNADU

1960 16-Mar-2021 0.0143 INDIAN ENERGY EXCHANGE DELHI Sakku_Spinning_Mills_Private_Limited_CRD_789 ANDHRA PRADESH

1961 16-Mar-2021 0.0104 INDIAN ENERGY EXCHANGE DELHI VKSM_Cotton_Mills_Private_Limited_CBE_MEDC_HTSC_229 TAMILNADU

1962 17-Mar-2021 0.0022 INDIAN ENERGY EXCHANGE DELHI Bannari_Amman_Spinning_Mills_HTSC_171 TAMILNADU

1963 17-Mar-2021 0.0077 INDIAN ENERGY EXCHANGE DELHI Biocon_Limited_20th_KM_Hosur_Road_Electronic_City_Bangalore KARNATAKA

1964 17-Mar-2021 0.0182 INDIAN ENERGY EXCHANGE DELHI Biocon_Limited_SEZ_Developer_Bommasandra_Jigani_Link_Road_Bangalore KARNATAKA

1965 17-Mar-2021 0.0031 INDIAN ENERGY EXCHANGE DELHI Caparo_Engineering_India_Limited_(Stamping Division)_ChEDC_HTSC_555 TAMILNADU

1966 17-Mar-2021 0.0133 INDIAN ENERGY EXCHANGE DELHI Caparo_Engineering_India_Limited_CHEDC_HTSC_584 TAMILNADU

1967 17-Mar-2021 0.0109 INDIAN ENERGY EXCHANGE DELHI Caparo_Engineering_India_Ltd_ChEDC_HTSC_632 TAMILNADU

1968 17-Mar-2021 0.0515 INDIAN ENERGY EXCHANGE DELHI Goodyear_India_Ltd HARYANA

1969 17-Mar-2021 0.0160 INDIAN ENERGY EXCHANGE DELHI KPR_Mill_Ltd_Arasur_HTSC_275 TAMILNADU

1970 17-Mar-2021 0.0440 INDIAN ENERGY EXCHANGE DELHI KPR_Mill_Ltd_Arasur_HTSC_641 TAMILNADU

1971 17-Mar-2021 0.0080 INDIAN ENERGY EXCHANGE DELHI KPR_Mill_Ltd_EEDC_HTSC_314 TAMILNADU

1972 17-Mar-2021 0.0160 INDIAN ENERGY EXCHANGE DELHI KPR_Mill_Ltd_Kodiveri_HTSC_81 TAMILNADU

1973 17-Mar-2021 0.0095 INDIAN ENERGY EXCHANGE DELHI Lucky_Weavess_India_Pvt_Ltd_MEDC_HTSC_415 TAMILNADU

1974 17-Mar-2021 0.0011 INDIAN ENERGY EXCHANGE DELHI Rajapalayam_Mills_Ltd_C_Unit_VEDC_HTSC_252 TAMILNADU

1975 17-Mar-2021 0.0011 INDIAN ENERGY EXCHANGE DELHI Rajapalayam_Mills_Ltd_D_Unit_VEDC_HTSC_264 TAMILNADU

1976 17-Mar-2021 0.0028 INDIAN ENERGY EXCHANGE DELHI Rajapalayam_Mills_Ltd_VEDC_HTSC_01 TAMILNADU

1977 17-Mar-2021 0.0016 INDIAN ENERGY EXCHANGE DELHI Rajapalayam_Spintex_VirEDC_HTSC_114 TAMILNADU

1978 17-Mar-2021 0.0011 INDIAN ENERGY EXCHANGE DELHI Rajapalayam_Textile_Limited_VEDC_HTSC_317 TAMILNADU

1979 17-Mar-2021 0.1290 INDIAN ENERGY EXCHANGE DELHI Rico_Auto_Industries_Ltd HARYANA

1980 17-Mar-2021 0.0033 INDIAN ENERGY EXCHANGE DELHI Sanmar_Matrix_Metals_Limited_PEDC_HTSC_127 TAMILNADU

1981 17-Mar-2021 0.0027 INDIAN ENERGY EXCHANGE DELHI Sanmar_Matrix_Metals_Limited_PEDC_HTSC_99 TAMILNADU

1982 17-Mar-2021 0.0039 INDIAN ENERGY EXCHANGE DELHI Shiva_Mills_Limited_DEDC_HTSC_84 TAMILNADU

1983 17-Mar-2021 0.0255 INDIAN ENERGY EXCHANGE DELHI Shiva_Textyarn_Ltd_Karanampettai TAMILNADU

1984 17-Mar-2021 0.0141 INDIAN ENERGY EXCHANGE DELHI Shrie_Harivallabi_Spinners_Pvt_Ltd_MEDC_HTSC_345 TAMILNADU

1985 17-Mar-2021 0.0344 INDIAN ENERGY EXCHANGE DELHI Shriram_Foundary_Pvt_Ltd UTTARAKHAND

1986 17-Mar-2021 0.0023 INDIAN ENERGY EXCHANGE DELHI Sree_Kailaii_Spinners_Private_Limited_CBE_NEDC_HTSC_308 TAMILNADU

1987 17-Mar-2021 0.0086 INDIAN ENERGY EXCHANGE DELHI Sri_Lakshmi_Saraswathi_Textiles_(Arni)_Ltd_TmEDC_HTSC_42 TAMILNADU

1988 17-Mar-2021 0.0108 INDIAN ENERGY EXCHANGE DELHI Sri_Lakshmi_Saraswathi_Textiles_(Arni)_Ltd_TvEDC_HTSC_2 TAMILNADU

1989 17-Mar-2021 0.0299 INDIAN ENERGY EXCHANGE DELHI Sundaram_Fastners_Limited_CEDC_N_HTSC_1411 TAMILNADU

1990 17-Mar-2021 0.0216 INDIAN ENERGY EXCHANGE DELHI Tata_Power_Solar_Systems_Limited_Unit_2_Electronic_City_Bangalore KARNATAKA

1991 17-Mar-2021 0.0051 INDIAN ENERGY EXCHANGE DELHI The_Ramaraju_Surgical_Cotton_Mills_Ltd_TvEDC_HTSC_72 TAMILNADU

1992 17-Mar-2021 0.0036 INDIAN ENERGY EXCHANGE DELHI Acsen_Tex_Pvt_Ltd. TAMILNADU

1993 17-Mar-2021 0.0183 INDIAN ENERGY EXCHANGE DELHI Chennai_Petroleum_Corporation_Ltd_CEDC_N_HTSC_1841 TAMILNADU

1994 17-Mar-2021 0.0442 INDIAN ENERGY EXCHANGE DELHI Cheran_Spinner_Private_Limited_MEDC_HTSC_105 TAMILNADU

1995 17-Mar-2021 0.0097 INDIAN ENERGY EXCHANGE DELHI Gland_Pharma_Limited_(MCL_766) TELANGANA

1996 17-Mar-2021 0.0061 INDIAN ENERGY EXCHANGE DELHI Gland_Pharma_Limited_(VSP_576) ANDHRA PRADESH

1997 17-Mar-2021 0.0085 INDIAN ENERGY EXCHANGE DELHI Gland_Pharma_Limited_SGR_1953 TELANGANA

1998 17-Mar-2021 0.0030 INDIAN ENERGY EXCHANGE DELHI K_P_R_Mill_Limited_CBE_SEDC_HTSC_704 TAMILNADU

1999 17-Mar-2021 0.0400 INDIAN ENERGY EXCHANGE DELHI K_P_R_Mills_Ltd TAMILNADU

2000 17-Mar-2021 0.0028 INDIAN ENERGY EXCHANGE DELHI Mantri_Mettallics_Pvt_Ltd_Pantnagar UTTARAKHAND

2001 17-Mar-2021 0.0209 INDIAN ENERGY EXCHANGE DELHI Murugan_Textiles_Ltd_PMEDC_HTSC_328 TAMILNADU

2002 17-Mar-2021 0.0110 INDIAN ENERGY EXCHANGE DELHI Murugan_Textiles_PMEDC_HTSC_255 TAMILNADU

2003 17-Mar-2021 0.1272 INDIAN ENERGY EXCHANGE DELHI Penna_Cement_Industries_Limited_Tadipatri_ATP_230 ANDHRA PRADESH

2004 17-Mar-2021 0.0054 INDIAN ENERGY EXCHANGE DELHI SP_Spinning_Mills_Pvt_Ltd_SEDC_HTSC_74 TAMILNADU

2005 17-Mar-2021 0.0183 INDIAN ENERGY EXCHANGE DELHI Sambandam_Siva_Textiles_Ltd_HTSC_177 TAMILNADU

2006 17-Mar-2021 0.0241 INDIAN ENERGY EXCHANGE DELHI Sambandam_Spinning_Mills_Ltd_HTSC_34 TAMILNADU

2007 17-Mar-2021 0.0096 INDIAN ENERGY EXCHANGE DELHI Sambandam_Spinning_Mills_Ltd_NEDC_HTSC_112 TAMILNADU

2008 17-Mar-2021 0.0094 INDIAN ENERGY EXCHANGE DELHI Sambandam_Spinning_Mills_Ltd_NEDC_HTSC_321 TAMILNADU

2009 17-Mar-2021 0.0047 INDIAN ENERGY EXCHANGE DELHI Sudarsanam_Spinning_Mills_Unit_II_VEDC_HTSC_310 TAMILNADU

2010 17-Mar-2021 0.0089 INDIAN ENERGY EXCHANGE DELHI Sudarsanam_Spinning_Mills_VEDC_HTSC_05 TAMILNADU

2011 17-Mar-2021 0.0039 INDIAN ENERGY EXCHANGE DELHI BST_Textile_Mills_Pvt_Ltd UTTARAKHAND

2012 17-Mar-2021 0.0103 INDIAN ENERGY EXCHANGE DELHI Golden_Spinning_Mills_Pvt_Ltd_SEDC_HTSC_51 TAMILNADU

2013 17-Mar-2021 0.0083 INDIAN ENERGY EXCHANGE DELHI Kalpana _Cotton_Mills_MdEDC_M_HTSC_81 TAMILNADU

2014 17-Mar-2021 0.0109 INDIAN ENERGY EXCHANGE DELHI Kandagiri_Spinning_Mills_Ltd_SEDC_HTSC_72 TAMILNADU

2015 17-Mar-2021 0.0193 INDIAN ENERGY EXCHANGE DELHI Narasu_Spinning_Mills_MEDC_HTSC_100 TAMILNADU

2016 17-Mar-2021 0.0116 INDIAN ENERGY EXCHANGE DELHI Sambandam_Spinning_Mills_Ltd_SEDC_HTSC_256 TAMILNADU

2017 17-Mar-2021 0.0257 INDIAN ENERGY EXCHANGE DELHI Sandfits_Foundries(P)_Ltd_CBE_EDC_M_HTSC_125 TAMILNADU

2018 17-Mar-2021 0.0023 INDIAN ENERGY EXCHANGE DELHI Sandhya_Spinning_Mill_Ltd_VEDC_HTSC_141 TAMILNADU

2019 17-Mar-2021 0.0090 INDIAN ENERGY EXCHANGE DELHI Sankagiri_Spintex_Ltd_MEDC_HTSC_277 TAMILNADU

2020 17-Mar-2021 0.0144 INDIAN ENERGY EXCHANGE DELHI Shamanur_Sugars_Limited_(SSL) KARNATAKA

2021 17-Mar-2021 0.0130 INDIAN ENERGY EXCHANGE DELHI Space_Textiles_(P)_Ltd_CBE_SEDC_HTSC_242 TAMILNADU

2022 17-Mar-2021 0.0028 INDIAN ENERGY EXCHANGE DELHI Sri_Vishnu_Shankar_Mill_Ltd_VEDC_HTSC_70 TAMILNADU

2023 17-Mar-2021 0.0014 INDIAN ENERGY EXCHANGE DELHI Aadhi_Vinayaga_Spinners_CBE_NEDC_HTSC_464 TAMILNADU

2024 17-Mar-2021 0.0022 INDIAN ENERGY EXCHANGE DELHI Alpine_Knits_India_Pvt_Ltd_PMEDC_HTSC_311 TAMILNADU

2025 17-Mar-2021 0.0020 INDIAN ENERGY EXCHANGE DELHI Apex_Coco_and_Solar_Energy_Ltd_PMEDC_HTSC_225 TAMILNADU

2026 17-Mar-2021 0.0184 INDIAN ENERGY EXCHANGE DELHI Avaneetha_Textiles_(P)_Ltd_CBE_SEDC_HTSC_411 TAMILNADU

2027 17-Mar-2021 0.0020 INDIAN ENERGY EXCHANGE DELHI KPR_Mills_Limited_Tirupur_HTSC_480 TAMILNADU

2028 17-Mar-2021 0.0253 INDIAN ENERGY EXCHANGE DELHI Lucky_Yarn_Tex_India_Pvt_Ltd_MEDC_HTSC_332 TAMILNADU

2029 17-Mar-2021 0.0023 INDIAN ENERGY EXCHANGE DELHI Malladi_Drugs_&_Pharmaceuticals_Ltd_Unit_1_VEDC_HTSC_1068 TAMILNADU

2030 17-Mar-2021 0.0086 INDIAN ENERGY EXCHANGE DELHI Malladi_Drugs_&_Pharmaceuticals_Ltd_Unit_3_VelEDC_HTSC_1132 TAMILNADU

2031 17-Mar-2021 0.0120 INDIAN ENERGY EXCHANGE DELHI Mothi_Spinner_Ltd_MEDC_HTSC_202 TAMILNADU

2032 17-Mar-2021 0.0060 INDIAN ENERGY EXCHANGE DELHI Mothi_Spinner_Ltd_MEDC_HTSC_275 TAMILNADU

2033 17-Mar-2021 0.0108 INDIAN ENERGY EXCHANGE DELHI Mothi_Spinner_Private_Limited_MEDC_HTSC_352 TAMILNADU

2034 17-Mar-2021 0.0011 INDIAN ENERGY EXCHANGE DELHI Rajapalayam_Textiles_TV_EDC_HTSC_106 TAMILNADU

2035 17-Mar-2021 0.0019 INDIAN ENERGY EXCHANGE DELHI Ramco_Textile_Mill_VEDC_HTSC_253 TAMILNADU

2036 17-Mar-2021 0.0049 INDIAN ENERGY EXCHANGE DELHI Sakku_Spinning_Mills_Private_Limited_CRD_789 ANDHRA PRADESH

2037 17-Mar-2021 0.0046 INDIAN ENERGY EXCHANGE DELHI VKSM_Cotton_Mills_Private_Limited_CBE_MEDC_HTSC_229 TAMILNADU

2038 18-Mar-2021 0.0080 INDIAN ENERGY EXCHANGE DELHI Bannari_Amman_Spinning_Mills_HTSC_279 TAMILNADU

2039 18-Mar-2021 0.0011 INDIAN ENERGY EXCHANGE DELHI Caparo_Engineering_India_Limited_(Stamping Division)_ChEDC_HTSC_555 TAMILNADU

2040 18-Mar-2021 0.0046 INDIAN ENERGY EXCHANGE DELHI Caparo_Engineering_India_Limited_CHEDC_HTSC_584 TAMILNADU

2041 18-Mar-2021 0.0035 INDIAN ENERGY EXCHANGE DELHI Caparo_Engineering_India_Ltd_ChEDC_HTSC_632 TAMILNADU

2042 18-Mar-2021 0.0150 INDIAN ENERGY EXCHANGE DELHI Goodyear_India_Ltd HARYANA

2043 18-Mar-2021 0.0080 INDIAN ENERGY EXCHANGE DELHI KPR_Mill_Ltd_Arasur_HTSC_275 TAMILNADU

2044 18-Mar-2021 0.0330 INDIAN ENERGY EXCHANGE DELHI KPR_Mill_Ltd_Arasur_HTSC_641 TAMILNADU

2045 18-Mar-2021 0.0020 INDIAN ENERGY EXCHANGE DELHI KPR_Mill_Ltd_EEDC_HTSC_314 TAMILNADU

2046 18-Mar-2021 0.0080 INDIAN ENERGY EXCHANGE DELHI KPR_Mill_Ltd_Kodiveri_HTSC_81 TAMILNADU

2047 18-Mar-2021 0.0049 INDIAN ENERGY EXCHANGE DELHI Lucky_Weavess_India_Pvt_Ltd_MEDC_HTSC_415 TAMILNADU

2048 18-Mar-2021 0.0600 INDIAN ENERGY EXCHANGE DELHI Rico_Auto_Industries_Ltd HARYANA

2049 18-Mar-2021 0.0052 INDIAN ENERGY EXCHANGE DELHI Shiva_Mills_Limited_DEDC_HTSC_84 TAMILNADU

2050 18-Mar-2021 0.0169 INDIAN ENERGY EXCHANGE DELHI Shiva_Textyarn_Ltd_Karanampettai TAMILNADU

2051 18-Mar-2021 0.0119 INDIAN ENERGY EXCHANGE DELHI Shrie_Harivallabi_Spinners_Pvt_Ltd_MEDC_HTSC_345 TAMILNADU

2052 18-Mar-2021 0.0319 INDIAN ENERGY EXCHANGE DELHI Shriram_Foundary_Pvt_Ltd UTTARAKHAND

2053 18-Mar-2021 0.0023 INDIAN ENERGY EXCHANGE DELHI Sri_Lakshmi_Saraswathi_Textiles_(Arni)_Ltd_TmEDC_HTSC_42 TAMILNADU

2054 18-Mar-2021 0.0012 INDIAN ENERGY EXCHANGE DELHI Sri_Lakshmi_Saraswathi_Textiles_(Arni)_Ltd_TvEDC_HTSC_2 TAMILNADU

2055 18-Mar-2021 0.0204 INDIAN ENERGY EXCHANGE DELHI Sundaram_Fastners_Limited_CEDC_N_HTSC_1411 TAMILNADU

2056 18-Mar-2021 0.0216 INDIAN ENERGY EXCHANGE DELHI Tata_Power_Solar_Systems_Limited_Unit_2_Electronic_City_Bangalore KARNATAKA

2057 18-Mar-2021 0.0014 INDIAN ENERGY EXCHANGE DELHI The_Ramaraju_Surgical_Cotton_Mills_Ltd_TvEDC_HTSC_72 TAMILNADU

2058 18-Mar-2021 0.0384 INDIAN ENERGY EXCHANGE DELHI Cheran_Spinner_Private_Limited_MEDC_HTSC_105 TAMILNADU

2059 18-Mar-2021 0.0006 INDIAN ENERGY EXCHANGE DELHI Gland_Pharma_Limited_(VSP_576) ANDHRA PRADESH

2060 18-Mar-2021 0.0054 INDIAN ENERGY EXCHANGE DELHI Jagannath_Textile_Company_Ltd_CmbEDC_HTSC_418 TAMILNADU

2061 18-Mar-2021 0.0015 INDIAN ENERGY EXCHANGE DELHI K_P_R_Mill_Limited_CBE_SEDC_HTSC_704 TAMILNADU

2062 18-Mar-2021 0.0160 INDIAN ENERGY EXCHANGE DELHI K_P_R_Mills_Ltd TAMILNADU

2063 18-Mar-2021 0.0052 INDIAN ENERGY EXCHANGE DELHI Mantri_Mettallics_Pvt_Ltd_Pantnagar UTTARAKHAND

2064 18-Mar-2021 0.1272 INDIAN ENERGY EXCHANGE DELHI Penna_Cement_Industries_Limited_Tadipatri_ATP_230 ANDHRA PRADESH

2065 18-Mar-2021 0.0018 INDIAN ENERGY EXCHANGE DELHI SP_Spinning_Mills_Pvt_Ltd_SEDC_HTSC_74 TAMILNADU

2066 18-Mar-2021 0.0069 INDIAN ENERGY EXCHANGE DELHI Sambandam_Siva_Textiles_Ltd_HTSC_177 TAMILNADU

2067 18-Mar-2021 0.0091 INDIAN ENERGY EXCHANGE DELHI Sambandam_Spinning_Mills_Ltd_HTSC_34 TAMILNADU

2068 18-Mar-2021 0.0037 INDIAN ENERGY EXCHANGE DELHI Sambandam_Spinning_Mills_Ltd_NEDC_HTSC_112 TAMILNADU

2069 18-Mar-2021 0.0034 INDIAN ENERGY EXCHANGE DELHI Sambandam_Spinning_Mills_Ltd_NEDC_HTSC_321 TAMILNADU

2070 18-Mar-2021 0.0011 INDIAN ENERGY EXCHANGE DELHI Sudarsanam_Spinning_Mills_Unit_II_VEDC_HTSC_310 TAMILNADU

2071 18-Mar-2021 0.0021 INDIAN ENERGY EXCHANGE DELHI Sudarsanam_Spinning_Mills_VEDC_HTSC_05 TAMILNADU

2072 18-Mar-2021 0.0050 INDIAN ENERGY EXCHANGE DELHI BST_Textile_Mills_Pvt_Ltd UTTARAKHAND

2073 18-Mar-2021 0.0037 INDIAN ENERGY EXCHANGE DELHI Golden_Spinning_Mills_Pvt_Ltd_SEDC_HTSC_51 TAMILNADU

2074 18-Mar-2021 0.0008 INDIAN ENERGY EXCHANGE DELHI Kalpana _Cotton_Mills_MdEDC_M_HTSC_81 TAMILNADU

2075 18-Mar-2021 0.0056 INDIAN ENERGY EXCHANGE DELHI Kandagiri_Spinning_Mills_Ltd_SEDC_HTSC_72 TAMILNADU

2076 18-Mar-2021 0.0115 INDIAN ENERGY EXCHANGE DELHI Narasu_Spinning_Mills_MEDC_HTSC_100 TAMILNADU

2077 18-Mar-2021 0.0044 INDIAN ENERGY EXCHANGE DELHI Sambandam_Spinning_Mills_Ltd_SEDC_HTSC_256 TAMILNADU

2078 18-Mar-2021 0.0053 INDIAN ENERGY EXCHANGE DELHI Sandfits_Foundries(P)_Ltd_CBE_EDC_M_HTSC_125 TAMILNADU

2079 18-Mar-2021 0.0032 INDIAN ENERGY EXCHANGE DELHI Sandfits_Foundries(P)_Ltd_PMEDC_HTSC_299 TAMILNADU

2080 18-Mar-2021 0.0144 INDIAN ENERGY EXCHANGE DELHI Shamanur_Sugars_Limited_(SSL) KARNATAKA

2081 18-Mar-2021 0.0050 INDIAN ENERGY EXCHANGE DELHI Space_Textiles_(P)_Ltd_CBE_SEDC_HTSC_242 TAMILNADU

2082 18-Mar-2021 0.0003 INDIAN ENERGY EXCHANGE DELHI Apex_Coco_and_Solar_Energy_Ltd_PMEDC_HTSC_225 TAMILNADU

2083 18-Mar-2021 0.0009 INDIAN ENERGY EXCHANGE DELHI Avaneetha_Textiles_(P)_Ltd_CBE_SEDC_HTSC_411 TAMILNADU

2084 18-Mar-2021 0.0010 INDIAN ENERGY EXCHANGE DELHI KPR_Mills_Limited_Tirupur_HTSC_480 TAMILNADU

2085 18-Mar-2021 0.0130 INDIAN ENERGY EXCHANGE DELHI Lucky_Yarn_Tex_India_Pvt_Ltd_MEDC_HTSC_332 TAMILNADU

2086 18-Mar-2021 0.0008 INDIAN ENERGY EXCHANGE DELHI Mothi_Spinner_Ltd_MEDC_HTSC_202 TAMILNADU

2087 18-Mar-2021 0.0004 INDIAN ENERGY EXCHANGE DELHI Mothi_Spinner_Ltd_MEDC_HTSC_275 TAMILNADU

2088 18-Mar-2021 0.0007 INDIAN ENERGY EXCHANGE DELHI Mothi_Spinner_Private_Limited_MEDC_HTSC_352 TAMILNADU

2089 18-Mar-2021 0.0021 INDIAN ENERGY EXCHANGE DELHI VKSM_Cotton_Mills_Private_Limited_CBE_MEDC_HTSC_229 TAMILNADU

2090 19-Mar-2021 0.0016 INDIAN ENERGY EXCHANGE DELHI Bannari_Amman_Spinning_Mills_HTSC_171 TAMILNADU

2091 19-Mar-2021 0.0200 INDIAN ENERGY EXCHANGE DELHI Bannari_Amman_Spinning_Mills_HTSC_279 TAMILNADU

2092 19-Mar-2021 0.0033 INDIAN ENERGY EXCHANGE DELHI Caparo_Engineering_India_Limited_(Stamping Division)_ChEDC_HTSC_555 TAMILNADU

2093 19-Mar-2021 0.0106 INDIAN ENERGY EXCHANGE DELHI Caparo_Engineering_India_Limited_CHEDC_HTSC_584 TAMILNADU

2094 19-Mar-2021 0.0080 INDIAN ENERGY EXCHANGE DELHI Caparo_Engineering_India_Ltd_ChEDC_HTSC_632 TAMILNADU

2095 19-Mar-2021 0.0080 INDIAN ENERGY EXCHANGE DELHI KPR_Mill_Ltd_Arasur_HTSC_275 TAMILNADU

2096 19-Mar-2021 0.0220 INDIAN ENERGY EXCHANGE DELHI KPR_Mill_Ltd_Arasur_HTSC_641 TAMILNADU

2097 19-Mar-2021 0.0040 INDIAN ENERGY EXCHANGE DELHI KPR_Mill_Ltd_EEDC_HTSC_314 TAMILNADU

2098 19-Mar-2021 0.0080 INDIAN ENERGY EXCHANGE DELHI KPR_Mill_Ltd_Kodiveri_HTSC_81 TAMILNADU

2099 19-Mar-2021 0.0079 INDIAN ENERGY EXCHANGE DELHI Lucky_Weavess_India_Pvt_Ltd_MEDC_HTSC_415 TAMILNADU

2100 19-Mar-2021 0.0008 INDIAN ENERGY EXCHANGE DELHI Rajapalayam_Mills_Ltd_C_Unit_VEDC_HTSC_252 TAMILNADU

2101 19-Mar-2021 0.0008 INDIAN ENERGY EXCHANGE DELHI Rajapalayam_Mills_Ltd_D_Unit_VEDC_HTSC_264 TAMILNADU

2102 19-Mar-2021 0.0021 INDIAN ENERGY EXCHANGE DELHI Rajapalayam_Mills_Ltd_VEDC_HTSC_01 TAMILNADU

2103 19-Mar-2021 0.0012 INDIAN ENERGY EXCHANGE DELHI Rajapalayam_Spintex_VirEDC_HTSC_114 TAMILNADU

2104 19-Mar-2021 0.0008 INDIAN ENERGY EXCHANGE DELHI Rajapalayam_Textile_Limited_VEDC_HTSC_317 TAMILNADU

2105 19-Mar-2021 0.0200 INDIAN ENERGY EXCHANGE DELHI Rico_Auto_Industries_Ltd HARYANA

2106 19-Mar-2021 0.0070 INDIAN ENERGY EXCHANGE DELHI Shiva_Mills_Limited_DEDC_HTSC_84 TAMILNADU

2107 19-Mar-2021 0.0207 INDIAN ENERGY EXCHANGE DELHI Shiva_Textyarn_Ltd_Karanampettai TAMILNADU

2108 19-Mar-2021 0.0118 INDIAN ENERGY EXCHANGE DELHI Shrie_Harivallabi_Spinners_Pvt_Ltd_MEDC_HTSC_345 TAMILNADU

2109 19-Mar-2021 0.0344 INDIAN ENERGY EXCHANGE DELHI Shriram_Foundary_Pvt_Ltd UTTARAKHAND

2110 19-Mar-2021 0.0018 INDIAN ENERGY EXCHANGE DELHI Sree_Kailaii_Spinners_Private_Limited_CBE_NEDC_HTSC_308 TAMILNADU

2111 19-Mar-2021 0.0042 INDIAN ENERGY EXCHANGE DELHI Sri_Lakshmi_Saraswathi_Textiles_(Arni)_Ltd_TmEDC_HTSC_42 TAMILNADU

2112 19-Mar-2021 0.0072 INDIAN ENERGY EXCHANGE DELHI Sri_Lakshmi_Saraswathi_Textiles_(Arni)_Ltd_TvEDC_HTSC_2 TAMILNADU

2113 19-Mar-2021 0.0254 INDIAN ENERGY EXCHANGE DELHI Sundaram_Fastners_Limited_CEDC_N_HTSC_1411 TAMILNADU

2114 19-Mar-2021 0.0216 INDIAN ENERGY EXCHANGE DELHI Tata_Power_Solar_Systems_Limited_Unit_2_Electronic_City_Bangalore KARNATAKA

2115 19-Mar-2021 0.0022 INDIAN ENERGY EXCHANGE DELHI The_Ramaraju_Surgical_Cotton_Mills_Ltd_TvEDC_HTSC_72 TAMILNADU

2116 19-Mar-2021 0.0026 INDIAN ENERGY EXCHANGE DELHI Acsen_Tex_Pvt_Ltd. TAMILNADU

2117 19-Mar-2021 0.0101 INDIAN ENERGY EXCHANGE DELHI Chennai_Petroleum_Corporation_Ltd_CEDC_N_HTSC_1841 TAMILNADU

2118 19-Mar-2021 0.0304 INDIAN ENERGY EXCHANGE DELHI Cheran_Spinner_Private_Limited_MEDC_HTSC_105 TAMILNADU

2119 19-Mar-2021 0.0065 INDIAN ENERGY EXCHANGE DELHI Gland_Pharma_Limited_(MCL_766) TELANGANA

2120 19-Mar-2021 0.0030 INDIAN ENERGY EXCHANGE DELHI Gland_Pharma_Limited_(VSP_576) ANDHRA PRADESH

2121 19-Mar-2021 0.0056 INDIAN ENERGY EXCHANGE DELHI Gland_Pharma_Limited_SGR_1953 TELANGANA

2122 19-Mar-2021 0.0143 INDIAN ENERGY EXCHANGE DELHI Jagannath_Textile_Company_Ltd_CmbEDC_HTSC_418 TAMILNADU

2123 19-Mar-2021 0.0015 INDIAN ENERGY EXCHANGE DELHI K_P_R_Mill_Limited_CBE_SEDC_HTSC_704 TAMILNADU

2124 19-Mar-2021 0.0160 INDIAN ENERGY EXCHANGE DELHI K_P_R_Mills_Ltd TAMILNADU

2125 19-Mar-2021 0.0057 INDIAN ENERGY EXCHANGE DELHI Mantri_Mettallics_Pvt_Ltd_Pantnagar UTTARAKHAND

2126 19-Mar-2021 0.0176 INDIAN ENERGY EXCHANGE DELHI Murugan_Textiles_Ltd_PMEDC_HTSC_328 TAMILNADU

2127 19-Mar-2021 0.0085 INDIAN ENERGY EXCHANGE DELHI Murugan_Textiles_PMEDC_HTSC_255 TAMILNADU

2128 19-Mar-2021 0.0792 INDIAN ENERGY EXCHANGE DELHI Penna_Cement_Industries_Limited_ATP_308 ANDHRA PRADESH

2129 19-Mar-2021 0.1272 INDIAN ENERGY EXCHANGE DELHI Penna_Cement_Industries_Limited_Tadipatri_ATP_230 ANDHRA PRADESH

2130 19-Mar-2021 0.0081 INDIAN ENERGY EXCHANGE DELHI SP_Spinning_Mills_Pvt_Ltd_SEDC_HTSC_74 TAMILNADU

2131 19-Mar-2021 0.0124 INDIAN ENERGY EXCHANGE DELHI Sambandam_Siva_Textiles_Ltd_HTSC_177 TAMILNADU

2132 19-Mar-2021 0.0164 INDIAN ENERGY EXCHANGE DELHI Sambandam_Spinning_Mills_Ltd_HTSC_34 TAMILNADU

2133 19-Mar-2021 0.0065 INDIAN ENERGY EXCHANGE DELHI Sambandam_Spinning_Mills_Ltd_NEDC_HTSC_112 TAMILNADU

2134 19-Mar-2021 0.0063 INDIAN ENERGY EXCHANGE DELHI Sambandam_Spinning_Mills_Ltd_NEDC_HTSC_321 TAMILNADU

2135 19-Mar-2021 0.0033 INDIAN ENERGY EXCHANGE DELHI Sudarsanam_Spinning_Mills_Unit_II_VEDC_HTSC_310 TAMILNADU

2136 19-Mar-2021 0.0063 INDIAN ENERGY EXCHANGE DELHI Sudarsanam_Spinning_Mills_VEDC_HTSC_05 TAMILNADU

2137 19-Mar-2021 0.0088 INDIAN ENERGY EXCHANGE DELHI BST_Textile_Mills_Pvt_Ltd UTTARAKHAND

2138 19-Mar-2021 0.0068 INDIAN ENERGY EXCHANGE DELHI Golden_Spinning_Mills_Pvt_Ltd_SEDC_HTSC_51 TAMILNADU

2139 19-Mar-2021 0.0041 INDIAN ENERGY EXCHANGE DELHI Kalpana _Cotton_Mills_MdEDC_M_HTSC_81 TAMILNADU

2140 19-Mar-2021 0.0076 INDIAN ENERGY EXCHANGE DELHI Kandagiri_Spinning_Mills_Ltd_SEDC_HTSC_72 TAMILNADU

2141 19-Mar-2021 0.0148 INDIAN ENERGY EXCHANGE DELHI Narasu_Spinning_Mills_MEDC_HTSC_100 TAMILNADU

2142 19-Mar-2021 0.0078 INDIAN ENERGY EXCHANGE DELHI Sambandam_Spinning_Mills_Ltd_SEDC_HTSC_256 TAMILNADU

2143 19-Mar-2021 0.0137 INDIAN ENERGY EXCHANGE DELHI Sandfits_Foundries(P)_Ltd_CBE_EDC_M_HTSC_125 TAMILNADU

2144 19-Mar-2021 0.0084 INDIAN ENERGY EXCHANGE DELHI Sandfits_Foundries(P)_Ltd_PMEDC_HTSC_299 TAMILNADU

2145 19-Mar-2021 0.0017 INDIAN ENERGY EXCHANGE DELHI Sandhya_Spinning_Mill_Ltd_VEDC_HTSC_141 TAMILNADU

2146 19-Mar-2021 0.0144 INDIAN ENERGY EXCHANGE DELHI Shamanur_Sugars_Limited_(SSL) KARNATAKA

2147 19-Mar-2021 0.0130 INDIAN ENERGY EXCHANGE DELHI Space_Textiles_(P)_Ltd_CBE_SEDC_HTSC_242 TAMILNADU

2148 19-Mar-2021 0.0021 INDIAN ENERGY EXCHANGE DELHI Sri_Vishnu_Shankar_Mill_Ltd_VEDC_HTSC_70 TAMILNADU

2149 19-Mar-2021 0.0010 INDIAN ENERGY EXCHANGE DELHI Aadhi_Vinayaga_Spinners_CBE_NEDC_HTSC_464 TAMILNADU

2150 19-Mar-2021 0.0016 INDIAN ENERGY EXCHANGE DELHI Alpine_Knits_India_Pvt_Ltd_PMEDC_HTSC_311 TAMILNADU

2151 19-Mar-2021 0.0007 INDIAN ENERGY EXCHANGE DELHI Apex_Coco_and_Solar_Energy_Ltd_PMEDC_HTSC_225 TAMILNADU

2152 19-Mar-2021 0.0108 INDIAN ENERGY EXCHANGE DELHI Avaneetha_Textiles_(P)_Ltd_CBE_SEDC_HTSC_411 TAMILNADU

2153 19-Mar-2021 0.0010 INDIAN ENERGY EXCHANGE DELHI KPR_Mills_Limited_Tirupur_HTSC_480 TAMILNADU

2154 19-Mar-2021 0.0208 INDIAN ENERGY EXCHANGE DELHI Lucky_Yarn_Tex_India_Pvt_Ltd_MEDC_HTSC_332 TAMILNADU

2155 19-Mar-2021 0.0012 INDIAN ENERGY EXCHANGE DELHI Malladi_Drugs_&_Pharmaceuticals_Ltd_Unit_1_VEDC_HTSC_1068 TAMILNADU

2156 19-Mar-2021 0.0036 INDIAN ENERGY EXCHANGE DELHI Malladi_Drugs_&_Pharmaceuticals_Ltd_Unit_3_VelEDC_HTSC_1132 TAMILNADU

2157 19-Mar-2021 0.0060 INDIAN ENERGY EXCHANGE DELHI Mothi_Spinner_Ltd_MEDC_HTSC_202 TAMILNADU

2158 19-Mar-2021 0.0030 INDIAN ENERGY EXCHANGE DELHI Mothi_Spinner_Ltd_MEDC_HTSC_275 TAMILNADU

2159 19-Mar-2021 0.0054 INDIAN ENERGY EXCHANGE DELHI Mothi_Spinner_Private_Limited_MEDC_HTSC_352 TAMILNADU

2160 19-Mar-2021 0.0008 INDIAN ENERGY EXCHANGE DELHI Rajapalayam_Textiles_TV_EDC_HTSC_106 TAMILNADU

2161 19-Mar-2021 0.0014 INDIAN ENERGY EXCHANGE DELHI Ramco_Textile_Mill_VEDC_HTSC_253 TAMILNADU

2162 19-Mar-2021 0.0023 INDIAN ENERGY EXCHANGE DELHI Sakku_Spinning_Mills_Private_Limited_CRD_789 ANDHRA PRADESH

2163 19-Mar-2021 0.0049 INDIAN ENERGY EXCHANGE DELHI VKSM_Cotton_Mills_Private_Limited_CBE_MEDC_HTSC_229 TAMILNADU

2164 20-Mar-2021 0.0050 INDIAN ENERGY EXCHANGE DELHI Bannari_Amman_Spinning_Mills_HTSC_279 TAMILNADU

2165 20-Mar-2021 0.0006 INDIAN ENERGY EXCHANGE DELHI Caparo_Engineering_India_Limited_(Stamping Division)_ChEDC_HTSC_555 TAMILNADU

2166 20-Mar-2021 0.0043 INDIAN ENERGY EXCHANGE DELHI Caparo_Engineering_India_Limited_CHEDC_HTSC_584 TAMILNADU

2167 20-Mar-2021 0.0037 INDIAN ENERGY EXCHANGE DELHI Caparo_Engineering_India_Ltd_ChEDC_HTSC_632 TAMILNADU

2168 20-Mar-2021 0.0209 INDIAN ENERGY EXCHANGE DELHI Goodyear_India_Ltd HARYANA

2169 20-Mar-2021 0.0080 INDIAN ENERGY EXCHANGE DELHI KPR_Mill_Ltd_Arasur_HTSC_275 TAMILNADU

2170 20-Mar-2021 0.0220 INDIAN ENERGY EXCHANGE DELHI KPR_Mill_Ltd_Arasur_HTSC_641 TAMILNADU

2171 20-Mar-2021 0.0080 INDIAN ENERGY EXCHANGE DELHI KPR_Mill_Ltd_Kodiveri_HTSC_81 TAMILNADU

2172 20-Mar-2021 0.0050 INDIAN ENERGY EXCHANGE DELHI Lucky_Weavess_India_Pvt_Ltd_MEDC_HTSC_415 TAMILNADU

2173 20-Mar-2021 0.0004 INDIAN ENERGY EXCHANGE DELHI Rajapalayam_Spintex_VirEDC_HTSC_114 TAMILNADU

2174 20-Mar-2021 0.0220 INDIAN ENERGY EXCHANGE DELHI Rico_Auto_Industries_Ltd HARYANA

2175 20-Mar-2021 0.0040 INDIAN ENERGY EXCHANGE DELHI Shiva_Mills_Limited_DEDC_HTSC_84 TAMILNADU

2176 20-Mar-2021 0.0210 INDIAN ENERGY EXCHANGE DELHI Shiva_Textyarn_Ltd_Karanampettai TAMILNADU

2177 20-Mar-2021 0.0117 INDIAN ENERGY EXCHANGE DELHI Shrie_Harivallabi_Spinners_Pvt_Ltd_MEDC_HTSC_345 TAMILNADU

2178 20-Mar-2021 0.0329 INDIAN ENERGY EXCHANGE DELHI Shriram_Foundary_Pvt_Ltd UTTARAKHAND

2179 20-Mar-2021 0.0005 INDIAN ENERGY EXCHANGE DELHI Sree_Kailaii_Spinners_Private_Limited_CBE_NEDC_HTSC_308 TAMILNADU

2180 20-Mar-2021 0.0020 INDIAN ENERGY EXCHANGE DELHI Sri_Lakshmi_Saraswathi_Textiles_(Arni)_Ltd_TmEDC_HTSC_42 TAMILNADU

2181 20-Mar-2021 0.0012 INDIAN ENERGY EXCHANGE DELHI Sri_Lakshmi_Saraswathi_Textiles_(Arni)_Ltd_TvEDC_HTSC_2 TAMILNADU

2182 20-Mar-2021 0.0211 INDIAN ENERGY EXCHANGE DELHI Sundaram_Fastners_Limited_CEDC_N_HTSC_1411 TAMILNADU

2183 20-Mar-2021 0.0216 INDIAN ENERGY EXCHANGE DELHI Tata_Power_Solar_Systems_Limited_Unit_2_Electronic_City_Bangalore KARNATAKA

2184 20-Mar-2021 0.0008 INDIAN ENERGY EXCHANGE DELHI The_Ramaraju_Surgical_Cotton_Mills_Ltd_TvEDC_HTSC_72 TAMILNADU

2185 20-Mar-2021 0.0013 INDIAN ENERGY EXCHANGE DELHI Acsen_Tex_Pvt_Ltd. TAMILNADU

2186 20-Mar-2021 0.0026 INDIAN ENERGY EXCHANGE DELHI Chennai_Petroleum_Corporation_Ltd_CEDC_N_HTSC_1841 TAMILNADU

2187 20-Mar-2021 0.0312 INDIAN ENERGY EXCHANGE DELHI Cheran_Spinner_Private_Limited_MEDC_HTSC_105 TAMILNADU

2188 20-Mar-2021 0.0019 INDIAN ENERGY EXCHANGE DELHI Gland_Pharma_Limited_(MCL_766) TELANGANA

2189 20-Mar-2021 0.0007 INDIAN ENERGY EXCHANGE DELHI Gland_Pharma_Limited_(VSP_576) ANDHRA PRADESH

2190 20-Mar-2021 0.0017 INDIAN ENERGY EXCHANGE DELHI Gland_Pharma_Limited_SGR_1953 TELANGANA

2191 20-Mar-2021 0.0078 INDIAN ENERGY EXCHANGE DELHI Jagannath_Textile_Company_Ltd_CmbEDC_HTSC_418 TAMILNADU

2192 20-Mar-2021 0.0160 INDIAN ENERGY EXCHANGE DELHI K_P_R_Mills_Ltd TAMILNADU

2193 20-Mar-2021 0.0029 INDIAN ENERGY EXCHANGE DELHI Mantri_Mettallics_Pvt_Ltd_Pantnagar UTTARAKHAND

2194 20-Mar-2021 0.0163 INDIAN ENERGY EXCHANGE DELHI Murugan_Textiles_Ltd_PMEDC_HTSC_328 TAMILNADU

2195 20-Mar-2021 0.0094 INDIAN ENERGY EXCHANGE DELHI Murugan_Textiles_PMEDC_HTSC_255 TAMILNADU

2196 20-Mar-2021 0.1272 INDIAN ENERGY EXCHANGE DELHI Penna_Cement_Industries_Limited_ATP_308 ANDHRA PRADESH

2197 20-Mar-2021 0.1272 INDIAN ENERGY EXCHANGE DELHI Penna_Cement_Industries_Limited_Tadipatri_ATP_230 ANDHRA PRADESH

2198 20-Mar-2021 0.0036 INDIAN ENERGY EXCHANGE DELHI SP_Spinning_Mills_Pvt_Ltd_SEDC_HTSC_74 TAMILNADU

2199 20-Mar-2021 0.0046 INDIAN ENERGY EXCHANGE DELHI Sambandam_Siva_Textiles_Ltd_HTSC_177 TAMILNADU

2200 20-Mar-2021 0.0060 INDIAN ENERGY EXCHANGE DELHI Sambandam_Spinning_Mills_Ltd_HTSC_34 TAMILNADU

2201 20-Mar-2021 0.0024 INDIAN ENERGY EXCHANGE DELHI Sambandam_Spinning_Mills_Ltd_NEDC_HTSC_112 TAMILNADU

2202 20-Mar-2021 0.0022 INDIAN ENERGY EXCHANGE DELHI Sambandam_Spinning_Mills_Ltd_NEDC_HTSC_321 TAMILNADU

2203 20-Mar-2021 0.0006 INDIAN ENERGY EXCHANGE DELHI Sudarsanam_Spinning_Mills_Unit_II_VEDC_HTSC_310 TAMILNADU

2204 20-Mar-2021 0.0011 INDIAN ENERGY EXCHANGE DELHI Sudarsanam_Spinning_Mills_VEDC_HTSC_05 TAMILNADU

2205 20-Mar-2021 0.0103 INDIAN ENERGY EXCHANGE DELHI BST_Textile_Mills_Pvt_Ltd UTTARAKHAND

2206 20-Mar-2021 0.0024 INDIAN ENERGY EXCHANGE DELHI Golden_Spinning_Mills_Pvt_Ltd_SEDC_HTSC_51 TAMILNADU

2207 20-Mar-2021 0.0006 INDIAN ENERGY EXCHANGE DELHI Kalpana _Cotton_Mills_MdEDC_M_HTSC_81 TAMILNADU

2208 20-Mar-2021 0.0049 INDIAN ENERGY EXCHANGE DELHI Kandagiri_Spinning_Mills_Ltd_SEDC_HTSC_72 TAMILNADU

2209 20-Mar-2021 0.0128 INDIAN ENERGY EXCHANGE DELHI Narasu_Spinning_Mills_MEDC_HTSC_100 TAMILNADU

2210 20-Mar-2021 0.0029 INDIAN ENERGY EXCHANGE DELHI Sambandam_Spinning_Mills_Ltd_SEDC_HTSC_256 TAMILNADU

2211 20-Mar-2021 0.0015 INDIAN ENERGY EXCHANGE DELHI Sandfits_Foundries(P)_Ltd_CBE_EDC_M_HTSC_125 TAMILNADU

2212 20-Mar-2021 0.0011 INDIAN ENERGY EXCHANGE DELHI Sandfits_Foundries(P)_Ltd_PMEDC_HTSC_299 TAMILNADU

2213 20-Mar-2021 0.0006 INDIAN ENERGY EXCHANGE DELHI Sandhya_Spinning_Mill_Ltd_VEDC_HTSC_141 TAMILNADU

2214 20-Mar-2021 0.0030 INDIAN ENERGY EXCHANGE DELHI Sankagiri_Spintex_Ltd_MEDC_HTSC_277 TAMILNADU

2215 20-Mar-2021 0.0144 INDIAN ENERGY EXCHANGE DELHI Shamanur_Sugars_Limited_(SSL) KARNATAKA

2216 20-Mar-2021 0.0086 INDIAN ENERGY EXCHANGE DELHI Space_Textiles_(P)_Ltd_CBE_SEDC_HTSC_242 TAMILNADU

2217 20-Mar-2021 0.0007 INDIAN ENERGY EXCHANGE DELHI Sri_Vishnu_Shankar_Mill_Ltd_VEDC_HTSC_70 TAMILNADU

2218 20-Mar-2021 0.0005 INDIAN ENERGY EXCHANGE DELHI Aadhi_Vinayaga_Spinners_CBE_NEDC_HTSC_464 TAMILNADU

2219 20-Mar-2021 0.0008 INDIAN ENERGY EXCHANGE DELHI Alpine_Knits_India_Pvt_Ltd_PMEDC_HTSC_311 TAMILNADU

2220 20-Mar-2021 0.0131 INDIAN ENERGY EXCHANGE DELHI Lucky_Yarn_Tex_India_Pvt_Ltd_MEDC_HTSC_332 TAMILNADU

2221 20-Mar-2021 0.0004 INDIAN ENERGY EXCHANGE DELHI Malladi_Drugs_&_Pharmaceuticals_Ltd_Unit_1_VEDC_HTSC_1068 TAMILNADU

2222 20-Mar-2021 0.0011 INDIAN ENERGY EXCHANGE DELHI Malladi_Drugs_&_Pharmaceuticals_Ltd_Unit_3_VelEDC_HTSC_1132 TAMILNADU

2223 20-Mar-2021 0.0016 INDIAN ENERGY EXCHANGE DELHI Mothi_Spinner_Ltd_MEDC_HTSC_202 TAMILNADU

2224 20-Mar-2021 0.0008 INDIAN ENERGY EXCHANGE DELHI Mothi_Spinner_Ltd_MEDC_HTSC_275 TAMILNADU

2225 20-Mar-2021 0.0014 INDIAN ENERGY EXCHANGE DELHI Mothi_Spinner_Private_Limited_MEDC_HTSC_352 TAMILNADU

2226 20-Mar-2021 0.0003 INDIAN ENERGY EXCHANGE DELHI Rajapalayam_Textiles_TV_EDC_HTSC_106 TAMILNADU

2227 20-Mar-2021 0.0008 INDIAN ENERGY EXCHANGE DELHI Sakku_Spinning_Mills_Private_Limited_CRD_789 ANDHRA PRADESH

2228 20-Mar-2021 0.0032 INDIAN ENERGY EXCHANGE DELHI VKSM_Cotton_Mills_Private_Limited_CBE_MEDC_HTSC_229 TAMILNADU

2229 21-Mar-2021 0.0312 INDIAN ENERGY EXCHANGE DELHI Agni_Steels_Pvt_Ltd_EEDC_HTSC_50 TAMILNADU

2230 21-Mar-2021 0.0270 INDIAN ENERGY EXCHANGE DELHI Bannari_Amman_Spinning_Mills_HTSC_279 TAMILNADU

2231 21-Mar-2021 0.0689 INDIAN ENERGY EXCHANGE DELHI Biocon_Limited_20th_KM_Hosur_Road_Electronic_City_Bangalore KARNATAKA

2232 21-Mar-2021 0.1634 INDIAN ENERGY EXCHANGE DELHI Biocon_Limited_SEZ_Developer_Bommasandra_Jigani_Link_Road_Bangalore KARNATAKA

2233 21-Mar-2021 0.0189 INDIAN ENERGY EXCHANGE DELHI Caparo_Engineering_India_Limited_(Stamping Division)_ChEDC_HTSC_555 TAMILNADU

2234 21-Mar-2021 0.0293 INDIAN ENERGY EXCHANGE DELHI Caparo_Engineering_India_Limited_CHEDC_HTSC_584 TAMILNADU

2235 21-Mar-2021 0.0259 INDIAN ENERGY EXCHANGE DELHI Caparo_Engineering_India_Ltd_ChEDC_HTSC_632 TAMILNADU

2236 21-Mar-2021 0.0060 INDIAN ENERGY EXCHANGE DELHI Goodyear_India_Ltd HARYANA

2237 21-Mar-2021 0.0051 INDIAN ENERGY EXCHANGE DELHI SP_Huhtamaki_PPL_Limited_(formerly_The_Paper_Products_Limited_SGR_085) TELANGANA

2238 21-Mar-2021 0.0560 INDIAN ENERGY EXCHANGE DELHI KPR_Mill_Ltd_Arasur_HTSC_275 TAMILNADU

2239 21-Mar-2021 0.1540 INDIAN ENERGY EXCHANGE DELHI KPR_Mill_Ltd_Arasur_HTSC_641 TAMILNADU

2240 21-Mar-2021 0.0280 INDIAN ENERGY EXCHANGE DELHI KPR_Mill_Ltd_EEDC_HTSC_314 TAMILNADU

2241 21-Mar-2021 0.0560 INDIAN ENERGY EXCHANGE DELHI KPR_Mill_Ltd_Kodiveri_HTSC_81 TAMILNADU

2242 21-Mar-2021 0.0176 INDIAN ENERGY EXCHANGE DELHI Lucky_Weavess_India_Pvt_Ltd_MEDC_HTSC_415 TAMILNADU

2243 21-Mar-2021 0.0064 INDIAN ENERGY EXCHANGE DELHI NACL_Industries_Ltd_SKL_099 ANDHRA PRADESH

2244 21-Mar-2021 0.0116 INDIAN ENERGY EXCHANGE DELHI Rajapalayam_Mills_Ltd_C_Unit_VEDC_HTSC_252 TAMILNADU

2245 21-Mar-2021 0.0110 INDIAN ENERGY EXCHANGE DELHI Rajapalayam_Mills_Ltd_D_Unit_VEDC_HTSC_264 TAMILNADU

2246 21-Mar-2021 0.0280 INDIAN ENERGY EXCHANGE DELHI Rajapalayam_Mills_Ltd_VEDC_HTSC_01 TAMILNADU

2247 21-Mar-2021 0.0156 INDIAN ENERGY EXCHANGE DELHI Rajapalayam_Spintex_VirEDC_HTSC_114 TAMILNADU

2248 21-Mar-2021 0.0041 INDIAN ENERGY EXCHANGE DELHI Rajapalayam_Textile_Limited_VEDC_HTSC_317 TAMILNADU

2249 21-Mar-2021 0.0100 INDIAN ENERGY EXCHANGE DELHI Sanmar_Matrix_Metals_Limited_PEDC_HTSC_127 TAMILNADU

2250 21-Mar-2021 0.0075 INDIAN ENERGY EXCHANGE DELHI Sanmar_Matrix_Metals_Limited_PEDC_HTSC_99 TAMILNADU

2251 21-Mar-2021 0.0243 INDIAN ENERGY EXCHANGE DELHI Shiva_Mills_Limited_DEDC_HTSC_84 TAMILNADU

2252 21-Mar-2021 0.0408 INDIAN ENERGY EXCHANGE DELHI Shiva_Textyarn_Ltd_Karanampettai TAMILNADU

2253 21-Mar-2021 0.0237 INDIAN ENERGY EXCHANGE DELHI Shrie_Harivallabi_Spinners_Pvt_Ltd_MEDC_HTSC_345 TAMILNADU

2254 21-Mar-2021 0.0292 INDIAN ENERGY EXCHANGE DELHI Sree_Akkamamba_Textiles_Ltd_ELR_282 ANDHRA PRADESH

2255 21-Mar-2021 0.0140 INDIAN ENERGY EXCHANGE DELHI Sree_Kailaii_Spinners_Private_Limited_CBE_NEDC_HTSC_308 TAMILNADU

2256 21-Mar-2021 0.0189 INDIAN ENERGY EXCHANGE DELHI Sri_Lakshmi_Saraswathi_Textiles_(Arni)_Ltd_TmEDC_HTSC_42 TAMILNADU

2257 21-Mar-2021 0.0228 INDIAN ENERGY EXCHANGE DELHI Sri_Lakshmi_Saraswathi_Textiles_(Arni)_Ltd_TvEDC_HTSC_2 TAMILNADU

2258 21-Mar-2021 0.0372 INDIAN ENERGY EXCHANGE DELHI Sundaram_Fastners_Limited_CEDC_N_HTSC_1411 TAMILNADU

2259 21-Mar-2021 0.0500 INDIAN ENERGY EXCHANGE DELHI Tata_Power_Solar_Systems_Limited_Unit_2_Electronic_City_Bangalore KARNATAKA

2260 21-Mar-2021 0.0193 INDIAN ENERGY EXCHANGE DELHI The_Ramaraju_Surgical_Cotton_Mills_Ltd_TvEDC_HTSC_72 TAMILNADU

2261 21-Mar-2021 0.0152 INDIAN ENERGY EXCHANGE DELHI Umang_Dairies_Limited UTTAR PRADESH

2262 21-Mar-2021 0.0293 INDIAN ENERGY EXCHANGE DELHI Acsen_Tex_Pvt_Ltd. TAMILNADU

2263 21-Mar-2021 0.0011 INDIAN ENERGY EXCHANGE DELHI Britannia_Industries_Limited UTTARAKHAND

2264 21-Mar-2021 0.0702 INDIAN ENERGY EXCHANGE DELHI Chennai_Petroleum_Corporation_Ltd_CEDC_N_HTSC_1841 TAMILNADU

2265 21-Mar-2021 0.0486 INDIAN ENERGY EXCHANGE DELHI Cheran_Spinner_Private_Limited_MEDC_HTSC_105 TAMILNADU

2266 21-Mar-2021 0.0445 INDIAN ENERGY EXCHANGE DELHI Gland_Pharma_Limited_(MCL_766) TELANGANA

2267 21-Mar-2021 0.0185 INDIAN ENERGY EXCHANGE DELHI Gland_Pharma_Limited_(VSP_576) ANDHRA PRADESH

2268 21-Mar-2021 0.0454 INDIAN ENERGY EXCHANGE DELHI Gland_Pharma_Limited_SGR_1953 TELANGANA

2269 21-Mar-2021 0.0521 INDIAN ENERGY EXCHANGE DELHI Jagannath_Textile_Company_Ltd_CmbEDC_HTSC_418 TAMILNADU

2270 21-Mar-2021 0.1120 INDIAN ENERGY EXCHANGE DELHI K_P_R_Mills_Ltd TAMILNADU

2271 21-Mar-2021 0.0325 INDIAN ENERGY EXCHANGE DELHI Murugan_Textiles_Ltd_PMEDC_HTSC_328 TAMILNADU

2272 21-Mar-2021 0.0237 INDIAN ENERGY EXCHANGE DELHI Murugan_Textiles_PMEDC_HTSC_255 TAMILNADU

2273 21-Mar-2021 0.1512 INDIAN ENERGY EXCHANGE DELHI Penna_Cement_Industries_Limited_ATP_308 ANDHRA PRADESH

2274 21-Mar-2021 0.1356 INDIAN ENERGY EXCHANGE DELHI Penna_Cement_Industries_Limited_Tadipatri_ATP_230 ANDHRA PRADESH

2275 21-Mar-2021 0.0081 INDIAN ENERGY EXCHANGE DELHI SP_Spinning_Mills_Pvt_Ltd_SEDC_HTSC_74 TAMILNADU

2276 21-Mar-2021 0.0380 INDIAN ENERGY EXCHANGE DELHI Sambandam_Siva_Textiles_Ltd_HTSC_177 TAMILNADU

2277 21-Mar-2021 0.0098 INDIAN ENERGY EXCHANGE DELHI Sambandam_Spinning_Mills_Ltd_HTSC_34 TAMILNADU

2278 21-Mar-2021 0.0197 INDIAN ENERGY EXCHANGE DELHI Sambandam_Spinning_Mills_Ltd_NEDC_HTSC_112 TAMILNADU

2279 21-Mar-2021 0.0180 INDIAN ENERGY EXCHANGE DELHI Sambandam_Spinning_Mills_Ltd_NEDC_HTSC_321 TAMILNADU

2280 21-Mar-2021 0.0045 INDIAN ENERGY EXCHANGE DELHI Smartchem_Technologies_Ltd ANDHRA PRADESH

2281 21-Mar-2021 0.0157 INDIAN ENERGY EXCHANGE DELHI Sudarsanam_Spinning_Mills_Unit_II_VEDC_HTSC_310 TAMILNADU

2282 21-Mar-2021 0.0299 INDIAN ENERGY EXCHANGE DELHI Sudarsanam_Spinning_Mills_VEDC_HTSC_05 TAMILNADU

2283 21-Mar-2021 0.0175 INDIAN ENERGY EXCHANGE DELHI BST_Textile_Mills_Pvt_Ltd UTTARAKHAND

2284 21-Mar-2021 0.0192 INDIAN ENERGY EXCHANGE DELHI Golden_Spinning_Mills_Pvt_Ltd_SEDC_HTSC_51 TAMILNADU

2285 21-Mar-2021 0.0195 INDIAN ENERGY EXCHANGE DELHI Kalpana _Cotton_Mills_MdEDC_M_HTSC_81 TAMILNADU

2286 21-Mar-2021 0.0022 INDIAN ENERGY EXCHANGE DELHI Kandagiri_Spinning_Mills_Ltd_SEDC_HTSC_72 TAMILNADU

2287 21-Mar-2021 0.0325 INDIAN ENERGY EXCHANGE DELHI Narasu_Spinning_Mills_MEDC_HTSC_100 TAMILNADU

2288 21-Mar-2021 0.0231 INDIAN ENERGY EXCHANGE DELHI Sambandam_Spinning_Mills_Ltd_SEDC_HTSC_256 TAMILNADU

2289 21-Mar-2021 0.0298 INDIAN ENERGY EXCHANGE DELHI Sandfits_Foundries(P)_Ltd_PMEDC_HTSC_299 TAMILNADU

2290 21-Mar-2021 0.0229 INDIAN ENERGY EXCHANGE DELHI Sandhya_Spinning_Mill_Ltd_VEDC_HTSC_141 TAMILNADU

2291 21-Mar-2021 0.0240 INDIAN ENERGY EXCHANGE DELHI Sankagiri_Spintex_Ltd_MEDC_HTSC_277 TAMILNADU

2292 21-Mar-2021 0.0120 INDIAN ENERGY EXCHANGE DELHI Shamanur_Sugars_Limited_(SSL) KARNATAKA

2293 21-Mar-2021 0.0183 INDIAN ENERGY EXCHANGE DELHI Space_Textiles_(P)_Ltd_CBE_SEDC_HTSC_242 TAMILNADU

2294 21-Mar-2021 0.0165 INDIAN ENERGY EXCHANGE DELHI Sri_Venkateswara_Spinning_Mills_SEDC_HTSC_132 TAMILNADU

2295 21-Mar-2021 0.0279 INDIAN ENERGY EXCHANGE DELHI Sri_Vishnu_Shankar_Mill_Ltd_VEDC_HTSC_70 TAMILNADU

2296 21-Mar-2021 0.0075 INDIAN ENERGY EXCHANGE DELHI The_Metal_Powder_Company_Ltd_MdEDC_HTSC_20 TAMILNADU

2297 21-Mar-2021 0.0043 INDIAN ENERGY EXCHANGE DELHI Aadhi_Vinayaga_Spinners_CBE_NEDC_HTSC_464 TAMILNADU

2298 21-Mar-2021 0.0096 INDIAN ENERGY EXCHANGE DELHI Alpine_Knits_India_Pvt_Ltd_PMEDC_HTSC_311 TAMILNADU

2299 21-Mar-2021 0.0012 INDIAN ENERGY EXCHANGE DELHI Apex_Coco_and_Solar_Energy_Ltd_PMEDC_HTSC_225 TAMILNADU

2300 21-Mar-2021 0.0585 INDIAN ENERGY EXCHANGE DELHI Avaneetha_Textiles_(P)_Ltd_CBE_SEDC_HTSC_411 TAMILNADU

2301 21-Mar-2021 0.0480 INDIAN ENERGY EXCHANGE DELHI India_Cements_Ltd_VKB_708_Tandur TELANGANA

2302 21-Mar-2021 0.0466 INDIAN ENERGY EXCHANGE DELHI Lucky_Yarn_Tex_India_Pvt_Ltd_MEDC_HTSC_332 TAMILNADU

2303 21-Mar-2021 0.0023 INDIAN ENERGY EXCHANGE DELHI MMG_Steels_(P)_Ltd_(SGR_459) TELANGANA

2304 21-Mar-2021 0.0096 INDIAN ENERGY EXCHANGE DELHI Malladi_Drugs_&_Pharmaceuticals_Ltd_Unit_1_VEDC_HTSC_1068 TAMILNADU

2305 21-Mar-2021 0.0289 INDIAN ENERGY EXCHANGE DELHI Malladi_Drugs_&_Pharmaceuticals_Ltd_Unit_3_VelEDC_HTSC_1132 TAMILNADU

2306 21-Mar-2021 0.0285 INDIAN ENERGY EXCHANGE DELHI Mothi_Spinner_Ltd_MEDC_HTSC_202 TAMILNADU

2307 21-Mar-2021 0.0142 INDIAN ENERGY EXCHANGE DELHI Mothi_Spinner_Ltd_MEDC_HTSC_275 TAMILNADU

2308 21-Mar-2021 0.0256 INDIAN ENERGY EXCHANGE DELHI Mothi_Spinner_Private_Limited_MEDC_HTSC_352 TAMILNADU

2309 21-Mar-2021 0.0110 INDIAN ENERGY EXCHANGE DELHI Rajapalayam_Textiles_TV_EDC_HTSC_106 TAMILNADU

2310 21-Mar-2021 0.0200 INDIAN ENERGY EXCHANGE DELHI Ramco_Textile_Mill_VEDC_HTSC_253 TAMILNADU

2311 21-Mar-2021 0.0413 INDIAN ENERGY EXCHANGE DELHI Sakku_Spinning_Mills_Private_Limited_CRD_789 ANDHRA PRADESH

2312 21-Mar-2021 0.0067 INDIAN ENERGY EXCHANGE DELHI VKSM_Cotton_Mills_Private_Limited_CBE_MEDC_HTSC_229 TAMILNADU

2313 22-Mar-2021 0.0104 INDIAN ENERGY EXCHANGE DELHI Agni_Steels_Pvt_Ltd_EEDC_HTSC_50 TAMILNADU

2314 22-Mar-2021 0.0255 INDIAN ENERGY EXCHANGE DELHI Bannari_Amman_Spinning_Mills_HTSC_279 TAMILNADU

2315 22-Mar-2021 0.0379 INDIAN ENERGY EXCHANGE DELHI Biocon_Limited_20th_KM_Hosur_Road_Electronic_City_Bangalore KARNATAKA

2316 22-Mar-2021 0.1193 INDIAN ENERGY EXCHANGE DELHI Biocon_Limited_SEZ_Developer_Bommasandra_Jigani_Link_Road_Bangalore KARNATAKA

2317 22-Mar-2021 0.0147 INDIAN ENERGY EXCHANGE DELHI Caparo_Engineering_India_Limited_(Stamping Division)_ChEDC_HTSC_555 TAMILNADU

2318 22-Mar-2021 0.0250 INDIAN ENERGY EXCHANGE DELHI Caparo_Engineering_India_Limited_CHEDC_HTSC_584 TAMILNADU

2319 22-Mar-2021 0.0112 INDIAN ENERGY EXCHANGE DELHI Caparo_Engineering_India_Ltd_ChEDC_HTSC_632 TAMILNADU

2320 22-Mar-2021 0.0020 INDIAN ENERGY EXCHANGE DELHI SP_Huhtamaki_PPL_Limited_(formerly_The_Paper_Products_Limited_SGR_085) TELANGANA

2321 22-Mar-2021 0.0480 INDIAN ENERGY EXCHANGE DELHI KPR_Mill_Ltd_Arasur_HTSC_275 TAMILNADU

2322 22-Mar-2021 0.1320 INDIAN ENERGY EXCHANGE DELHI KPR_Mill_Ltd_Arasur_HTSC_641 TAMILNADU

2323 22-Mar-2021 0.0240 INDIAN ENERGY EXCHANGE DELHI KPR_Mill_Ltd_EEDC_HTSC_314 TAMILNADU

2324 22-Mar-2021 0.0480 INDIAN ENERGY EXCHANGE DELHI KPR_Mill_Ltd_Kodiveri_HTSC_81 TAMILNADU

2325 22-Mar-2021 0.0162 INDIAN ENERGY EXCHANGE DELHI Lucky_Weavess_India_Pvt_Ltd_MEDC_HTSC_415 TAMILNADU

2326 22-Mar-2021 0.0096 INDIAN ENERGY EXCHANGE DELHI Magna_Electro_Castings_Ltd_CBE_SEDC_HTSC_585 TAMILNADU

2327 22-Mar-2021 0.0032 INDIAN ENERGY EXCHANGE DELHI NACL_Industries_Ltd_SKL_099 ANDHRA PRADESH

2328 22-Mar-2021 0.0055 INDIAN ENERGY EXCHANGE DELHI Rajapalayam_Mills_Ltd_C_Unit_VEDC_HTSC_252 TAMILNADU

2329 22-Mar-2021 0.0052 INDIAN ENERGY EXCHANGE DELHI Rajapalayam_Mills_Ltd_D_Unit_VEDC_HTSC_264 TAMILNADU

2330 22-Mar-2021 0.0133 INDIAN ENERGY EXCHANGE DELHI Rajapalayam_Mills_Ltd_VEDC_HTSC_01 TAMILNADU

2331 22-Mar-2021 0.0080 INDIAN ENERGY EXCHANGE DELHI Rajapalayam_Spintex_VirEDC_HTSC_114 TAMILNADU

2332 22-Mar-2021 0.0019 INDIAN ENERGY EXCHANGE DELHI Rajapalayam_Textile_Limited_VEDC_HTSC_317 TAMILNADU

2333 22-Mar-2021 0.0035 INDIAN ENERGY EXCHANGE DELHI Rico_Auto_Industries_Ltd HARYANA

2334 22-Mar-2021 0.0071 INDIAN ENERGY EXCHANGE DELHI Sanmar_Matrix_Metals_Limited_PEDC_HTSC_127 TAMILNADU

2335 22-Mar-2021 0.0095 INDIAN ENERGY EXCHANGE DELHI Sanmar_Matrix_Metals_Limited_PEDC_HTSC_99 TAMILNADU

2336 22-Mar-2021 0.0234 INDIAN ENERGY EXCHANGE DELHI Shiva_Mills_Limited_DEDC_HTSC_84 TAMILNADU

2337 22-Mar-2021 0.0390 INDIAN ENERGY EXCHANGE DELHI Shiva_Textyarn_Ltd_Karanampettai TAMILNADU

2338 22-Mar-2021 0.0242 INDIAN ENERGY EXCHANGE DELHI Shrie_Harivallabi_Spinners_Pvt_Ltd_MEDC_HTSC_345 TAMILNADU

2339 22-Mar-2021 0.0319 INDIAN ENERGY EXCHANGE DELHI Shriram_Foundary_Pvt_Ltd UTTARAKHAND

2340 22-Mar-2021 0.0115 INDIAN ENERGY EXCHANGE DELHI Sree_Akkamamba_Textiles_Ltd_ELR_282 ANDHRA PRADESH

2341 22-Mar-2021 0.0113 INDIAN ENERGY EXCHANGE DELHI Sree_Kailaii_Spinners_Private_Limited_CBE_NEDC_HTSC_308 TAMILNADU

2342 22-Mar-2021 0.0192 INDIAN ENERGY EXCHANGE DELHI Sri_Lakshmi_Saraswathi_Textiles_(Arni)_Ltd_TvEDC_HTSC_2 TAMILNADU

2343 22-Mar-2021 0.0492 INDIAN ENERGY EXCHANGE DELHI Sundaram_Fastners_Limited_CEDC_N_HTSC_1411 TAMILNADU

2344 22-Mar-2021 0.0648 INDIAN ENERGY EXCHANGE DELHI Tata_Power_Solar_Systems_Limited_Unit_2_Electronic_City_Bangalore KARNATAKA

2345 22-Mar-2021 0.0228 INDIAN ENERGY EXCHANGE DELHI The_Ramaraju_Surgical_Cotton_Mills_Ltd_TvEDC_HTSC_72 TAMILNADU

2346 22-Mar-2021 0.0096 INDIAN ENERGY EXCHANGE DELHI Umang_Dairies_Limited UTTAR PRADESH

2347 22-Mar-2021 0.0350 INDIAN ENERGY EXCHANGE DELHI Acsen_Tex_Pvt_Ltd. TAMILNADU

2348 22-Mar-2021 0.0610 INDIAN ENERGY EXCHANGE DELHI Chennai_Petroleum_Corporation_Ltd_CEDC_N_HTSC_1841 TAMILNADU

2349 22-Mar-2021 0.0480 INDIAN ENERGY EXCHANGE DELHI Cheran_Spinner_Private_Limited_MEDC_HTSC_105 TAMILNADU

2350 22-Mar-2021 0.0036 INDIAN ENERGY EXCHANGE DELHI EP_Dr_Reddys_Laboratories_Ltd_FTO11_SKL470 ANDHRA PRADESH

2351 22-Mar-2021 0.0236 INDIAN ENERGY EXCHANGE DELHI Gland_Pharma_Limited_(MCL_766) TELANGANA

2352 22-Mar-2021 0.0158 INDIAN ENERGY EXCHANGE DELHI Gland_Pharma_Limited_(VSP_576) ANDHRA PRADESH

2353 22-Mar-2021 0.0324 INDIAN ENERGY EXCHANGE DELHI Gland_Pharma_Limited_SGR_1953 TELANGANA

2354 22-Mar-2021 0.0536 INDIAN ENERGY EXCHANGE DELHI Jagannath_Textile_Company_Ltd_CmbEDC_HTSC_418 TAMILNADU

2355 22-Mar-2021 0.0150 INDIAN ENERGY EXCHANGE DELHI K_P_R_Mill_Limited_CBE_SEDC_HTSC_704 TAMILNADU

2356 22-Mar-2021 0.0960 INDIAN ENERGY EXCHANGE DELHI K_P_R_Mills_Ltd TAMILNADU

2357 22-Mar-2021 0.0032 INDIAN ENERGY EXCHANGE DELHI Mantri_Mettallics_Pvt_Ltd_Pantnagar UTTARAKHAND

2358 22-Mar-2021 0.0294 INDIAN ENERGY EXCHANGE DELHI Murugan_Textiles_Ltd_PMEDC_HTSC_328 TAMILNADU

2359 22-Mar-2021 0.0223 INDIAN ENERGY EXCHANGE DELHI Murugan_Textiles_PMEDC_HTSC_255 TAMILNADU

2360 22-Mar-2021 0.1512 INDIAN ENERGY EXCHANGE DELHI Penna_Cement_Industries_Limited_ATP_308 ANDHRA PRADESH

2361 22-Mar-2021 0.1314 INDIAN ENERGY EXCHANGE DELHI Penna_Cement_Industries_Limited_Tadipatri_ATP_230 ANDHRA PRADESH

2362 22-Mar-2021 0.0117 INDIAN ENERGY EXCHANGE DELHI SP_Spinning_Mills_Pvt_Ltd_SEDC_HTSC_74 TAMILNADU

2363 22-Mar-2021 0.0333 INDIAN ENERGY EXCHANGE DELHI Sambandam_Siva_Textiles_Ltd_HTSC_177 TAMILNADU

2364 22-Mar-2021 0.0275 INDIAN ENERGY EXCHANGE DELHI Sambandam_Spinning_Mills_Ltd_HTSC_34 TAMILNADU

2365 22-Mar-2021 0.0173 INDIAN ENERGY EXCHANGE DELHI Sambandam_Spinning_Mills_Ltd_NEDC_HTSC_112 TAMILNADU

2366 22-Mar-2021 0.0168 INDIAN ENERGY EXCHANGE DELHI Sambandam_Spinning_Mills_Ltd_NEDC_HTSC_321 TAMILNADU

2367 22-Mar-2021 0.0015 INDIAN ENERGY EXCHANGE DELHI Smartchem_Technologies_Ltd ANDHRA PRADESH

2368 22-Mar-2021 0.0124 INDIAN ENERGY EXCHANGE DELHI Sudarsanam_Spinning_Mills_Unit_II_VEDC_HTSC_310 TAMILNADU

2369 22-Mar-2021 0.0236 INDIAN ENERGY EXCHANGE DELHI Sudarsanam_Spinning_Mills_VEDC_HTSC_05 TAMILNADU

2370 22-Mar-2021 0.0168 INDIAN ENERGY EXCHANGE DELHI BST_Textile_Mills_Pvt_Ltd UTTARAKHAND

2371 22-Mar-2021 0.0170 INDIAN ENERGY EXCHANGE DELHI Dr_Reddys_Laboratories_Ltd_Unit_II_(SGR_127) TELANGANA

2372 22-Mar-2021 0.0173 INDIAN ENERGY EXCHANGE DELHI Golden_Spinning_Mills_Pvt_Ltd_SEDC_HTSC_51 TAMILNADU

2373 22-Mar-2021 0.0173 INDIAN ENERGY EXCHANGE DELHI Kalpana _Cotton_Mills_MdEDC_M_HTSC_81 TAMILNADU

2374 22-Mar-2021 0.0120 INDIAN ENERGY EXCHANGE DELHI Kandagiri_Spinning_Mills_Ltd_SEDC_HTSC_72 TAMILNADU

2375 22-Mar-2021 0.0309 INDIAN ENERGY EXCHANGE DELHI Narasu_Spinning_Mills_MEDC_HTSC_100 TAMILNADU

2376 22-Mar-2021 0.0207 INDIAN ENERGY EXCHANGE DELHI Sambandam_Spinning_Mills_Ltd_SEDC_HTSC_256 TAMILNADU

2377 22-Mar-2021 0.0543 INDIAN ENERGY EXCHANGE DELHI Sandfits_Foundries(P)_Ltd_CBE_EDC_M_HTSC_125 TAMILNADU

2378 22-Mar-2021 0.0264 INDIAN ENERGY EXCHANGE DELHI Sandfits_Foundries(P)_Ltd_PMEDC_HTSC_299 TAMILNADU

2379 22-Mar-2021 0.0106 INDIAN ENERGY EXCHANGE DELHI Sandhya_Spinning_Mill_Ltd_VEDC_HTSC_141 TAMILNADU

2380 22-Mar-2021 0.0210 INDIAN ENERGY EXCHANGE DELHI Sankagiri_Spintex_Ltd_MEDC_HTSC_277 TAMILNADU

2381 22-Mar-2021 0.0144 INDIAN ENERGY EXCHANGE DELHI Shamanur_Sugars_Limited_(SSL) KARNATAKA

2382 22-Mar-2021 0.0130 INDIAN ENERGY EXCHANGE DELHI Space_Textiles_(P)_Ltd_CBE_SEDC_HTSC_242 TAMILNADU

2383 22-Mar-2021 0.0165 INDIAN ENERGY EXCHANGE DELHI Sri_Venkateswara_Spinning_Mills_SEDC_HTSC_132 TAMILNADU

2384 22-Mar-2021 0.0137 INDIAN ENERGY EXCHANGE DELHI Sri_Vishnu_Shankar_Mill_Ltd_VEDC_HTSC_70 TAMILNADU

2385 22-Mar-2021 0.0020 INDIAN ENERGY EXCHANGE DELHI Aadhi_Vinayaga_Spinners_CBE_NEDC_HTSC_464 TAMILNADU

2386 22-Mar-2021 0.0043 INDIAN ENERGY EXCHANGE DELHI Alpine_Knits_India_Pvt_Ltd_PMEDC_HTSC_311 TAMILNADU

2387 22-Mar-2021 0.0064 INDIAN ENERGY EXCHANGE DELHI Apex_Coco_and_Solar_Energy_Ltd_PMEDC_HTSC_225 TAMILNADU

2388 22-Mar-2021 0.0513 INDIAN ENERGY EXCHANGE DELHI Avaneetha_Textiles_(P)_Ltd_CBE_SEDC_HTSC_411 TAMILNADU

2389 22-Mar-2021 0.0100 INDIAN ENERGY EXCHANGE DELHI KPR_Mills_Limited_Tirupur_HTSC_480 TAMILNADU

2390 22-Mar-2021 0.0426 INDIAN ENERGY EXCHANGE DELHI Lucky_Yarn_Tex_India_Pvt_Ltd_MEDC_HTSC_332 TAMILNADU

2391 22-Mar-2021 0.0095 INDIAN ENERGY EXCHANGE DELHI Malladi_Drugs_&_Pharmaceuticals_Ltd_Unit_1_VEDC_HTSC_1068 TAMILNADU

2392 22-Mar-2021 0.0281 INDIAN ENERGY EXCHANGE DELHI Malladi_Drugs_&_Pharmaceuticals_Ltd_Unit_3_VelEDC_HTSC_1132 TAMILNADU

2393 22-Mar-2021 0.0290 INDIAN ENERGY EXCHANGE DELHI Mothi_Spinner_Ltd_MEDC_HTSC_202 TAMILNADU

2394 22-Mar-2021 0.0145 INDIAN ENERGY EXCHANGE DELHI Mothi_Spinner_Ltd_MEDC_HTSC_275 TAMILNADU

2395 22-Mar-2021 0.0261 INDIAN ENERGY EXCHANGE DELHI Mothi_Spinner_Private_Limited_MEDC_HTSC_352 TAMILNADU

2396 22-Mar-2021 0.0052 INDIAN ENERGY EXCHANGE DELHI Rajapalayam_Textiles_TV_EDC_HTSC_106 TAMILNADU

2397 22-Mar-2021 0.0095 INDIAN ENERGY EXCHANGE DELHI Ramco_Textile_Mill_VEDC_HTSC_253 TAMILNADU

2398 22-Mar-2021 0.0203 INDIAN ENERGY EXCHANGE DELHI Sakku_Spinning_Mills_Private_Limited_CRD_789 ANDHRA PRADESH

2399 22-Mar-2021 0.0053 INDIAN ENERGY EXCHANGE DELHI VKSM_Cotton_Mills_Private_Limited_CBE_MEDC_HTSC_229 TAMILNADU

2400 23-Mar-2021 0.0104 INDIAN ENERGY EXCHANGE DELHI Agni_Steels_Pvt_Ltd_EEDC_HTSC_50 TAMILNADU

2401 23-Mar-2021 0.0317 INDIAN ENERGY EXCHANGE DELHI Bannari_Amman_Spinning_Mills_HTSC_279 TAMILNADU

2402 23-Mar-2021 0.0311 INDIAN ENERGY EXCHANGE DELHI Biocon_Limited_20th_KM_Hosur_Road_Electronic_City_Bangalore KARNATAKA

2403 23-Mar-2021 0.0918 INDIAN ENERGY EXCHANGE DELHI Biocon_Limited_SEZ_Developer_Bommasandra_Jigani_Link_Road_Bangalore KARNATAKA

2404 23-Mar-2021 0.0144 INDIAN ENERGY EXCHANGE DELHI Caparo_Engineering_India_Limited_(Stamping Division)_ChEDC_HTSC_555 TAMILNADU

2405 23-Mar-2021 0.0236 INDIAN ENERGY EXCHANGE DELHI Caparo_Engineering_India_Limited_CHEDC_HTSC_584 TAMILNADU

2406 23-Mar-2021 0.0209 INDIAN ENERGY EXCHANGE DELHI Caparo_Engineering_India_Ltd_ChEDC_HTSC_632 TAMILNADU

2407 23-Mar-2021 0.0010 INDIAN ENERGY EXCHANGE DELHI SP_Huhtamaki_PPL_Limited_(formerly_The_Paper_Products_Limited_SGR_085) TELANGANA

2408 23-Mar-2021 0.0440 INDIAN ENERGY EXCHANGE DELHI KPR_Mill_Ltd_Arasur_HTSC_275 TAMILNADU

2409 23-Mar-2021 0.1320 INDIAN ENERGY EXCHANGE DELHI KPR_Mill_Ltd_Arasur_HTSC_641 TAMILNADU

2410 23-Mar-2021 0.0160 INDIAN ENERGY EXCHANGE DELHI KPR_Mill_Ltd_EEDC_HTSC_314 TAMILNADU

2411 23-Mar-2021 0.0440 INDIAN ENERGY EXCHANGE DELHI KPR_Mill_Ltd_Kodiveri_HTSC_81 TAMILNADU

2412 23-Mar-2021 0.0164 INDIAN ENERGY EXCHANGE DELHI Lucky_Weavess_India_Pvt_Ltd_MEDC_HTSC_415 TAMILNADU

2413 23-Mar-2021 0.0192 INDIAN ENERGY EXCHANGE DELHI Magna_Electro_Castings_Ltd_CBE_SEDC_HTSC_585 TAMILNADU

2414 23-Mar-2021 0.0041 INDIAN ENERGY EXCHANGE DELHI Rajapalayam_Mills_Ltd_C_Unit_VEDC_HTSC_252 TAMILNADU

2415 23-Mar-2021 0.0039 INDIAN ENERGY EXCHANGE DELHI Rajapalayam_Mills_Ltd_D_Unit_VEDC_HTSC_264 TAMILNADU

2416 23-Mar-2021 0.0098 INDIAN ENERGY EXCHANGE DELHI Rajapalayam_Mills_Ltd_VEDC_HTSC_01 TAMILNADU

2417 23-Mar-2021 0.0060 INDIAN ENERGY EXCHANGE DELHI Rajapalayam_Spintex_VirEDC_HTSC_114 TAMILNADU

2418 23-Mar-2021 0.0011 INDIAN ENERGY EXCHANGE DELHI Rajapalayam_Textile_Limited_VEDC_HTSC_317 TAMILNADU

2419 23-Mar-2021 0.1780 INDIAN ENERGY EXCHANGE DELHI Rico_Auto_Industries_Ltd HARYANA

2420 23-Mar-2021 0.0081 INDIAN ENERGY EXCHANGE DELHI Sanmar_Matrix_Metals_Limited_PEDC_HTSC_127 TAMILNADU

2421 23-Mar-2021 0.0075 INDIAN ENERGY EXCHANGE DELHI Sanmar_Matrix_Metals_Limited_PEDC_HTSC_99 TAMILNADU

2422 23-Mar-2021 0.0218 INDIAN ENERGY EXCHANGE DELHI Shiva_Mills_Limited_DEDC_HTSC_84 TAMILNADU

2423 23-Mar-2021 0.0402 INDIAN ENERGY EXCHANGE DELHI Shiva_Textyarn_Ltd_Karanampettai TAMILNADU

2424 23-Mar-2021 0.0234 INDIAN ENERGY EXCHANGE DELHI Shrie_Harivallabi_Spinners_Pvt_Ltd_MEDC_HTSC_345 TAMILNADU

2425 23-Mar-2021 0.0344 INDIAN ENERGY EXCHANGE DELHI Shriram_Foundary_Pvt_Ltd UTTARAKHAND

2426 23-Mar-2021 0.0069 INDIAN ENERGY EXCHANGE DELHI Sree_Akkamamba_Textiles_Ltd_ELR_282 ANDHRA PRADESH

2427 23-Mar-2021 0.0090 INDIAN ENERGY EXCHANGE DELHI Sree_Kailaii_Spinners_Private_Limited_CBE_NEDC_HTSC_308 TAMILNADU

2428 23-Mar-2021 0.0178 INDIAN ENERGY EXCHANGE DELHI Sri_Lakshmi_Saraswathi_Textiles_(Arni)_Ltd_TmEDC_HTSC_42 TAMILNADU

2429 23-Mar-2021 0.0168 INDIAN ENERGY EXCHANGE DELHI Sri_Lakshmi_Saraswathi_Textiles_(Arni)_Ltd_TvEDC_HTSC_2 TAMILNADU

2430 23-Mar-2021 0.0576 INDIAN ENERGY EXCHANGE DELHI Tata_Power_Solar_Systems_Limited_Unit_2_Electronic_City_Bangalore KARNATAKA

2431 23-Mar-2021 0.0229 INDIAN ENERGY EXCHANGE DELHI The_Ramaraju_Surgical_Cotton_Mills_Ltd_TvEDC_HTSC_72 TAMILNADU

2432 23-Mar-2021 0.0101 INDIAN ENERGY EXCHANGE DELHI Umang_Dairies_Limited UTTAR PRADESH

2433 23-Mar-2021 0.0299 INDIAN ENERGY EXCHANGE DELHI Acsen_Tex_Pvt_Ltd. TAMILNADU

2434 23-Mar-2021 0.0544 INDIAN ENERGY EXCHANGE DELHI Chennai_Petroleum_Corporation_Ltd_CEDC_N_HTSC_1841 TAMILNADU

2435 23-Mar-2021 0.0465 INDIAN ENERGY EXCHANGE DELHI Cheran_Spinner_Private_Limited_MEDC_HTSC_105 TAMILNADU

2436 23-Mar-2021 0.0204 INDIAN ENERGY EXCHANGE DELHI Dr_Reddy_Laboratories_Ltd_NLG_225 TELANGANA

2437 23-Mar-2021 0.0036 INDIAN ENERGY EXCHANGE DELHI EP_Dr_Reddys_Laboratories_Ltd_FTO11_SKL470 ANDHRA PRADESH

2438 23-Mar-2021 0.0188 INDIAN ENERGY EXCHANGE DELHI Gland_Pharma_Limited_(MCL_766) TELANGANA

2439 23-Mar-2021 0.0133 INDIAN ENERGY EXCHANGE DELHI Gland_Pharma_Limited_(VSP_576) ANDHRA PRADESH

2440 23-Mar-2021 0.0278 INDIAN ENERGY EXCHANGE DELHI Gland_Pharma_Limited_SGR_1953 TELANGANA

2441 23-Mar-2021 0.0483 INDIAN ENERGY EXCHANGE DELHI Jagannath_Textile_Company_Ltd_CmbEDC_HTSC_418 TAMILNADU

2442 23-Mar-2021 0.0105 INDIAN ENERGY EXCHANGE DELHI K_P_R_Mill_Limited_CBE_SEDC_HTSC_704 TAMILNADU

2443 23-Mar-2021 0.0960 INDIAN ENERGY EXCHANGE DELHI K_P_R_Mills_Ltd TAMILNADU

2444 23-Mar-2021 0.0032 INDIAN ENERGY EXCHANGE DELHI Mantri_Mettallics_Pvt_Ltd_Pantnagar UTTARAKHAND

2445 23-Mar-2021 0.0319 INDIAN ENERGY EXCHANGE DELHI Murugan_Textiles_Ltd_PMEDC_HTSC_328 TAMILNADU

2446 23-Mar-2021 0.0234 INDIAN ENERGY EXCHANGE DELHI Murugan_Textiles_PMEDC_HTSC_255 TAMILNADU

2447 23-Mar-2021 0.1536 INDIAN ENERGY EXCHANGE DELHI Penna_Cement_Industries_Limited_ATP_308 ANDHRA PRADESH

2448 23-Mar-2021 0.1293 INDIAN ENERGY EXCHANGE DELHI Penna_Cement_Industries_Limited_Tadipatri_ATP_230 ANDHRA PRADESH

2449 23-Mar-2021 0.0090 INDIAN ENERGY EXCHANGE DELHI SP_Spinning_Mills_Pvt_Ltd_SEDC_HTSC_74 TAMILNADU

2450 23-Mar-2021 0.0359 INDIAN ENERGY EXCHANGE DELHI Sambandam_Siva_Textiles_Ltd_HTSC_177 TAMILNADU

2451 23-Mar-2021 0.0472 INDIAN ENERGY EXCHANGE DELHI Sambandam_Spinning_Mills_Ltd_HTSC_34 TAMILNADU

2452 23-Mar-2021 0.0184 INDIAN ENERGY EXCHANGE DELHI Sambandam_Spinning_Mills_Ltd_NEDC_HTSC_112 TAMILNADU

2453 23-Mar-2021 0.0171 INDIAN ENERGY EXCHANGE DELHI Sambandam_Spinning_Mills_Ltd_NEDC_HTSC_321 TAMILNADU

2454 23-Mar-2021 0.0105 INDIAN ENERGY EXCHANGE DELHI Sudarsanam_Spinning_Mills_Unit_II_VEDC_HTSC_310 TAMILNADU

2455 23-Mar-2021 0.0200 INDIAN ENERGY EXCHANGE DELHI Sudarsanam_Spinning_Mills_VEDC_HTSC_05 TAMILNADU

2456 23-Mar-2021 0.0168 INDIAN ENERGY EXCHANGE DELHI BST_Textile_Mills_Pvt_Ltd UTTARAKHAND

2457 23-Mar-2021 0.0308 INDIAN ENERGY EXCHANGE DELHI SP_Dr_Reddys_Laboratories_Ltd_FTO_III_(MCL_696) TELANGANA

2458 23-Mar-2021 0.0147 INDIAN ENERGY EXCHANGE DELHI Dr_Reddys_Laboratories_Ltd_Unit_II_(SGR_127) TELANGANA

2459 23-Mar-2021 0.0186 INDIAN ENERGY EXCHANGE DELHI Dr_Reddys_Laboratories_Ltd_Unit_I_(SGR_123) TELANGANA

2460 23-Mar-2021 0.0280 INDIAN ENERGY EXCHANGE DELHI EP_Dr_Reddys_Laboratories_Ltd_Unit_VI_SKL_091 ANDHRA PRADESH

2461 23-Mar-2021 0.0179 INDIAN ENERGY EXCHANGE DELHI Golden_Spinning_Mills_Pvt_Ltd_SEDC_HTSC_51 TAMILNADU

2462 23-Mar-2021 0.0162 INDIAN ENERGY EXCHANGE DELHI Kalpana _Cotton_Mills_MdEDC_M_HTSC_81 TAMILNADU

2463 23-Mar-2021 0.0193 INDIAN ENERGY EXCHANGE DELHI Kandagiri_Spinning_Mills_Ltd_SEDC_HTSC_72 TAMILNADU

2464 23-Mar-2021 0.0337 INDIAN ENERGY EXCHANGE DELHI Narasu_Spinning_Mills_MEDC_HTSC_100 TAMILNADU

2465 23-Mar-2021 0.0214 INDIAN ENERGY EXCHANGE DELHI Sambandam_Spinning_Mills_Ltd_SEDC_HTSC_256 TAMILNADU

2466 23-Mar-2021 0.0452 INDIAN ENERGY EXCHANGE DELHI Sandfits_Foundries(P)_Ltd_CBE_EDC_M_HTSC_125 TAMILNADU

2467 23-Mar-2021 0.0269 INDIAN ENERGY EXCHANGE DELHI Sandfits_Foundries(P)_Ltd_PMEDC_HTSC_299 TAMILNADU

2468 23-Mar-2021 0.0078 INDIAN ENERGY EXCHANGE DELHI Sandhya_Spinning_Mill_Ltd_VEDC_HTSC_141 TAMILNADU

2469 23-Mar-2021 0.0230 INDIAN ENERGY EXCHANGE DELHI Sankagiri_Spintex_Ltd_MEDC_HTSC_277 TAMILNADU

2470 23-Mar-2021 0.0168 INDIAN ENERGY EXCHANGE DELHI Shamanur_Sugars_Limited_(SSL) KARNATAKA

2471 23-Mar-2021 0.0122 INDIAN ENERGY EXCHANGE DELHI Space_Textiles_(P)_Ltd_CBE_SEDC_HTSC_242 TAMILNADU

2472 23-Mar-2021 0.0066 INDIAN ENERGY EXCHANGE DELHI Sri_Venkateswara_Spinning_Mills_SEDC_HTSC_132 TAMILNADU

2473 23-Mar-2021 0.0103 INDIAN ENERGY EXCHANGE DELHI Sri_Vishnu_Shankar_Mill_Ltd_VEDC_HTSC_70 TAMILNADU

2474 23-Mar-2021 0.0025 INDIAN ENERGY EXCHANGE DELHI The_Metal_Powder_Company_Ltd_MdEDC_HTSC_20 TAMILNADU

2475 23-Mar-2021 0.0023 INDIAN ENERGY EXCHANGE DELHI Aadhi_Vinayaga_Spinners_CBE_NEDC_HTSC_464 TAMILNADU

2476 23-Mar-2021 0.0047 INDIAN ENERGY EXCHANGE DELHI Alpine_Knits_India_Pvt_Ltd_PMEDC_HTSC_311 TAMILNADU

2477 23-Mar-2021 0.0049 INDIAN ENERGY EXCHANGE DELHI Apex_Coco_and_Solar_Energy_Ltd_PMEDC_HTSC_225 TAMILNADU

2478 23-Mar-2021 0.0459 INDIAN ENERGY EXCHANGE DELHI Avaneetha_Textiles_(P)_Ltd_CBE_SEDC_HTSC_411 TAMILNADU

2479 23-Mar-2021 0.0070 INDIAN ENERGY EXCHANGE DELHI KPR_Mills_Limited_Tirupur_HTSC_480 TAMILNADU

2480 23-Mar-2021 0.0086 INDIAN ENERGY EXCHANGE DELHI Malladi_Drugs_&_Pharmaceuticals_Ltd_Unit_1_VEDC_HTSC_1068 TAMILNADU

2481 23-Mar-2021 0.0245 INDIAN ENERGY EXCHANGE DELHI Malladi_Drugs_&_Pharmaceuticals_Ltd_Unit_3_VelEDC_HTSC_1132 TAMILNADU

2482 23-Mar-2021 0.0250 INDIAN ENERGY EXCHANGE DELHI Mothi_Spinner_Ltd_MEDC_HTSC_202 TAMILNADU

2483 23-Mar-2021 0.0125 INDIAN ENERGY EXCHANGE DELHI Mothi_Spinner_Ltd_MEDC_HTSC_275 TAMILNADU

2484 23-Mar-2021 0.0225 INDIAN ENERGY EXCHANGE DELHI Mothi_Spinner_Private_Limited_MEDC_HTSC_352 TAMILNADU

2485 23-Mar-2021 0.0039 INDIAN ENERGY EXCHANGE DELHI Rajapalayam_Textiles_TV_EDC_HTSC_106 TAMILNADU

2486 23-Mar-2021 0.0071 INDIAN ENERGY EXCHANGE DELHI Ramco_Textile_Mill_VEDC_HTSC_253 TAMILNADU

2487 23-Mar-2021 0.0165 INDIAN ENERGY EXCHANGE DELHI Sakku_Spinning_Mills_Private_Limited_CRD_789 ANDHRA PRADESH

2488 23-Mar-2021 0.0510 INDIAN ENERGY EXCHANGE DELHI Sundaram_Fastners_Limited_CEDC_N_HTSC_1411 TAMILNADU

2489 23-Mar-2021 0.0046 INDIAN ENERGY EXCHANGE DELHI VKSM_Cotton_Mills_Private_Limited_CBE_MEDC_HTSC_229 TAMILNADU

2490 24-Mar-2021 0.0531 INDIAN ENERGY EXCHANGE DELHI Bannari_Amman_Spinning_Mills_HTSC_279 TAMILNADU

2491 24-Mar-2021 0.0477 INDIAN ENERGY EXCHANGE DELHI Biocon_Limited_SEZ_Developer_Bommasandra_Jigani_Link_Road_Bangalore KARNATAKA

2492 24-Mar-2021 0.0091 INDIAN ENERGY EXCHANGE DELHI Caparo_Engineering_India_Limited_(Stamping Division)_ChEDC_HTSC_555 TAMILNADU

2493 24-Mar-2021 0.0214 INDIAN ENERGY EXCHANGE DELHI Caparo_Engineering_India_Limited_CHEDC_HTSC_584 TAMILNADU

2494 24-Mar-2021 0.0158 INDIAN ENERGY EXCHANGE DELHI Caparo_Engineering_India_Ltd_ChEDC_HTSC_632 TAMILNADU

2495 24-Mar-2021 0.0323 INDIAN ENERGY EXCHANGE DELHI Goodyear_India_Ltd HARYANA

2496 24-Mar-2021 0.0015 INDIAN ENERGY EXCHANGE DELHI SP_Huhtamaki_PPL_Limited_(formerly_The_Paper_Products_Limited_SGR_085) TELANGANA

2497 24-Mar-2021 0.0360 INDIAN ENERGY EXCHANGE DELHI KPR_Mill_Ltd_Arasur_HTSC_275 TAMILNADU

2498 24-Mar-2021 0.0990 INDIAN ENERGY EXCHANGE DELHI KPR_Mill_Ltd_Arasur_HTSC_641 TAMILNADU

2499 24-Mar-2021 0.0240 INDIAN ENERGY EXCHANGE DELHI KPR_Mill_Ltd_EEDC_HTSC_314 TAMILNADU

2500 24-Mar-2021 0.0480 INDIAN ENERGY EXCHANGE DELHI KPR_Mill_Ltd_Kodiveri_HTSC_81 TAMILNADU

2501 24-Mar-2021 0.0151 INDIAN ENERGY EXCHANGE DELHI Lucky_Weavess_India_Pvt_Ltd_MEDC_HTSC_415 TAMILNADU

2502 24-Mar-2021 0.0096 INDIAN ENERGY EXCHANGE DELHI Magna_Electro_Castings_Ltd_CBE_SEDC_HTSC_585 TAMILNADU

2503 24-Mar-2021 0.0029 INDIAN ENERGY EXCHANGE DELHI Rajapalayam_Mills_Ltd_C_Unit_VEDC_HTSC_252 TAMILNADU

2504 24-Mar-2021 0.0028 INDIAN ENERGY EXCHANGE DELHI Rajapalayam_Mills_Ltd_D_Unit_VEDC_HTSC_264 TAMILNADU

2505 24-Mar-2021 0.0070 INDIAN ENERGY EXCHANGE DELHI Rajapalayam_Mills_Ltd_VEDC_HTSC_01 TAMILNADU

2506 24-Mar-2021 0.0044 INDIAN ENERGY EXCHANGE DELHI Rajapalayam_Spintex_VirEDC_HTSC_114 TAMILNADU

2507 24-Mar-2021 0.0008 INDIAN ENERGY EXCHANGE DELHI Rajapalayam_Textile_Limited_VEDC_HTSC_317 TAMILNADU

2508 24-Mar-2021 0.1530 INDIAN ENERGY EXCHANGE DELHI Rico_Auto_Industries_Ltd HARYANA

2509 24-Mar-2021 0.0065 INDIAN ENERGY EXCHANGE DELHI Sanmar_Matrix_Metals_Limited_PEDC_HTSC_127 TAMILNADU

2510 24-Mar-2021 0.0068 INDIAN ENERGY EXCHANGE DELHI Sanmar_Matrix_Metals_Limited_PEDC_HTSC_99 TAMILNADU

2511 24-Mar-2021 0.0223 INDIAN ENERGY EXCHANGE DELHI Shiva_Mills_Limited_DEDC_HTSC_84 TAMILNADU

2512 24-Mar-2021 0.0368 INDIAN ENERGY EXCHANGE DELHI Shiva_Textyarn_Ltd_Karanampettai TAMILNADU

2513 24-Mar-2021 0.0235 INDIAN ENERGY EXCHANGE DELHI Shrie_Harivallabi_Spinners_Pvt_Ltd_MEDC_HTSC_345 TAMILNADU

2514 24-Mar-2021 0.0344 INDIAN ENERGY EXCHANGE DELHI Shriram_Foundary_Pvt_Ltd UTTARAKHAND

2515 24-Mar-2021 0.0069 INDIAN ENERGY EXCHANGE DELHI Sree_Akkamamba_Textiles_Ltd_ELR_282 ANDHRA PRADESH

2516 24-Mar-2021 0.0070 INDIAN ENERGY EXCHANGE DELHI Sree_Kailaii_Spinners_Private_Limited_CBE_NEDC_HTSC_308 TAMILNADU

2517 24-Mar-2021 0.0145 INDIAN ENERGY EXCHANGE DELHI Sri_Lakshmi_Saraswathi_Textiles_(Arni)_Ltd_TmEDC_HTSC_42 TAMILNADU

2518 24-Mar-2021 0.0156 INDIAN ENERGY EXCHANGE DELHI Sri_Lakshmi_Saraswathi_Textiles_(Arni)_Ltd_TvEDC_HTSC_2 TAMILNADU

2519 24-Mar-2021 0.0576 INDIAN ENERGY EXCHANGE DELHI Tata_Power_Solar_Systems_Limited_Unit_2_Electronic_City_Bangalore KARNATAKA

2520 24-Mar-2021 0.0192 INDIAN ENERGY EXCHANGE DELHI The_Ramaraju_Surgical_Cotton_Mills_Ltd_TvEDC_HTSC_72 TAMILNADU

2521 24-Mar-2021 0.0231 INDIAN ENERGY EXCHANGE DELHI Acsen_Tex_Pvt_Ltd. TAMILNADU

2522 24-Mar-2021 0.0513 INDIAN ENERGY EXCHANGE DELHI Chennai_Petroleum_Corporation_Ltd_CEDC_N_HTSC_1841 TAMILNADU

2523 24-Mar-2021 0.0447 INDIAN ENERGY EXCHANGE DELHI Cheran_Spinner_Private_Limited_MEDC_HTSC_105 TAMILNADU

2524 24-Mar-2021 0.0178 INDIAN ENERGY EXCHANGE DELHI Dr_Reddy_Laboratories_Ltd_NLG_225 TELANGANA

2525 24-Mar-2021 0.0031 INDIAN ENERGY EXCHANGE DELHI EP_Dr_Reddys_Laboratories_Ltd_FTO11_SKL470 ANDHRA PRADESH

2526 24-Mar-2021 0.0400 INDIAN ENERGY EXCHANGE DELHI Exide_Industries_Ltd_Rewari HARYANA

2527 24-Mar-2021 0.0281 INDIAN ENERGY EXCHANGE DELHI Gland_Pharma_Limited_(MCL_766) TELANGANA

2528 24-Mar-2021 0.0124 INDIAN ENERGY EXCHANGE DELHI Gland_Pharma_Limited_(VSP_576) ANDHRA PRADESH

2529 24-Mar-2021 0.0243 INDIAN ENERGY EXCHANGE DELHI Gland_Pharma_Limited_SGR_1953 TELANGANA

2530 24-Mar-2021 0.0431 INDIAN ENERGY EXCHANGE DELHI Jagannath_Textile_Company_Ltd_CmbEDC_HTSC_418 TAMILNADU

2531 24-Mar-2021 0.0120 INDIAN ENERGY EXCHANGE DELHI K_P_R_Mill_Limited_CBE_SEDC_HTSC_704 TAMILNADU

2532 24-Mar-2021 0.0720 INDIAN ENERGY EXCHANGE DELHI K_P_R_Mills_Ltd TAMILNADU

2533 24-Mar-2021 0.0032 INDIAN ENERGY EXCHANGE DELHI Mantri_Mettallics_Pvt_Ltd_Pantnagar UTTARAKHAND

2534 24-Mar-2021 0.0293 INDIAN ENERGY EXCHANGE DELHI Murugan_Textiles_Ltd_PMEDC_HTSC_328 TAMILNADU

2535 24-Mar-2021 0.0223 INDIAN ENERGY EXCHANGE DELHI Murugan_Textiles_PMEDC_HTSC_255 TAMILNADU

2536 24-Mar-2021 0.2040 INDIAN ENERGY EXCHANGE DELHI Penna_Cement_Industries_Limited_ATP_308 ANDHRA PRADESH

2537 24-Mar-2021 0.1304 INDIAN ENERGY EXCHANGE DELHI Penna_Cement_Industries_Limited_Tadipatri_ATP_230 ANDHRA PRADESH

2538 24-Mar-2021 0.0081 INDIAN ENERGY EXCHANGE DELHI SP_Spinning_Mills_Pvt_Ltd_SEDC_HTSC_74 TAMILNADU

2539 24-Mar-2021 0.0287 INDIAN ENERGY EXCHANGE DELHI Sambandam_Siva_Textiles_Ltd_HTSC_177 TAMILNADU

2540 24-Mar-2021 0.0374 INDIAN ENERGY EXCHANGE DELHI Sambandam_Spinning_Mills_Ltd_HTSC_34 TAMILNADU

2541 24-Mar-2021 0.0148 INDIAN ENERGY EXCHANGE DELHI Sambandam_Spinning_Mills_Ltd_NEDC_HTSC_112 TAMILNADU

2542 24-Mar-2021 0.0142 INDIAN ENERGY EXCHANGE DELHI Sambandam_Spinning_Mills_Ltd_NEDC_HTSC_321 TAMILNADU

2543 24-Mar-2021 0.0088 INDIAN ENERGY EXCHANGE DELHI Sudarsanam_Spinning_Mills_Unit_II_VEDC_HTSC_310 TAMILNADU

2544 24-Mar-2021 0.0168 INDIAN ENERGY EXCHANGE DELHI Sudarsanam_Spinning_Mills_VEDC_HTSC_05 TAMILNADU

2545 24-Mar-2021 0.0175 INDIAN ENERGY EXCHANGE DELHI BST_Textile_Mills_Pvt_Ltd UTTARAKHAND

2546 24-Mar-2021 0.0270 INDIAN ENERGY EXCHANGE DELHI SP_Dr_Reddys_Laboratories_Ltd_FTO_III_(MCL_696) TELANGANA

2547 24-Mar-2021 0.0127 INDIAN ENERGY EXCHANGE DELHI Dr_Reddys_Laboratories_Ltd_Unit_II_(SGR_127) TELANGANA

2548 24-Mar-2021 0.0162 INDIAN ENERGY EXCHANGE DELHI Dr_Reddys_Laboratories_Ltd_Unit_I_(SGR_123) TELANGANA

2549 24-Mar-2021 0.0240 INDIAN ENERGY EXCHANGE DELHI EP_Dr_Reddys_Laboratories_Ltd_Unit_VI_SKL_091 ANDHRA PRADESH

2550 24-Mar-2021 0.0143 INDIAN ENERGY EXCHANGE DELHI Golden_Spinning_Mills_Pvt_Ltd_SEDC_HTSC_51 TAMILNADU

2551 24-Mar-2021 0.0124 INDIAN ENERGY EXCHANGE DELHI Kalpana _Cotton_Mills_MdEDC_M_HTSC_81 TAMILNADU

2552 24-Mar-2021 0.0159 INDIAN ENERGY EXCHANGE DELHI Kandagiri_Spinning_Mills_Ltd_SEDC_HTSC_72 TAMILNADU

2553 24-Mar-2021 0.0320 INDIAN ENERGY EXCHANGE DELHI Narasu_Spinning_Mills_MEDC_HTSC_100 TAMILNADU

2554 24-Mar-2021 0.0172 INDIAN ENERGY EXCHANGE DELHI Sambandam_Spinning_Mills_Ltd_SEDC_HTSC_256 TAMILNADU

2555 24-Mar-2021 0.0382 INDIAN ENERGY EXCHANGE DELHI Sandfits_Foundries(P)_Ltd_CBE_EDC_M_HTSC_125 TAMILNADU

2556 24-Mar-2021 0.0227 INDIAN ENERGY EXCHANGE DELHI Sandfits_Foundries(P)_Ltd_PMEDC_HTSC_299 TAMILNADU

2557 24-Mar-2021 0.0061 INDIAN ENERGY EXCHANGE DELHI Sandhya_Spinning_Mill_Ltd_VEDC_HTSC_141 TAMILNADU

2558 24-Mar-2021 0.0210 INDIAN ENERGY EXCHANGE DELHI Sankagiri_Spintex_Ltd_MEDC_HTSC_277 TAMILNADU

2559 24-Mar-2021 0.0144 INDIAN ENERGY EXCHANGE DELHI Shamanur_Sugars_Limited_(SSL) KARNATAKA

2560 24-Mar-2021 0.0090 INDIAN ENERGY EXCHANGE DELHI Space_Textiles_(P)_Ltd_CBE_SEDC_HTSC_242 TAMILNADU

2561 24-Mar-2021 0.0055 INDIAN ENERGY EXCHANGE DELHI Sri_Venkateswara_Spinning_Mills_SEDC_HTSC_132 TAMILNADU

2562 24-Mar-2021 0.0075 INDIAN ENERGY EXCHANGE DELHI Sri_Vishnu_Shankar_Mill_Ltd_VEDC_HTSC_70 TAMILNADU

2563 24-Mar-2021 0.0013 INDIAN ENERGY EXCHANGE DELHI Aadhi_Vinayaga_Spinners_CBE_NEDC_HTSC_464 TAMILNADU

2564 24-Mar-2021 0.0030 INDIAN ENERGY EXCHANGE DELHI Alpine_Knits_India_Pvt_Ltd_PMEDC_HTSC_311 TAMILNADU

2565 24-Mar-2021 0.0043 INDIAN ENERGY EXCHANGE DELHI Apex_Coco_and_Solar_Energy_Ltd_PMEDC_HTSC_225 TAMILNADU

2566 24-Mar-2021 0.0341 INDIAN ENERGY EXCHANGE DELHI Avaneetha_Textiles_(P)_Ltd_CBE_SEDC_HTSC_411 TAMILNADU

2567 24-Mar-2021 0.0080 INDIAN ENERGY EXCHANGE DELHI KPR_Mills_Limited_Tirupur_HTSC_480 TAMILNADU

2568 24-Mar-2021 0.0065 INDIAN ENERGY EXCHANGE DELHI Malladi_Drugs_&_Pharmaceuticals_Ltd_Unit_1_VEDC_HTSC_1068 TAMILNADU

2569 24-Mar-2021 0.0191 INDIAN ENERGY EXCHANGE DELHI Malladi_Drugs_&_Pharmaceuticals_Ltd_Unit_3_VelEDC_HTSC_1132 TAMILNADU

2570 24-Mar-2021 0.0205 INDIAN ENERGY EXCHANGE DELHI Mothi_Spinner_Ltd_MEDC_HTSC_202 TAMILNADU

2571 24-Mar-2021 0.0102 INDIAN ENERGY EXCHANGE DELHI Mothi_Spinner_Ltd_MEDC_HTSC_275 TAMILNADU

2572 24-Mar-2021 0.0184 INDIAN ENERGY EXCHANGE DELHI Mothi_Spinner_Private_Limited_MEDC_HTSC_352 TAMILNADU

2573 24-Mar-2021 0.0028 INDIAN ENERGY EXCHANGE DELHI Rajapalayam_Textiles_TV_EDC_HTSC_106 TAMILNADU

2574 24-Mar-2021 0.0057 INDIAN ENERGY EXCHANGE DELHI Ramco_Textile_Mill_VEDC_HTSC_253 TAMILNADU

2575 24-Mar-2021 0.0140 INDIAN ENERGY EXCHANGE DELHI Sakku_Spinning_Mills_Private_Limited_CRD_789 ANDHRA PRADESH

2576 24-Mar-2021 0.0438 INDIAN ENERGY EXCHANGE DELHI Sundaram_Fastners_Limited_CEDC_N_HTSC_1411 TAMILNADU

2577 24-Mar-2021 0.0035 INDIAN ENERGY EXCHANGE DELHI VKSM_Cotton_Mills_Private_Limited_CBE_MEDC_HTSC_229 TAMILNADU

2578 25-Mar-2021 0.0052 INDIAN ENERGY EXCHANGE DELHI Agni_Steels_Pvt_Ltd_EEDC_HTSC_50 TAMILNADU

2579 25-Mar-2021 0.0229 INDIAN ENERGY EXCHANGE DELHI Bannari_Amman_Spinning_Mills_HTSC_279 TAMILNADU

2580 25-Mar-2021 0.0486 INDIAN ENERGY EXCHANGE DELHI Biocon_Limited_SEZ_Developer_Bommasandra_Jigani_Link_Road_Bangalore KARNATAKA

2581 25-Mar-2021 0.0127 INDIAN ENERGY EXCHANGE DELHI Caparo_Engineering_India_Ltd_ChEDC_HTSC_632 TAMILNADU

2582 25-Mar-2021 0.0430 INDIAN ENERGY EXCHANGE DELHI Goodyear_India_Ltd HARYANA

2583 25-Mar-2021 0.0013 INDIAN ENERGY EXCHANGE DELHI SP_Huhtamaki_PPL_Limited_(formerly_The_Paper_Products_Limited_SGR_085) TELANGANA

2584 25-Mar-2021 0.0160 INDIAN ENERGY EXCHANGE DELHI KPR_Mill_Ltd_Arasur_HTSC_275 TAMILNADU

2585 25-Mar-2021 0.0440 INDIAN ENERGY EXCHANGE DELHI KPR_Mill_Ltd_Arasur_HTSC_641 TAMILNADU

2586 25-Mar-2021 0.0180 INDIAN ENERGY EXCHANGE DELHI KPR_Mill_Ltd_EEDC_HTSC_314 TAMILNADU

2587 25-Mar-2021 0.0160 INDIAN ENERGY EXCHANGE DELHI KPR_Mill_Ltd_Kodiveri_HTSC_81 TAMILNADU

2588 25-Mar-2021 0.0101 INDIAN ENERGY EXCHANGE DELHI Lucky_Weavess_India_Pvt_Ltd_MEDC_HTSC_415 TAMILNADU

2589 25-Mar-2021 0.0020 INDIAN ENERGY EXCHANGE DELHI Rajapalayam_Mills_Ltd_C_Unit_VEDC_HTSC_252 TAMILNADU

2590 25-Mar-2021 0.0019 INDIAN ENERGY EXCHANGE DELHI Rajapalayam_Mills_Ltd_D_Unit_VEDC_HTSC_264 TAMILNADU

2591 25-Mar-2021 0.0049 INDIAN ENERGY EXCHANGE DELHI Rajapalayam_Mills_Ltd_VEDC_HTSC_01 TAMILNADU

2592 25-Mar-2021 0.0028 INDIAN ENERGY EXCHANGE DELHI Rajapalayam_Spintex_VirEDC_HTSC_114 TAMILNADU

2593 25-Mar-2021 0.0011 INDIAN ENERGY EXCHANGE DELHI Rajapalayam_Textile_Limited_VEDC_HTSC_317 TAMILNADU

2594 25-Mar-2021 0.1693 INDIAN ENERGY EXCHANGE DELHI Rico_Auto_Industries_Ltd HARYANA

2595 25-Mar-2021 0.0008 INDIAN ENERGY EXCHANGE DELHI Sanmar_Matrix_Metals_Limited_PEDC_HTSC_127 TAMILNADU

2596 25-Mar-2021 0.0034 INDIAN ENERGY EXCHANGE DELHI Sanmar_Matrix_Metals_Limited_PEDC_HTSC_99 TAMILNADU

2597 25-Mar-2021 0.0183 INDIAN ENERGY EXCHANGE DELHI Shiva_Mills_Limited_DEDC_HTSC_84 TAMILNADU

2598 25-Mar-2021 0.0045 INDIAN ENERGY EXCHANGE DELHI Shiva_Textyarn_Ltd_Karanampettai TAMILNADU

2599 25-Mar-2021 0.0185 INDIAN ENERGY EXCHANGE DELHI Shrie_Harivallabi_Spinners_Pvt_Ltd_MEDC_HTSC_345 TAMILNADU

2600 25-Mar-2021 0.0344 INDIAN ENERGY EXCHANGE DELHI Shriram_Foundary_Pvt_Ltd UTTARAKHAND

2601 25-Mar-2021 0.0053 INDIAN ENERGY EXCHANGE DELHI Sree_Kailaii_Spinners_Private_Limited_CBE_NEDC_HTSC_308 TAMILNADU

2602 25-Mar-2021 0.0105 INDIAN ENERGY EXCHANGE DELHI Sri_Lakshmi_Saraswathi_Textiles_(Arni)_Ltd_TmEDC_HTSC_42 TAMILNADU

2603 25-Mar-2021 0.0096 INDIAN ENERGY EXCHANGE DELHI Sri_Lakshmi_Saraswathi_Textiles_(Arni)_Ltd_TvEDC_HTSC_2 TAMILNADU

2604 25-Mar-2021 0.0504 INDIAN ENERGY EXCHANGE DELHI Tata_Power_Solar_Systems_Limited_Unit_2_Electronic_City_Bangalore KARNATAKA

2605 25-Mar-2021 0.0157 INDIAN ENERGY EXCHANGE DELHI The_Ramaraju_Surgical_Cotton_Mills_Ltd_TvEDC_HTSC_72 TAMILNADU

2606 25-Mar-2021 0.0105 INDIAN ENERGY EXCHANGE DELHI Acsen_Tex_Pvt_Ltd. TAMILNADU

2607 25-Mar-2021 0.0292 INDIAN ENERGY EXCHANGE DELHI Chennai_Petroleum_Corporation_Ltd_CEDC_N_HTSC_1841 TAMILNADU

2608 25-Mar-2021 0.0099 INDIAN ENERGY EXCHANGE DELHI Dr_Reddy_Laboratories_Ltd_NLG_225 TELANGANA

2609 25-Mar-2021 0.0015 INDIAN ENERGY EXCHANGE DELHI EP_Dr_Reddys_Laboratories_Ltd_FTO11_SKL470 ANDHRA PRADESH

2610 25-Mar-2021 0.0400 INDIAN ENERGY EXCHANGE DELHI Exide_Industries_Ltd_Rewari HARYANA

2611 25-Mar-2021 0.0156 INDIAN ENERGY EXCHANGE DELHI Gland_Pharma_Limited_(MCL_766) TELANGANA

2612 25-Mar-2021 0.0076 INDIAN ENERGY EXCHANGE DELHI Gland_Pharma_Limited_(VSP_576) ANDHRA PRADESH

2613 25-Mar-2021 0.0136 INDIAN ENERGY EXCHANGE DELHI Gland_Pharma_Limited_SGR_1953 TELANGANA

2614 25-Mar-2021 0.0075 INDIAN ENERGY EXCHANGE DELHI K_P_R_Mill_Limited_CBE_SEDC_HTSC_704 TAMILNADU

2615 25-Mar-2021 0.0320 INDIAN ENERGY EXCHANGE DELHI K_P_R_Mills_Ltd TAMILNADU

2616 25-Mar-2021 0.0139 INDIAN ENERGY EXCHANGE DELHI Malladi_Drugs_&_Pharmaceuticals_Ltd_Unit_3_VelEDC_HTSC_1132 TAMILNADU

2617 25-Mar-2021 0.0031 INDIAN ENERGY EXCHANGE DELHI Mantri_Mettallics_Pvt_Ltd_Pantnagar UTTARAKHAND

2618 25-Mar-2021 0.0234 INDIAN ENERGY EXCHANGE DELHI Murugan_Textiles_Ltd_PMEDC_HTSC_328 TAMILNADU

2619 25-Mar-2021 0.0157 INDIAN ENERGY EXCHANGE DELHI Murugan_Textiles_PMEDC_HTSC_255 TAMILNADU

2620 25-Mar-2021 0.2040 INDIAN ENERGY EXCHANGE DELHI Penna_Cement_Industries_Limited_ATP_308 ANDHRA PRADESH

2621 25-Mar-2021 0.1298 INDIAN ENERGY EXCHANGE DELHI Penna_Cement_Industries_Limited_Tadipatri_ATP_230 ANDHRA PRADESH

2622 25-Mar-2021 0.0027 INDIAN ENERGY EXCHANGE DELHI SP_Spinning_Mills_Pvt_Ltd_SEDC_HTSC_74 TAMILNADU

2623 25-Mar-2021 0.0214 INDIAN ENERGY EXCHANGE DELHI Sambandam_Siva_Textiles_Ltd_HTSC_177 TAMILNADU

2624 25-Mar-2021 0.0281 INDIAN ENERGY EXCHANGE DELHI Sambandam_Spinning_Mills_Ltd_HTSC_34 TAMILNADU

2625 25-Mar-2021 0.0113 INDIAN ENERGY EXCHANGE DELHI Sambandam_Spinning_Mills_Ltd_NEDC_HTSC_112 TAMILNADU

2626 25-Mar-2021 0.0113 INDIAN ENERGY EXCHANGE DELHI Sambandam_Spinning_Mills_Ltd_NEDC_HTSC_321 TAMILNADU

2627 25-Mar-2021 0.0063 INDIAN ENERGY EXCHANGE DELHI Sudarsanam_Spinning_Mills_Unit_II_VEDC_HTSC_310 TAMILNADU

2628 25-Mar-2021 0.0121 INDIAN ENERGY EXCHANGE DELHI Sudarsanam_Spinning_Mills_VEDC_HTSC_05 TAMILNADU

2629 25-Mar-2021 0.0168 INDIAN ENERGY EXCHANGE DELHI BST_Textile_Mills_Pvt_Ltd UTTARAKHAND

2630 25-Mar-2021 0.0149 INDIAN ENERGY EXCHANGE DELHI SP_Dr_Reddys_Laboratories_Ltd_FTO_III_(MCL_696) TELANGANA

2631 25-Mar-2021 0.0051 INDIAN ENERGY EXCHANGE DELHI Dr_Reddys_Laboratories_Ltd_FTO_Unit_VII_(VSP_486) ANDHRA PRADESH

2632 25-Mar-2021 0.0070 INDIAN ENERGY EXCHANGE DELHI Dr_Reddys_Laboratories_Ltd_Unit_II_(SGR_127) TELANGANA

2633 25-Mar-2021 0.0091 INDIAN ENERGY EXCHANGE DELHI Dr_Reddys_Laboratories_Ltd_Unit_I_(SGR_123) TELANGANA

2634 25-Mar-2021 0.0120 INDIAN ENERGY EXCHANGE DELHI EP_Dr_Reddys_Laboratories_Ltd_Unit_VI_SKL_091 ANDHRA PRADESH

2635 25-Mar-2021 0.0113 INDIAN ENERGY EXCHANGE DELHI Golden_Spinning_Mills_Pvt_Ltd_SEDC_HTSC_51 TAMILNADU

2636 25-Mar-2021 0.0325 INDIAN ENERGY EXCHANGE DELHI Jagannath_Textile_Company_Ltd_CmbEDC_HTSC_418 TAMILNADU

2637 25-Mar-2021 0.0102 INDIAN ENERGY EXCHANGE DELHI Kalpana _Cotton_Mills_MdEDC_M_HTSC_81 TAMILNADU

2638 25-Mar-2021 0.0118 INDIAN ENERGY EXCHANGE DELHI Kandagiri_Spinning_Mills_Ltd_SEDC_HTSC_72 TAMILNADU

2639 25-Mar-2021 0.0220 INDIAN ENERGY EXCHANGE DELHI Narasu_Spinning_Mills_MEDC_HTSC_100 TAMILNADU

2640 25-Mar-2021 0.0135 INDIAN ENERGY EXCHANGE DELHI Sambandam_Spinning_Mills_Ltd_SEDC_HTSC_256 TAMILNADU

2641 25-Mar-2021 0.0315 INDIAN ENERGY EXCHANGE DELHI Sandfits_Foundries(P)_Ltd_CBE_EDC_M_HTSC_125 TAMILNADU

2642 25-Mar-2021 0.0189 INDIAN ENERGY EXCHANGE DELHI Sandfits_Foundries(P)_Ltd_PMEDC_HTSC_299 TAMILNADU

2643 25-Mar-2021 0.0023 INDIAN ENERGY EXCHANGE DELHI Sandhya_Spinning_Mill_Ltd_VEDC_HTSC_141 TAMILNADU

2644 25-Mar-2021 0.0150 INDIAN ENERGY EXCHANGE DELHI Sankagiri_Spintex_Ltd_MEDC_HTSC_277 TAMILNADU

2645 25-Mar-2021 0.0144 INDIAN ENERGY EXCHANGE DELHI Shamanur_Sugars_Limited_(SSL) KARNATAKA

2646 25-Mar-2021 0.0090 INDIAN ENERGY EXCHANGE DELHI Space_Textiles_(P)_Ltd_CBE_SEDC_HTSC_242 TAMILNADU

2647 25-Mar-2021 0.0055 INDIAN ENERGY EXCHANGE DELHI Sri_Venkateswara_Spinning_Mills_SEDC_HTSC_132 TAMILNADU

2648 25-Mar-2021 0.0047 INDIAN ENERGY EXCHANGE DELHI Sri_Vishnu_Shankar_Mill_Ltd_VEDC_HTSC_70 TAMILNADU

2649 25-Mar-2021 0.0013 INDIAN ENERGY EXCHANGE DELHI Aadhi_Vinayaga_Spinners_CBE_NEDC_HTSC_464 TAMILNADU

2650 25-Mar-2021 0.0020 INDIAN ENERGY EXCHANGE DELHI Alpine_Knits_India_Pvt_Ltd_PMEDC_HTSC_311 TAMILNADU

2651 25-Mar-2021 0.0033 INDIAN ENERGY EXCHANGE DELHI Apex_Coco_and_Solar_Energy_Ltd_PMEDC_HTSC_225 TAMILNADU

2652 25-Mar-2021 0.0279 INDIAN ENERGY EXCHANGE DELHI Avaneetha_Textiles_(P)_Ltd_CBE_SEDC_HTSC_411 TAMILNADU

2653 25-Mar-2021 0.0420 INDIAN ENERGY EXCHANGE DELHI India_Cements_Ltd_VKB_708_Tandur TELANGANA

2654 25-Mar-2021 0.0050 INDIAN ENERGY EXCHANGE DELHI KPR_Mills_Limited_Tirupur_HTSC_480 TAMILNADU

2655 25-Mar-2021 0.0270 INDIAN ENERGY EXCHANGE DELHI Lucky_Yarn_Tex_India_Pvt_Ltd_MEDC_HTSC_332 TAMILNADU

2656 25-Mar-2021 0.0047 INDIAN ENERGY EXCHANGE DELHI Malladi_Drugs_&_Pharmaceuticals_Ltd_Unit_1_VEDC_HTSC_1068 TAMILNADU

2657 25-Mar-2021 0.0149 INDIAN ENERGY EXCHANGE DELHI Mothi_Spinner_Ltd_MEDC_HTSC_202 TAMILNADU

2658 25-Mar-2021 0.0075 INDIAN ENERGY EXCHANGE DELHI Mothi_Spinner_Ltd_MEDC_HTSC_275 TAMILNADU

2659 25-Mar-2021 0.0134 INDIAN ENERGY EXCHANGE DELHI Mothi_Spinner_Private_Limited_MEDC_HTSC_352 TAMILNADU

2660 25-Mar-2021 0.0019 INDIAN ENERGY EXCHANGE DELHI Rajapalayam_Textiles_TV_EDC_HTSC_106 TAMILNADU

2661 25-Mar-2021 0.0024 INDIAN ENERGY EXCHANGE DELHI Ramco_Textile_Mill_VEDC_HTSC_253 TAMILNADU

2662 25-Mar-2021 0.0078 INDIAN ENERGY EXCHANGE DELHI Sakku_Spinning_Mills_Private_Limited_CRD_789 ANDHRA PRADESH

2663 25-Mar-2021 0.0345 INDIAN ENERGY EXCHANGE DELHI Sundaram_Fastners_Limited_CEDC_N_HTSC_1411 TAMILNADU

2664 25-Mar-2021 0.0032 INDIAN ENERGY EXCHANGE DELHI VKSM_Cotton_Mills_Private_Limited_CBE_MEDC_HTSC_229 TAMILNADU

2665 26-Mar-2021 0.0120 INDIAN ENERGY EXCHANGE DELHI Bannari_Amman_Spinning_Mills_HTSC_279 TAMILNADU

2666 26-Mar-2021 0.0424 INDIAN ENERGY EXCHANGE DELHI Biocon_Limited_SEZ_Developer_Bommasandra_Jigani_Link_Road_Bangalore KARNATAKA

2667 26-Mar-2021 0.0160 INDIAN ENERGY EXCHANGE DELHI KPR_Mill_Ltd_Arasur_HTSC_275 TAMILNADU

2668 26-Mar-2021 0.0440 INDIAN ENERGY EXCHANGE DELHI KPR_Mill_Ltd_Arasur_HTSC_641 TAMILNADU

2669 26-Mar-2021 0.0140 INDIAN ENERGY EXCHANGE DELHI KPR_Mill_Ltd_EEDC_HTSC_314 TAMILNADU

2670 26-Mar-2021 0.0160 INDIAN ENERGY EXCHANGE DELHI KPR_Mill_Ltd_Kodiveri_HTSC_81 TAMILNADU

2671 26-Mar-2021 0.0092 INDIAN ENERGY EXCHANGE DELHI Lucky_Weavess_India_Pvt_Ltd_MEDC_HTSC_415 TAMILNADU

2672 26-Mar-2021 0.0018 INDIAN ENERGY EXCHANGE DELHI Rajapalayam_Mills_Ltd_C_Unit_VEDC_HTSC_252 TAMILNADU

2673 26-Mar-2021 0.0017 INDIAN ENERGY EXCHANGE DELHI Rajapalayam_Mills_Ltd_D_Unit_VEDC_HTSC_264 TAMILNADU

2674 26-Mar-2021 0.0042 INDIAN ENERGY EXCHANGE DELHI Rajapalayam_Mills_Ltd_VEDC_HTSC_01 TAMILNADU

2675 26-Mar-2021 0.0024 INDIAN ENERGY EXCHANGE DELHI Rajapalayam_Spintex_VirEDC_HTSC_114 TAMILNADU

2676 26-Mar-2021 0.0980 INDIAN ENERGY EXCHANGE DELHI Rico_Auto_Industries_Ltd HARYANA

2677 26-Mar-2021 0.0065 INDIAN ENERGY EXCHANGE DELHI Sanmar_Matrix_Metals_Limited_PEDC_HTSC_127 TAMILNADU

2678 26-Mar-2021 0.0045 INDIAN ENERGY EXCHANGE DELHI Sanmar_Matrix_Metals_Limited_PEDC_HTSC_99 TAMILNADU

2679 26-Mar-2021 0.0234 INDIAN ENERGY EXCHANGE DELHI Shiva_Mills_Limited_DEDC_HTSC_84 TAMILNADU

2680 26-Mar-2021 0.0223 INDIAN ENERGY EXCHANGE DELHI Shiva_Textyarn_Ltd_Karanampettai TAMILNADU

2681 26-Mar-2021 0.0167 INDIAN ENERGY EXCHANGE DELHI Shrie_Harivallabi_Spinners_Pvt_Ltd_MEDC_HTSC_345 TAMILNADU

2682 26-Mar-2021 0.0319 INDIAN ENERGY EXCHANGE DELHI Shriram_Foundary_Pvt_Ltd UTTARAKHAND

2683 26-Mar-2021 0.0053 INDIAN ENERGY EXCHANGE DELHI Sree_Kailaii_Spinners_Private_Limited_CBE_NEDC_HTSC_308 TAMILNADU

2684 26-Mar-2021 0.0097 INDIAN ENERGY EXCHANGE DELHI Sri_Lakshmi_Saraswathi_Textiles_(Arni)_Ltd_TmEDC_HTSC_42 TAMILNADU

2685 26-Mar-2021 0.0072 INDIAN ENERGY EXCHANGE DELHI Sri_Lakshmi_Saraswathi_Textiles_(Arni)_Ltd_TvEDC_HTSC_2 TAMILNADU

2686 26-Mar-2021 0.0360 INDIAN ENERGY EXCHANGE DELHI Tata_Power_Solar_Systems_Limited_Unit_2_Electronic_City_Bangalore KARNATAKA

2687 26-Mar-2021 0.0074 INDIAN ENERGY EXCHANGE DELHI The_Ramaraju_Surgical_Cotton_Mills_Ltd_TvEDC_HTSC_72 TAMILNADU

2688 26-Mar-2021 0.0056 INDIAN ENERGY EXCHANGE DELHI Umang_Dairies_Limited UTTAR PRADESH

2689 26-Mar-2021 0.0082 INDIAN ENERGY EXCHANGE DELHI Acsen_Tex_Pvt_Ltd. TAMILNADU

2690 26-Mar-2021 0.0222 INDIAN ENERGY EXCHANGE DELHI Chennai_Petroleum_Corporation_Ltd_CEDC_N_HTSC_1841 TAMILNADU

2691 26-Mar-2021 0.0057 INDIAN ENERGY EXCHANGE DELHI Cheran_Spinner_Private_Limited_MEDC_HTSC_105 TAMILNADU

2692 26-Mar-2021 0.0280 INDIAN ENERGY EXCHANGE DELHI Exide_Industries_Ltd_Rewari HARYANA

2693 26-Mar-2021 0.0175 INDIAN ENERGY EXCHANGE DELHI Gland_Pharma_Limited_(MCL_766) TELANGANA

2694 26-Mar-2021 0.0073 INDIAN ENERGY EXCHANGE DELHI Gland_Pharma_Limited_(VSP_576) ANDHRA PRADESH

2695 26-Mar-2021 0.0153 INDIAN ENERGY EXCHANGE DELHI Gland_Pharma_Limited_SGR_1953 TELANGANA

2696 26-Mar-2021 0.0075 INDIAN ENERGY EXCHANGE DELHI K_P_R_Mill_Limited_CBE_SEDC_HTSC_704 TAMILNADU

2697 26-Mar-2021 0.0320 INDIAN ENERGY EXCHANGE DELHI K_P_R_Mills_Ltd TAMILNADU

2698 26-Mar-2021 0.0099 INDIAN ENERGY EXCHANGE DELHI Malladi_Drugs_&_Pharmaceuticals_Ltd_Unit_3_VelEDC_HTSC_1132 TAMILNADU

2699 26-Mar-2021 0.0031 INDIAN ENERGY EXCHANGE DELHI Mantri_Mettallics_Pvt_Ltd_Pantnagar UTTARAKHAND

2700 26-Mar-2021 0.1272 INDIAN ENERGY EXCHANGE DELHI Penna_Cement_Industries_Limited_ATP_308 ANDHRA PRADESH

2701 26-Mar-2021 0.1272 INDIAN ENERGY EXCHANGE DELHI Penna_Cement_Industries_Limited_Tadipatri_ATP_230 ANDHRA PRADESH

2702 26-Mar-2021 0.0009 INDIAN ENERGY EXCHANGE DELHI SP_Spinning_Mills_Pvt_Ltd_SEDC_HTSC_74 TAMILNADU

2703 26-Mar-2021 0.0158 INDIAN ENERGY EXCHANGE DELHI Sambandam_Siva_Textiles_Ltd_HTSC_177 TAMILNADU

2704 26-Mar-2021 0.0208 INDIAN ENERGY EXCHANGE DELHI Sambandam_Spinning_Mills_Ltd_HTSC_34 TAMILNADU

2705 26-Mar-2021 0.0083 INDIAN ENERGY EXCHANGE DELHI Sambandam_Spinning_Mills_Ltd_NEDC_HTSC_112 TAMILNADU

2706 26-Mar-2021 0.0083 INDIAN ENERGY EXCHANGE DELHI Sambandam_Spinning_Mills_Ltd_NEDC_HTSC_321 TAMILNADU

2707 26-Mar-2021 0.0061 INDIAN ENERGY EXCHANGE DELHI Sudarsanam_Spinning_Mills_Unit_II_VEDC_HTSC_310 TAMILNADU

2708 26-Mar-2021 0.0116 INDIAN ENERGY EXCHANGE DELHI Sudarsanam_Spinning_Mills_VEDC_HTSC_05 TAMILNADU

2709 26-Mar-2021 0.0155 INDIAN ENERGY EXCHANGE DELHI BST_Textile_Mills_Pvt_Ltd UTTARAKHAND

2710 26-Mar-2021 0.0101 INDIAN ENERGY EXCHANGE DELHI Dr_Reddys_Laboratories_Ltd_Unit_I_(SGR_123) TELANGANA

2711 26-Mar-2021 0.0086 INDIAN ENERGY EXCHANGE DELHI Golden_Spinning_Mills_Pvt_Ltd_SEDC_HTSC_51 TAMILNADU

2712 26-Mar-2021 0.0203 INDIAN ENERGY EXCHANGE DELHI Jagannath_Textile_Company_Ltd_CmbEDC_HTSC_418 TAMILNADU

2713 26-Mar-2021 0.0063 INDIAN ENERGY EXCHANGE DELHI Kalpana _Cotton_Mills_MdEDC_M_HTSC_81 TAMILNADU

2714 26-Mar-2021 0.0099 INDIAN ENERGY EXCHANGE DELHI Kandagiri_Spinning_Mills_Ltd_SEDC_HTSC_72 TAMILNADU

2715 26-Mar-2021 0.0203 INDIAN ENERGY EXCHANGE DELHI Narasu_Spinning_Mills_MEDC_HTSC_100 TAMILNADU

2716 26-Mar-2021 0.0100 INDIAN ENERGY EXCHANGE DELHI Sambandam_Spinning_Mills_Ltd_SEDC_HTSC_256 TAMILNADU

2717 26-Mar-2021 0.0193 INDIAN ENERGY EXCHANGE DELHI Sandfits_Foundries(P)_Ltd_CBE_EDC_M_HTSC_125 TAMILNADU

2718 26-Mar-2021 0.0116 INDIAN ENERGY EXCHANGE DELHI Sandfits_Foundries(P)_Ltd_PMEDC_HTSC_299 TAMILNADU

2719 26-Mar-2021 0.0039 INDIAN ENERGY EXCHANGE DELHI Sandhya_Spinning_Mill_Ltd_VEDC_HTSC_141 TAMILNADU

2720 26-Mar-2021 0.0144 INDIAN ENERGY EXCHANGE DELHI Shamanur_Sugars_Limited_(SSL) KARNATAKA

2721 26-Mar-2021 0.0030 INDIAN ENERGY EXCHANGE DELHI Space_Textiles_(P)_Ltd_CBE_SEDC_HTSC_242 TAMILNADU

2722 26-Mar-2021 0.0041 INDIAN ENERGY EXCHANGE DELHI Sri_Vishnu_Shankar_Mill_Ltd_VEDC_HTSC_70 TAMILNADU

2723 26-Mar-2021 0.0003 INDIAN ENERGY EXCHANGE DELHI Aadhi_Vinayaga_Spinners_CBE_NEDC_HTSC_464 TAMILNADU

2724 26-Mar-2021 0.0004 INDIAN ENERGY EXCHANGE DELHI Alpine_Knits_India_Pvt_Ltd_PMEDC_HTSC_311 TAMILNADU

2725 26-Mar-2021 0.0024 INDIAN ENERGY EXCHANGE DELHI Apex_Coco_and_Solar_Energy_Ltd_PMEDC_HTSC_225 TAMILNADU

2726 26-Mar-2021 0.0171 INDIAN ENERGY EXCHANGE DELHI Avaneetha_Textiles_(P)_Ltd_CBE_SEDC_HTSC_411 TAMILNADU

2727 26-Mar-2021 0.0200 INDIAN ENERGY EXCHANGE DELHI India_Cements_Ltd_VKB_708_Tandur TELANGANA

2728 26-Mar-2021 0.0050 INDIAN ENERGY EXCHANGE DELHI KPR_Mills_Limited_Tirupur_HTSC_480 TAMILNADU

2729 26-Mar-2021 0.0241 INDIAN ENERGY EXCHANGE DELHI Lucky_Yarn_Tex_India_Pvt_Ltd_MEDC_HTSC_332 TAMILNADU

2730 26-Mar-2021 0.0033 INDIAN ENERGY EXCHANGE DELHI Malladi_Drugs_&_Pharmaceuticals_Ltd_Unit_1_VEDC_HTSC_1068 TAMILNADU

2731 26-Mar-2021 0.0100 INDIAN ENERGY EXCHANGE DELHI Mothi_Spinner_Ltd_MEDC_HTSC_202 TAMILNADU

2732 26-Mar-2021 0.0050 INDIAN ENERGY EXCHANGE DELHI Mothi_Spinner_Ltd_MEDC_HTSC_275 TAMILNADU

2733 26-Mar-2021 0.0090 INDIAN ENERGY EXCHANGE DELHI Mothi_Spinner_Private_Limited_MEDC_HTSC_352 TAMILNADU

2734 26-Mar-2021 0.0017 INDIAN ENERGY EXCHANGE DELHI Rajapalayam_Textiles_TV_EDC_HTSC_106 TAMILNADU

2735 26-Mar-2021 0.0038 INDIAN ENERGY EXCHANGE DELHI Ramco_Textile_Mill_VEDC_HTSC_253 TAMILNADU

2736 26-Mar-2021 0.0075 INDIAN ENERGY EXCHANGE DELHI Sakku_Spinning_Mills_Private_Limited_CRD_789 ANDHRA PRADESH

2737 26-Mar-2021 0.0280 INDIAN ENERGY EXCHANGE DELHI Sundaram_Fastners_Limited_CEDC_N_HTSC_1411 TAMILNADU

2738 27-Mar-2021 0.0123 INDIAN ENERGY EXCHANGE DELHI Caparo_Engineering_India_Limited_CHEDC_HTSC_584 TAMILNADU

2739 27-Mar-2021 0.0003 INDIAN ENERGY EXCHANGE DELHI SP_Huhtamaki_PPL_Limited_(formerly_The_Paper_Products_Limited_SGR_085) TELANGANA

2740 27-Mar-2021 0.0120 INDIAN ENERGY EXCHANGE DELHI KPR_Mill_Ltd_Arasur_HTSC_275 TAMILNADU

2741 27-Mar-2021 0.0330 INDIAN ENERGY EXCHANGE DELHI KPR_Mill_Ltd_Arasur_HTSC_641 TAMILNADU

2742 27-Mar-2021 0.0140 INDIAN ENERGY EXCHANGE DELHI KPR_Mill_Ltd_EEDC_HTSC_314 TAMILNADU

2743 27-Mar-2021 0.0120 INDIAN ENERGY EXCHANGE DELHI KPR_Mill_Ltd_Kodiveri_HTSC_81 TAMILNADU

2744 27-Mar-2021 0.0084 INDIAN ENERGY EXCHANGE DELHI Lucky_Weavess_India_Pvt_Ltd_MEDC_HTSC_415 TAMILNADU

2745 27-Mar-2021 0.0018 INDIAN ENERGY EXCHANGE DELHI Rajapalayam_Mills_Ltd_C_Unit_VEDC_HTSC_252 TAMILNADU

2746 27-Mar-2021 0.0017 INDIAN ENERGY EXCHANGE DELHI Rajapalayam_Mills_Ltd_D_Unit_VEDC_HTSC_264 TAMILNADU

2747 27-Mar-2021 0.0042 INDIAN ENERGY EXCHANGE DELHI Rajapalayam_Mills_Ltd_VEDC_HTSC_01 TAMILNADU

2748 27-Mar-2021 0.0024 INDIAN ENERGY EXCHANGE DELHI Rajapalayam_Spintex_VirEDC_HTSC_114 TAMILNADU

2749 27-Mar-2021 0.0003 INDIAN ENERGY EXCHANGE DELHI Rajapalayam_Textile_Limited_VEDC_HTSC_317 TAMILNADU

2750 27-Mar-2021 0.0725 INDIAN ENERGY EXCHANGE DELHI Rico_Auto_Industries_Ltd HARYANA

2751 27-Mar-2021 0.0026 INDIAN ENERGY EXCHANGE DELHI Sanmar_Matrix_Metals_Limited_PEDC_HTSC_127 TAMILNADU

2752 27-Mar-2021 0.0023 INDIAN ENERGY EXCHANGE DELHI Sanmar_Matrix_Metals_Limited_PEDC_HTSC_99 TAMILNADU

2753 27-Mar-2021 0.0048 INDIAN ENERGY EXCHANGE DELHI Shiva_Mills_Limited_DEDC_HTSC_84 TAMILNADU

2754 27-Mar-2021 0.0029 INDIAN ENERGY EXCHANGE DELHI Shiva_Textyarn_Ltd_Karanampettai TAMILNADU

2755 27-Mar-2021 0.0129 INDIAN ENERGY EXCHANGE DELHI Shrie_Harivallabi_Spinners_Pvt_Ltd_MEDC_HTSC_345 TAMILNADU

2756 27-Mar-2021 0.0344 INDIAN ENERGY EXCHANGE DELHI Shriram_Foundary_Pvt_Ltd UTTARAKHAND

2757 27-Mar-2021 0.0045 INDIAN ENERGY EXCHANGE DELHI Sree_Kailaii_Spinners_Private_Limited_CBE_NEDC_HTSC_308 TAMILNADU

2758 27-Mar-2021 0.0082 INDIAN ENERGY EXCHANGE DELHI Sri_Lakshmi_Saraswathi_Textiles_(Arni)_Ltd_TmEDC_HTSC_42 TAMILNADU

2759 27-Mar-2021 0.0084 INDIAN ENERGY EXCHANGE DELHI Sri_Lakshmi_Saraswathi_Textiles_(Arni)_Ltd_TvEDC_HTSC_2 TAMILNADU

2760 27-Mar-2021 0.0360 INDIAN ENERGY EXCHANGE DELHI Tata_Power_Solar_Systems_Limited_Unit_2_Electronic_City_Bangalore KARNATAKA

2761 27-Mar-2021 0.0060 INDIAN ENERGY EXCHANGE DELHI The_Ramaraju_Surgical_Cotton_Mills_Ltd_TvEDC_HTSC_72 TAMILNADU

2762 27-Mar-2021 0.0047 INDIAN ENERGY EXCHANGE DELHI Umang_Dairies_Limited UTTAR PRADESH

2763 27-Mar-2021 0.0081 INDIAN ENERGY EXCHANGE DELHI Acsen_Tex_Pvt_Ltd. TAMILNADU

2764 27-Mar-2021 0.0199 INDIAN ENERGY EXCHANGE DELHI Chennai_Petroleum_Corporation_Ltd_CEDC_N_HTSC_1841 TAMILNADU

2765 27-Mar-2021 0.0094 INDIAN ENERGY EXCHANGE DELHI Cheran_Spinner_Private_Limited_MEDC_HTSC_105 TAMILNADU

2766 27-Mar-2021 0.0280 INDIAN ENERGY EXCHANGE DELHI Exide_Industries_Ltd_Rewari HARYANA

2767 27-Mar-2021 0.0139 INDIAN ENERGY EXCHANGE DELHI Gland_Pharma_Limited_(MCL_766) TELANGANA

2768 27-Mar-2021 0.0055 INDIAN ENERGY EXCHANGE DELHI Gland_Pharma_Limited_(VSP_576) ANDHRA PRADESH

2769 27-Mar-2021 0.0121 INDIAN ENERGY EXCHANGE DELHI Gland_Pharma_Limited_SGR_1953 TELANGANA

2770 27-Mar-2021 0.0060 INDIAN ENERGY EXCHANGE DELHI K_P_R_Mill_Limited_CBE_SEDC_HTSC_704 TAMILNADU

2771 27-Mar-2021 0.0240 INDIAN ENERGY EXCHANGE DELHI K_P_R_Mills_Ltd TAMILNADU

2772 27-Mar-2021 0.0100 INDIAN ENERGY EXCHANGE DELHI Malladi_Drugs_&_Pharmaceuticals_Ltd_Unit_3_VelEDC_HTSC_1132 TAMILNADU

2773 27-Mar-2021 0.0030 INDIAN ENERGY EXCHANGE DELHI Mantri_Mettallics_Pvt_Ltd_Pantnagar UTTARAKHAND

2774 27-Mar-2021 0.0156 INDIAN ENERGY EXCHANGE DELHI Murugan_Textiles_Ltd_PMEDC_HTSC_328 TAMILNADU

2775 27-Mar-2021 0.0116 INDIAN ENERGY EXCHANGE DELHI Murugan_Textiles_PMEDC_HTSC_255 TAMILNADU

2776 27-Mar-2021 0.1272 INDIAN ENERGY EXCHANGE DELHI Penna_Cement_Industries_Limited_ATP_308 ANDHRA PRADESH

2777 27-Mar-2021 0.1277 INDIAN ENERGY EXCHANGE DELHI Penna_Cement_Industries_Limited_Tadipatri_ATP_230 ANDHRA PRADESH

2778 27-Mar-2021 0.0018 INDIAN ENERGY EXCHANGE DELHI SP_Spinning_Mills_Pvt_Ltd_SEDC_HTSC_74 TAMILNADU

2779 27-Mar-2021 0.0223 INDIAN ENERGY EXCHANGE DELHI Sambandam_Siva_Textiles_Ltd_HTSC_177 TAMILNADU

2780 27-Mar-2021 0.0280 INDIAN ENERGY EXCHANGE DELHI Sambandam_Spinning_Mills_Ltd_HTSC_34 TAMILNADU

2781 27-Mar-2021 0.0118 INDIAN ENERGY EXCHANGE DELHI Sambandam_Spinning_Mills_Ltd_NEDC_HTSC_112 TAMILNADU

2782 27-Mar-2021 0.0118 INDIAN ENERGY EXCHANGE DELHI Sambandam_Spinning_Mills_Ltd_NEDC_HTSC_321 TAMILNADU

2783 27-Mar-2021 0.0050 INDIAN ENERGY EXCHANGE DELHI Sudarsanam_Spinning_Mills_Unit_II_VEDC_HTSC_310 TAMILNADU

2784 27-Mar-2021 0.0095 INDIAN ENERGY EXCHANGE DELHI Sudarsanam_Spinning_Mills_VEDC_HTSC_05 TAMILNADU

2785 27-Mar-2021 0.0148 INDIAN ENERGY EXCHANGE DELHI BST_Textile_Mills_Pvt_Ltd UTTARAKHAND

2786 27-Mar-2021 0.0081 INDIAN ENERGY EXCHANGE DELHI Dr_Reddys_Laboratories_Ltd_Unit_I_(SGR_123) TELANGANA

2787 27-Mar-2021 0.0091 INDIAN ENERGY EXCHANGE DELHI Golden_Spinning_Mills_Pvt_Ltd_SEDC_HTSC_51 TAMILNADU

2788 27-Mar-2021 0.0212 INDIAN ENERGY EXCHANGE DELHI Jagannath_Textile_Company_Ltd_CmbEDC_HTSC_418 TAMILNADU

2789 27-Mar-2021 0.0066 INDIAN ENERGY EXCHANGE DELHI Kalpana _Cotton_Mills_MdEDC_M_HTSC_81 TAMILNADU

2790 27-Mar-2021 0.0118 INDIAN ENERGY EXCHANGE DELHI Kandagiri_Spinning_Mills_Ltd_SEDC_HTSC_72 TAMILNADU

2791 27-Mar-2021 0.0160 INDIAN ENERGY EXCHANGE DELHI Narasu_Spinning_Mills_MEDC_HTSC_100 TAMILNADU

2792 27-Mar-2021 0.0141 INDIAN ENERGY EXCHANGE DELHI Sambandam_Spinning_Mills_Ltd_SEDC_HTSC_256 TAMILNADU

2793 27-Mar-2021 0.0225 INDIAN ENERGY EXCHANGE DELHI Sandfits_Foundries(P)_Ltd_CBE_EDC_M_HTSC_125 TAMILNADU

2794 27-Mar-2021 0.0135 INDIAN ENERGY EXCHANGE DELHI Sandfits_Foundries(P)_Ltd_PMEDC_HTSC_299 TAMILNADU

2795 27-Mar-2021 0.0017 INDIAN ENERGY EXCHANGE DELHI Sandhya_Spinning_Mill_Ltd_VEDC_HTSC_141 TAMILNADU

2796 27-Mar-2021 0.0144 INDIAN ENERGY EXCHANGE DELHI Shamanur_Sugars_Limited_(SSL) KARNATAKA

2797 27-Mar-2021 0.0059 INDIAN ENERGY EXCHANGE DELHI Space_Textiles_(P)_Ltd_CBE_SEDC_HTSC_242 TAMILNADU

2798 27-Mar-2021 0.0041 INDIAN ENERGY EXCHANGE DELHI Sri_Vishnu_Shankar_Mill_Ltd_VEDC_HTSC_70 TAMILNADU

2799 27-Mar-2021 0.0005 INDIAN ENERGY EXCHANGE DELHI Aadhi_Vinayaga_Spinners_CBE_NEDC_HTSC_464 TAMILNADU

2800 27-Mar-2021 0.0008 INDIAN ENERGY EXCHANGE DELHI Alpine_Knits_India_Pvt_Ltd_PMEDC_HTSC_311 TAMILNADU

2801 27-Mar-2021 0.0023 INDIAN ENERGY EXCHANGE DELHI Apex_Coco_and_Solar_Energy_Ltd_PMEDC_HTSC_225 TAMILNADU

2802 27-Mar-2021 0.0198 INDIAN ENERGY EXCHANGE DELHI Avaneetha_Textiles_(P)_Ltd_CBE_SEDC_HTSC_411 TAMILNADU

2803 27-Mar-2021 0.0100 INDIAN ENERGY EXCHANGE DELHI India_Cements_Ltd_VKB_708_Tandur TELANGANA

2804 27-Mar-2021 0.0040 INDIAN ENERGY EXCHANGE DELHI KPR_Mills_Limited_Tirupur_HTSC_480 TAMILNADU

2805 27-Mar-2021 0.0224 INDIAN ENERGY EXCHANGE DELHI Lucky_Yarn_Tex_India_Pvt_Ltd_MEDC_HTSC_332 TAMILNADU

2806 27-Mar-2021 0.0048 INDIAN ENERGY EXCHANGE DELHI Malladi_Drugs_&_Pharmaceuticals_Ltd_Unit_1_VEDC_HTSC_1068 TAMILNADU

2807 27-Mar-2021 0.0115 INDIAN ENERGY EXCHANGE DELHI Mothi_Spinner_Ltd_MEDC_HTSC_202 TAMILNADU

2808 27-Mar-2021 0.0058 INDIAN ENERGY EXCHANGE DELHI Mothi_Spinner_Ltd_MEDC_HTSC_275 TAMILNADU

2809 27-Mar-2021 0.0104 INDIAN ENERGY EXCHANGE DELHI Mothi_Spinner_Private_Limited_MEDC_HTSC_352 TAMILNADU

2810 27-Mar-2021 0.0017 INDIAN ENERGY EXCHANGE DELHI Rajapalayam_Textiles_TV_EDC_HTSC_106 TAMILNADU

2811 27-Mar-2021 0.0019 INDIAN ENERGY EXCHANGE DELHI Ramco_Textile_Mill_VEDC_HTSC_253 TAMILNADU

2812 27-Mar-2021 0.0068 INDIAN ENERGY EXCHANGE DELHI Sakku_Spinning_Mills_Private_Limited_CRD_789 ANDHRA PRADESH

2813 27-Mar-2021 0.0288 INDIAN ENERGY EXCHANGE DELHI Sundaram_Fastners_Limited_CEDC_N_HTSC_1411 TAMILNADU

2814 28-Mar-2021 0.0260 INDIAN ENERGY EXCHANGE DELHI Agni_Steels_Pvt_Ltd_EEDC_HTSC_50 TAMILNADU

2815 28-Mar-2021 0.0065 INDIAN ENERGY EXCHANGE DELHI Biocon_Limited_SEZ_Developer_Bommasandra_Jigani_Link_Road_Bangalore KARNATAKA

2816 28-Mar-2021 0.0171 INDIAN ENERGY EXCHANGE DELHI Caparo_Engineering_India_Limited_(Stamping Division)_ChEDC_HTSC_555 TAMILNADU

2817 28-Mar-2021 0.0298 INDIAN ENERGY EXCHANGE DELHI Caparo_Engineering_India_Limited_CHEDC_HTSC_584 TAMILNADU

2818 28-Mar-2021 0.0230 INDIAN ENERGY EXCHANGE DELHI Caparo_Engineering_India_Ltd_ChEDC_HTSC_632 TAMILNADU

2819 28-Mar-2021 0.0065 INDIAN ENERGY EXCHANGE DELHI SP_Huhtamaki_PPL_Limited_(formerly_The_Paper_Products_Limited_SGR_085) TELANGANA

2820 28-Mar-2021 0.0560 INDIAN ENERGY EXCHANGE DELHI KPR_Mill_Ltd_Arasur_HTSC_275 TAMILNADU

2821 28-Mar-2021 0.1540 INDIAN ENERGY EXCHANGE DELHI KPR_Mill_Ltd_Arasur_HTSC_641 TAMILNADU

2822 28-Mar-2021 0.0360 INDIAN ENERGY EXCHANGE DELHI KPR_Mill_Ltd_EEDC_HTSC_314 TAMILNADU

2823 28-Mar-2021 0.0640 INDIAN ENERGY EXCHANGE DELHI KPR_Mill_Ltd_Kodiveri_HTSC_81 TAMILNADU

2824 28-Mar-2021 0.0179 INDIAN ENERGY EXCHANGE DELHI Lucky_Weavess_India_Pvt_Ltd_MEDC_HTSC_415 TAMILNADU

2825 28-Mar-2021 0.0120 INDIAN ENERGY EXCHANGE DELHI NACL_Industries_Ltd_SKL_099 ANDHRA PRADESH

2826 28-Mar-2021 0.0077 INDIAN ENERGY EXCHANGE DELHI Rajapalayam_Mills_Ltd_C_Unit_VEDC_HTSC_252 TAMILNADU

2827 28-Mar-2021 0.0074 INDIAN ENERGY EXCHANGE DELHI Rajapalayam_Mills_Ltd_D_Unit_VEDC_HTSC_264 TAMILNADU

2828 28-Mar-2021 0.0189 INDIAN ENERGY EXCHANGE DELHI Rajapalayam_Mills_Ltd_VEDC_HTSC_01 TAMILNADU

2829 28-Mar-2021 0.0112 INDIAN ENERGY EXCHANGE DELHI Rajapalayam_Spintex_VirEDC_HTSC_114 TAMILNADU

2830 28-Mar-2021 0.0050 INDIAN ENERGY EXCHANGE DELHI Rajapalayam_Textile_Limited_VEDC_HTSC_317 TAMILNADU

2831 28-Mar-2021 0.0330 INDIAN ENERGY EXCHANGE DELHI Rico_Auto_Industries_Ltd HARYANA

2832 28-Mar-2021 0.0188 INDIAN ENERGY EXCHANGE DELHI Sanmar_Matrix_Metals_Limited_PEDC_HTSC_127 TAMILNADU

2833 28-Mar-2021 0.0195 INDIAN ENERGY EXCHANGE DELHI Sanmar_Matrix_Metals_Limited_PEDC_HTSC_99 TAMILNADU

2834 28-Mar-2021 0.0069 INDIAN ENERGY EXCHANGE DELHI Shiva_Mills_Limited_DEDC_HTSC_84 TAMILNADU

2835 28-Mar-2021 0.0399 INDIAN ENERGY EXCHANGE DELHI Shiva_Textyarn_Ltd_Karanampettai TAMILNADU

2836 28-Mar-2021 0.0245 INDIAN ENERGY EXCHANGE DELHI Shrie_Harivallabi_Spinners_Pvt_Ltd_MEDC_HTSC_345 TAMILNADU

2837 28-Mar-2021 0.0187 INDIAN ENERGY EXCHANGE DELHI Sree_Akkamamba_Textiles_Ltd_ELR_282 ANDHRA PRADESH

2838 28-Mar-2021 0.0133 INDIAN ENERGY EXCHANGE DELHI Sree_Kailaii_Spinners_Private_Limited_CBE_NEDC_HTSC_308 TAMILNADU

2839 28-Mar-2021 0.0177 INDIAN ENERGY EXCHANGE DELHI Sri_Lakshmi_Saraswathi_Textiles_(Arni)_Ltd_TmEDC_HTSC_42 TAMILNADU

2840 28-Mar-2021 0.0216 INDIAN ENERGY EXCHANGE DELHI Sri_Lakshmi_Saraswathi_Textiles_(Arni)_Ltd_TvEDC_HTSC_2 TAMILNADU

2841 28-Mar-2021 0.0656 INDIAN ENERGY EXCHANGE DELHI Tata_Power_Solar_Systems_Limited_Unit_2_Electronic_City_Bangalore KARNATAKA

2842 28-Mar-2021 0.0080 INDIAN ENERGY EXCHANGE DELHI Teejay_India_Private_Limited_VSP_716 ANDHRA PRADESH

2843 28-Mar-2021 0.0195 INDIAN ENERGY EXCHANGE DELHI The_Ramaraju_Surgical_Cotton_Mills_Ltd_TvEDC_HTSC_72 TAMILNADU

2844 28-Mar-2021 0.0132 INDIAN ENERGY EXCHANGE DELHI Umang_Dairies_Limited UTTAR PRADESH

2845 28-Mar-2021 0.0300 INDIAN ENERGY EXCHANGE DELHI Acsen_Tex_Pvt_Ltd. TAMILNADU

2846 28-Mar-2021 0.0588 INDIAN ENERGY EXCHANGE DELHI Chennai_Petroleum_Corporation_Ltd_CEDC_N_HTSC_1841 TAMILNADU

2847 28-Mar-2021 0.0336 INDIAN ENERGY EXCHANGE DELHI Cheran_Spinner_Private_Limited_MEDC_HTSC_105 TAMILNADU

2848 28-Mar-2021 0.0260 INDIAN ENERGY EXCHANGE DELHI Exide_Industries_Ltd_Rewari HARYANA

2849 28-Mar-2021 0.0509 INDIAN ENERGY EXCHANGE DELHI Gland_Pharma_Limited_(MCL_766) TELANGANA

2850 28-Mar-2021 0.0180 INDIAN ENERGY EXCHANGE DELHI Gland_Pharma_Limited_(VSP_576) ANDHRA PRADESH

2851 28-Mar-2021 0.0307 INDIAN ENERGY EXCHANGE DELHI Gland_Pharma_Limited_SGR_1953 TELANGANA

2852 28-Mar-2021 0.1120 INDIAN ENERGY EXCHANGE DELHI K_P_R_Mills_Ltd TAMILNADU

2853 28-Mar-2021 0.0008 INDIAN ENERGY EXCHANGE DELHI MMG_Steels_(P)_Ltd_(SGR_459) TELANGANA

2854 28-Mar-2021 0.0278 INDIAN ENERGY EXCHANGE DELHI Malladi_Drugs_&_Pharmaceuticals_Ltd_Unit_3_VelEDC_HTSC_1132 TAMILNADU

2855 28-Mar-2021 0.0345 INDIAN ENERGY EXCHANGE DELHI Murugan_Textiles_Ltd_PMEDC_HTSC_328 TAMILNADU

2856 28-Mar-2021 0.0242 INDIAN ENERGY EXCHANGE DELHI Murugan_Textiles_PMEDC_HTSC_255 TAMILNADU

2857 28-Mar-2021 0.1272 INDIAN ENERGY EXCHANGE DELHI Penna_Cement_Industries_Limited_ATP_308 ANDHRA PRADESH

2858 28-Mar-2021 0.1409 INDIAN ENERGY EXCHANGE DELHI Penna_Cement_Industries_Limited_Tadipatri_ATP_230 ANDHRA PRADESH

2859 28-Mar-2021 0.0090 INDIAN ENERGY EXCHANGE DELHI SP_Spinning_Mills_Pvt_Ltd_SEDC_HTSC_74 TAMILNADU

2860 28-Mar-2021 0.0428 INDIAN ENERGY EXCHANGE DELHI Sambandam_Siva_Textiles_Ltd_HTSC_177 TAMILNADU

2861 28-Mar-2021 0.0563 INDIAN ENERGY EXCHANGE DELHI Sambandam_Spinning_Mills_Ltd_HTSC_34 TAMILNADU

2862 28-Mar-2021 0.0225 INDIAN ENERGY EXCHANGE DELHI Sambandam_Spinning_Mills_Ltd_NEDC_HTSC_112 TAMILNADU

2863 28-Mar-2021 0.0225 INDIAN ENERGY EXCHANGE DELHI Sambandam_Spinning_Mills_Ltd_NEDC_HTSC_321 TAMILNADU

2864 28-Mar-2021 0.0149 INDIAN ENERGY EXCHANGE DELHI Sudarsanam_Spinning_Mills_Unit_II_VEDC_HTSC_310 TAMILNADU

2865 28-Mar-2021 0.0289 INDIAN ENERGY EXCHANGE DELHI Sudarsanam_Spinning_Mills_VEDC_HTSC_05 TAMILNADU

2866 28-Mar-2021 0.0168 INDIAN ENERGY EXCHANGE DELHI BST_Textile_Mills_Pvt_Ltd UTTARAKHAND

2867 28-Mar-2021 0.0168 INDIAN ENERGY EXCHANGE DELHI Dr_Reddys_Laboratories_Ltd_FTO_Unit_VII_(VSP_486) ANDHRA PRADESH

2868 28-Mar-2021 0.0185 INDIAN ENERGY EXCHANGE DELHI Golden_Spinning_Mills_Pvt_Ltd_SEDC_HTSC_51 TAMILNADU

2869 28-Mar-2021 0.0554 INDIAN ENERGY EXCHANGE DELHI Jagannath_Textile_Company_Ltd_CmbEDC_HTSC_418 TAMILNADU

2870 28-Mar-2021 0.0193 INDIAN ENERGY EXCHANGE DELHI Kalpana _Cotton_Mills_MdEDC_M_HTSC_81 TAMILNADU

2871 28-Mar-2021 0.0225 INDIAN ENERGY EXCHANGE DELHI Kandagiri_Spinning_Mills_Ltd_SEDC_HTSC_72 TAMILNADU

2872 28-Mar-2021 0.0332 INDIAN ENERGY EXCHANGE DELHI Narasu_Spinning_Mills_MEDC_HTSC_100 TAMILNADU

2873 28-Mar-2021 0.0270 INDIAN ENERGY EXCHANGE DELHI Sambandam_Spinning_Mills_Ltd_SEDC_HTSC_256 TAMILNADU

2874 28-Mar-2021 0.0486 INDIAN ENERGY EXCHANGE DELHI Sandfits_Foundries(P)_Ltd_CBE_EDC_M_HTSC_125 TAMILNADU

2875 28-Mar-2021 0.0306 INDIAN ENERGY EXCHANGE DELHI Sandfits_Foundries(P)_Ltd_PMEDC_HTSC_299 TAMILNADU

2876 28-Mar-2021 0.0153 INDIAN ENERGY EXCHANGE DELHI Sandhya_Spinning_Mill_Ltd_VEDC_HTSC_141 TAMILNADU

2877 28-Mar-2021 0.0180 INDIAN ENERGY EXCHANGE DELHI Sankagiri_Spintex_Ltd_MEDC_HTSC_277 TAMILNADU

2878 28-Mar-2021 0.0144 INDIAN ENERGY EXCHANGE DELHI Shamanur_Sugars_Limited_(SSL) KARNATAKA

2879 28-Mar-2021 0.0165 INDIAN ENERGY EXCHANGE DELHI Sri_Venkateswara_Spinning_Mills_SEDC_HTSC_132 TAMILNADU

2880 28-Mar-2021 0.0198 INDIAN ENERGY EXCHANGE DELHI Sri_Vishnu_Shankar_Mill_Ltd_VEDC_HTSC_70 TAMILNADU

2881 28-Mar-2021 0.0100 INDIAN ENERGY EXCHANGE DELHI The_Metal_Powder_Company_Ltd_MdEDC_HTSC_20 TAMILNADU

2882 28-Mar-2021 0.0048 INDIAN ENERGY EXCHANGE DELHI Aadhi_Vinayaga_Spinners_CBE_NEDC_HTSC_464 TAMILNADU

2883 28-Mar-2021 0.0085 INDIAN ENERGY EXCHANGE DELHI Alpine_Knits_India_Pvt_Ltd_PMEDC_HTSC_311 TAMILNADU

2884 28-Mar-2021 0.0015 INDIAN ENERGY EXCHANGE DELHI Apex_Coco_and_Solar_Energy_Ltd_PMEDC_HTSC_225 TAMILNADU

2885 28-Mar-2021 0.0576 INDIAN ENERGY EXCHANGE DELHI Avaneetha_Textiles_(P)_Ltd_CBE_SEDC_HTSC_411 TAMILNADU

2886 28-Mar-2021 0.0720 INDIAN ENERGY EXCHANGE DELHI India_Cements_Ltd_VKB_708_Tandur TELANGANA

2887 28-Mar-2021 0.0472 INDIAN ENERGY EXCHANGE DELHI Lucky_Yarn_Tex_India_Pvt_Ltd_MEDC_HTSC_332 TAMILNADU

2888 28-Mar-2021 0.0133 INDIAN ENERGY EXCHANGE DELHI Malladi_Drugs_&_Pharmaceuticals_Ltd_Unit_1_VEDC_HTSC_1068 TAMILNADU

2889 28-Mar-2021 0.0295 INDIAN ENERGY EXCHANGE DELHI Mothi_Spinner_Ltd_MEDC_HTSC_202 TAMILNADU

2890 28-Mar-2021 0.0148 INDIAN ENERGY EXCHANGE DELHI Mothi_Spinner_Ltd_MEDC_HTSC_275 TAMILNADU

2891 28-Mar-2021 0.0266 INDIAN ENERGY EXCHANGE DELHI Mothi_Spinner_Private_Limited_MEDC_HTSC_352 TAMILNADU

2892 28-Mar-2021 0.0074 INDIAN ENERGY EXCHANGE DELHI Rajapalayam_Textiles_TV_EDC_HTSC_106 TAMILNADU

2893 28-Mar-2021 0.0133 INDIAN ENERGY EXCHANGE DELHI Ramco_Textile_Mill_VEDC_HTSC_253 TAMILNADU

2894 28-Mar-2021 0.0326 INDIAN ENERGY EXCHANGE DELHI Sakku_Spinning_Mills_Private_Limited_CRD_789 ANDHRA PRADESH

2895 28-Mar-2021 0.0338 INDIAN ENERGY EXCHANGE DELHI Sundaram_Fastners_Limited_CEDC_N_HTSC_1411 TAMILNADU

2896 29-Mar-2021 0.0520 INDIAN ENERGY EXCHANGE DELHI Agni_Steels_Pvt_Ltd_EEDC_HTSC_50 TAMILNADU

2897 29-Mar-2021 0.0173 INDIAN ENERGY EXCHANGE DELHI Caparo_Engineering_India_Limited_(Stamping Division)_ChEDC_HTSC_555 TAMILNADU

2898 29-Mar-2021 0.0285 INDIAN ENERGY EXCHANGE DELHI Caparo_Engineering_India_Limited_CHEDC_HTSC_584 TAMILNADU

2899 29-Mar-2021 0.0135 INDIAN ENERGY EXCHANGE DELHI Caparo_Engineering_India_Ltd_ChEDC_HTSC_632 TAMILNADU

2900 29-Mar-2021 0.0096 INDIAN ENERGY EXCHANGE DELHI SP_Huhtamaki_PPL_Limited_(formerly_The_Paper_Products_Limited_SGR_085) TELANGANA

2901 29-Mar-2021 0.0600 INDIAN ENERGY EXCHANGE DELHI KPR_Mill_Ltd_Arasur_HTSC_275 TAMILNADU

2902 29-Mar-2021 0.1650 INDIAN ENERGY EXCHANGE DELHI KPR_Mill_Ltd_Arasur_HTSC_641 TAMILNADU

2903 29-Mar-2021 0.0380 INDIAN ENERGY EXCHANGE DELHI KPR_Mill_Ltd_EEDC_HTSC_314 TAMILNADU

2904 29-Mar-2021 0.0720 INDIAN ENERGY EXCHANGE DELHI KPR_Mill_Ltd_Kodiveri_HTSC_81 TAMILNADU

2905 29-Mar-2021 0.0177 INDIAN ENERGY EXCHANGE DELHI Lucky_Weavess_India_Pvt_Ltd_MEDC_HTSC_415 TAMILNADU

2906 29-Mar-2021 0.0064 INDIAN ENERGY EXCHANGE DELHI Magna_Electro_Castings_Ltd_CBE_SEDC_HTSC_585 TAMILNADU

2907 29-Mar-2021 0.0270 INDIAN ENERGY EXCHANGE DELHI NACL_Industries_Ltd_SKL_099 ANDHRA PRADESH

2908 29-Mar-2021 0.0111 INDIAN ENERGY EXCHANGE DELHI Rajapalayam_Mills_Ltd_C_Unit_VEDC_HTSC_252 TAMILNADU

2909 29-Mar-2021 0.0105 INDIAN ENERGY EXCHANGE DELHI Rajapalayam_Mills_Ltd_D_Unit_VEDC_HTSC_264 TAMILNADU

2910 29-Mar-2021 0.0266 INDIAN ENERGY EXCHANGE DELHI Rajapalayam_Mills_Ltd_VEDC_HTSC_01 TAMILNADU

2911 29-Mar-2021 0.0152 INDIAN ENERGY EXCHANGE DELHI Rajapalayam_Spintex_VirEDC_HTSC_114 TAMILNADU

2912 29-Mar-2021 0.0039 INDIAN ENERGY EXCHANGE DELHI Rajapalayam_Textile_Limited_VEDC_HTSC_317 TAMILNADU

2913 29-Mar-2021 0.0060 INDIAN ENERGY EXCHANGE DELHI Rico_Auto_Industries_Ltd HARYANA

2914 29-Mar-2021 0.0667 INDIAN ENERGY EXCHANGE DELHI Sanmar_Matrix_Metals_Limited_PEDC_HTSC_127 TAMILNADU

2915 29-Mar-2021 0.0493 INDIAN ENERGY EXCHANGE DELHI Sanmar_Matrix_Metals_Limited_PEDC_HTSC_99 TAMILNADU

2916 29-Mar-2021 0.0066 INDIAN ENERGY EXCHANGE DELHI Shiva_Mills_Limited_DEDC_HTSC_84 TAMILNADU

2917 29-Mar-2021 0.0395 INDIAN ENERGY EXCHANGE DELHI Shiva_Textyarn_Ltd_Karanampettai TAMILNADU

2918 29-Mar-2021 0.0242 INDIAN ENERGY EXCHANGE DELHI Shrie_Harivallabi_Spinners_Pvt_Ltd_MEDC_HTSC_345 TAMILNADU

2919 29-Mar-2021 0.0256 INDIAN ENERGY EXCHANGE DELHI Sree_Akkamamba_Textiles_Ltd_ELR_282 ANDHRA PRADESH

2920 29-Mar-2021 0.0118 INDIAN ENERGY EXCHANGE DELHI Sree_Kailaii_Spinners_Private_Limited_CBE_NEDC_HTSC_308 TAMILNADU

2921 29-Mar-2021 0.0177 INDIAN ENERGY EXCHANGE DELHI Sri_Lakshmi_Saraswathi_Textiles_(Arni)_Ltd_TmEDC_HTSC_42 TAMILNADU

2922 29-Mar-2021 0.0204 INDIAN ENERGY EXCHANGE DELHI Sri_Lakshmi_Saraswathi_Textiles_(Arni)_Ltd_TvEDC_HTSC_2 TAMILNADU

2923 29-Mar-2021 0.0720 INDIAN ENERGY EXCHANGE DELHI Tata_Power_Solar_Systems_Limited_Unit_2_Electronic_City_Bangalore KARNATAKA

2924 29-Mar-2021 0.0080 INDIAN ENERGY EXCHANGE DELHI Teejay_India_Private_Limited_VSP_716 ANDHRA PRADESH

2925 29-Mar-2021 0.0243 INDIAN ENERGY EXCHANGE DELHI The_Ramaraju_Surgical_Cotton_Mills_Ltd_TvEDC_HTSC_72 TAMILNADU

2926 29-Mar-2021 0.0162 INDIAN ENERGY EXCHANGE DELHI Umang_Dairies_Limited UTTAR PRADESH

2927 29-Mar-2021 0.0361 INDIAN ENERGY EXCHANGE DELHI Acsen_Tex_Pvt_Ltd. TAMILNADU

2928 29-Mar-2021 0.0557 INDIAN ENERGY EXCHANGE DELHI Chennai_Petroleum_Corporation_Ltd_CEDC_N_HTSC_1841 TAMILNADU

2929 29-Mar-2021 0.0299 INDIAN ENERGY EXCHANGE DELHI Cheran_Spinner_Private_Limited_MEDC_HTSC_105 TAMILNADU

2930 29-Mar-2021 0.0430 INDIAN ENERGY EXCHANGE DELHI Gland_Pharma_Limited_(MCL_766) TELANGANA

2931 29-Mar-2021 0.0156 INDIAN ENERGY EXCHANGE DELHI Gland_Pharma_Limited_(VSP_576) ANDHRA PRADESH

2932 29-Mar-2021 0.0371 INDIAN ENERGY EXCHANGE DELHI Gland_Pharma_Limited_SGR_1953 TELANGANA

2933 29-Mar-2021 0.0165 INDIAN ENERGY EXCHANGE DELHI K_P_R_Mill_Limited_CBE_SEDC_HTSC_704 TAMILNADU

2934 29-Mar-2021 0.1200 INDIAN ENERGY EXCHANGE DELHI K_P_R_Mills_Ltd TAMILNADU

2935 29-Mar-2021 0.0329 INDIAN ENERGY EXCHANGE DELHI Malladi_Drugs_&_Pharmaceuticals_Ltd_Unit_3_VelEDC_HTSC_1132 TAMILNADU

2936 29-Mar-2021 0.0364 INDIAN ENERGY EXCHANGE DELHI Murugan_Textiles_Ltd_PMEDC_HTSC_328 TAMILNADU

2937 29-Mar-2021 0.0239 INDIAN ENERGY EXCHANGE DELHI Murugan_Textiles_PMEDC_HTSC_255 TAMILNADU

2938 29-Mar-2021 0.1272 INDIAN ENERGY EXCHANGE DELHI Penna_Cement_Industries_Limited_ATP_308 ANDHRA PRADESH

2939 29-Mar-2021 0.1474 INDIAN ENERGY EXCHANGE DELHI Penna_Cement_Industries_Limited_Tadipatri_ATP_230 ANDHRA PRADESH

2940 29-Mar-2021 0.0144 INDIAN ENERGY EXCHANGE DELHI SP_Spinning_Mills_Pvt_Ltd_SEDC_HTSC_74 TAMILNADU

2941 29-Mar-2021 0.0423 INDIAN ENERGY EXCHANGE DELHI Sambandam_Siva_Textiles_Ltd_HTSC_177 TAMILNADU

2942 29-Mar-2021 0.0556 INDIAN ENERGY EXCHANGE DELHI Sambandam_Spinning_Mills_Ltd_HTSC_34 TAMILNADU

2943 29-Mar-2021 0.0223 INDIAN ENERGY EXCHANGE DELHI Sambandam_Spinning_Mills_Ltd_NEDC_HTSC_112 TAMILNADU

2944 29-Mar-2021 0.0223 INDIAN ENERGY EXCHANGE DELHI Sambandam_Spinning_Mills_Ltd_NEDC_HTSC_321 TAMILNADU

2945 29-Mar-2021 0.0162 INDIAN ENERGY EXCHANGE DELHI Sudarsanam_Spinning_Mills_Unit_II_VEDC_HTSC_310 TAMILNADU

2946 29-Mar-2021 0.0310 INDIAN ENERGY EXCHANGE DELHI Sudarsanam_Spinning_Mills_VEDC_HTSC_05 TAMILNADU

2947 29-Mar-2021 0.0138 INDIAN ENERGY EXCHANGE DELHI Dr_Reddys_Laboratories_Ltd_FTO_Unit_VII_(VSP_486) ANDHRA PRADESH

2948 29-Mar-2021 0.0180 INDIAN ENERGY EXCHANGE DELHI Golden_Spinning_Mills_Pvt_Ltd_SEDC_HTSC_51 TAMILNADU

2949 29-Mar-2021 0.0623 INDIAN ENERGY EXCHANGE DELHI Jagannath_Textile_Company_Ltd_CmbEDC_HTSC_418 TAMILNADU

2950 29-Mar-2021 0.0190 INDIAN ENERGY EXCHANGE DELHI Kalpana _Cotton_Mills_MdEDC_M_HTSC_81 TAMILNADU

2951 29-Mar-2021 0.0223 INDIAN ENERGY EXCHANGE DELHI Kandagiri_Spinning_Mills_Ltd_SEDC_HTSC_72 TAMILNADU

2952 29-Mar-2021 0.0328 INDIAN ENERGY EXCHANGE DELHI Narasu_Spinning_Mills_MEDC_HTSC_100 TAMILNADU

2953 29-Mar-2021 0.0267 INDIAN ENERGY EXCHANGE DELHI Sambandam_Spinning_Mills_Ltd_SEDC_HTSC_256 TAMILNADU

2954 29-Mar-2021 0.0207 INDIAN ENERGY EXCHANGE DELHI Sandhya_Spinning_Mill_Ltd_VEDC_HTSC_141 TAMILNADU

2955 29-Mar-2021 0.0144 INDIAN ENERGY EXCHANGE DELHI Shamanur_Sugars_Limited_(SSL) KARNATAKA

2956 29-Mar-2021 0.0200 INDIAN ENERGY EXCHANGE DELHI Space_Textiles_(P)_Ltd_CBE_SEDC_HTSC_242 TAMILNADU

2957 29-Mar-2021 0.0088 INDIAN ENERGY EXCHANGE DELHI Sri_Venkateswara_Spinning_Mills_SEDC_HTSC_132 TAMILNADU

2958 29-Mar-2021 0.0265 INDIAN ENERGY EXCHANGE DELHI Sri_Vishnu_Shankar_Mill_Ltd_VEDC_HTSC_70 TAMILNADU

2959 29-Mar-2021 0.0040 INDIAN ENERGY EXCHANGE DELHI Aadhi_Vinayaga_Spinners_CBE_NEDC_HTSC_464 TAMILNADU

2960 29-Mar-2021 0.0159 INDIAN ENERGY EXCHANGE DELHI Alpine_Knits_India_Pvt_Ltd_PMEDC_HTSC_311 TAMILNADU

2961 29-Mar-2021 0.0081 INDIAN ENERGY EXCHANGE DELHI Apex_Coco_and_Solar_Energy_Ltd_PMEDC_HTSC_225 TAMILNADU

2962 29-Mar-2021 0.0585 INDIAN ENERGY EXCHANGE DELHI Avaneetha_Textiles_(P)_Ltd_CBE_SEDC_HTSC_411 TAMILNADU

2963 29-Mar-2021 0.0880 INDIAN ENERGY EXCHANGE DELHI India_Cements_Ltd_VKB_708_Tandur TELANGANA

2964 29-Mar-2021 0.0080 INDIAN ENERGY EXCHANGE DELHI KPR_Mills_Limited_Tirupur_HTSC_480 TAMILNADU

2965 29-Mar-2021 0.0472 INDIAN ENERGY EXCHANGE DELHI Lucky_Yarn_Tex_India_Pvt_Ltd_MEDC_HTSC_332 TAMILNADU

2966 29-Mar-2021 0.0158 INDIAN ENERGY EXCHANGE DELHI Malladi_Drugs_&_Pharmaceuticals_Ltd_Unit_1_VEDC_HTSC_1068 TAMILNADU

2967 29-Mar-2021 0.0338 INDIAN ENERGY EXCHANGE DELHI Mothi_Spinner_Ltd_MEDC_HTSC_202 TAMILNADU

2968 29-Mar-2021 0.0169 INDIAN ENERGY EXCHANGE DELHI Mothi_Spinner_Ltd_MEDC_HTSC_275 TAMILNADU

2969 29-Mar-2021 0.0304 INDIAN ENERGY EXCHANGE DELHI Mothi_Spinner_Private_Limited_MEDC_HTSC_352 TAMILNADU

2970 29-Mar-2021 0.0105 INDIAN ENERGY EXCHANGE DELHI Rajapalayam_Textiles_TV_EDC_HTSC_106 TAMILNADU

2971 29-Mar-2021 0.0176 INDIAN ENERGY EXCHANGE DELHI Ramco_Textile_Mill_VEDC_HTSC_253 TAMILNADU

2972 29-Mar-2021 0.0315 INDIAN ENERGY EXCHANGE DELHI Sakku_Spinning_Mills_Private_Limited_CRD_789 ANDHRA PRADESH

2973 29-Mar-2021 0.0370 INDIAN ENERGY EXCHANGE DELHI Sundaram_Fastners_Limited_CEDC_N_HTSC_1411 TAMILNADU

2974 30-Mar-2021 0.0052 INDIAN ENERGY EXCHANGE DELHI Agni_Steels_Pvt_Ltd_EEDC_HTSC_50 TAMILNADU

2975 30-Mar-2021 0.0060 INDIAN ENERGY EXCHANGE DELHI Bannari_Amman_Spinning_Mills_HTSC_279 TAMILNADU

2976 30-Mar-2021 0.0115 INDIAN ENERGY EXCHANGE DELHI Caparo_Engineering_India_Limited_(Stamping Division)_ChEDC_HTSC_555 TAMILNADU

2977 30-Mar-2021 0.0204 INDIAN ENERGY EXCHANGE DELHI Caparo_Engineering_India_Limited_CHEDC_HTSC_584 TAMILNADU

2978 30-Mar-2021 0.0170 INDIAN ENERGY EXCHANGE DELHI Caparo_Engineering_India_Ltd_ChEDC_HTSC_632 TAMILNADU

2979 30-Mar-2021 0.0018 INDIAN ENERGY EXCHANGE DELHI SP_Huhtamaki_PPL_Limited_(formerly_The_Paper_Products_Limited_SGR_085) TELANGANA

2980 30-Mar-2021 0.0520 INDIAN ENERGY EXCHANGE DELHI KPR_Mill_Ltd_Arasur_HTSC_275 TAMILNADU

2981 30-Mar-2021 0.1430 INDIAN ENERGY EXCHANGE DELHI KPR_Mill_Ltd_Arasur_HTSC_641 TAMILNADU

2982 30-Mar-2021 0.0280 INDIAN ENERGY EXCHANGE DELHI KPR_Mill_Ltd_EEDC_HTSC_314 TAMILNADU

2983 30-Mar-2021 0.0520 INDIAN ENERGY EXCHANGE DELHI KPR_Mill_Ltd_Kodiveri_HTSC_81 TAMILNADU

2984 30-Mar-2021 0.0144 INDIAN ENERGY EXCHANGE DELHI Lucky_Weavess_India_Pvt_Ltd_MEDC_HTSC_415 TAMILNADU

2985 30-Mar-2021 0.0096 INDIAN ENERGY EXCHANGE DELHI Magna_Electro_Castings_Ltd_CBE_SEDC_HTSC_585 TAMILNADU

2986 30-Mar-2021 0.0030 INDIAN ENERGY EXCHANGE DELHI NACL_Industries_Ltd_SKL_099 ANDHRA PRADESH

2987 30-Mar-2021 0.0062 INDIAN ENERGY EXCHANGE DELHI Rajapalayam_Mills_Ltd_C_Unit_VEDC_HTSC_252 TAMILNADU

2988 30-Mar-2021 0.0055 INDIAN ENERGY EXCHANGE DELHI Rajapalayam_Mills_Ltd_D_Unit_VEDC_HTSC_264 TAMILNADU

2989 30-Mar-2021 0.0140 INDIAN ENERGY EXCHANGE DELHI Rajapalayam_Mills_Ltd_VEDC_HTSC_01 TAMILNADU

2990 30-Mar-2021 0.0040 INDIAN ENERGY EXCHANGE DELHI Rajapalayam_Spintex_VirEDC_HTSC_114 TAMILNADU

2991 30-Mar-2021 0.0008 INDIAN ENERGY EXCHANGE DELHI Rajapalayam_Textile_Limited_VEDC_HTSC_317 TAMILNADU

2992 30-Mar-2021 0.0142 INDIAN ENERGY EXCHANGE DELHI Sanmar_Matrix_Metals_Limited_PEDC_HTSC_127 TAMILNADU

2993 30-Mar-2021 0.0140 INDIAN ENERGY EXCHANGE DELHI Sanmar_Matrix_Metals_Limited_PEDC_HTSC_99 TAMILNADU

2994 30-Mar-2021 0.0072 INDIAN ENERGY EXCHANGE DELHI Shiva_Mills_Limited_DEDC_HTSC_84 TAMILNADU

2995 30-Mar-2021 0.0060 INDIAN ENERGY EXCHANGE DELHI Shiva_Textyarn_Ltd_Karanampettai TAMILNADU

2996 30-Mar-2021 0.0201 INDIAN ENERGY EXCHANGE DELHI Shrie_Harivallabi_Spinners_Pvt_Ltd_MEDC_HTSC_345 TAMILNADU

2997 30-Mar-2021 0.0046 INDIAN ENERGY EXCHANGE DELHI Sree_Akkamamba_Textiles_Ltd_ELR_282 ANDHRA PRADESH

2998 30-Mar-2021 0.0093 INDIAN ENERGY EXCHANGE DELHI Sree_Kailaii_Spinners_Private_Limited_CBE_NEDC_HTSC_308 TAMILNADU

2999 30-Mar-2021 0.0142 INDIAN ENERGY EXCHANGE DELHI Sri_Lakshmi_Saraswathi_Textiles_(Arni)_Ltd_TmEDC_HTSC_42 TAMILNADU

3000 30-Mar-2021 0.0168 INDIAN ENERGY EXCHANGE DELHI Sri_Lakshmi_Saraswathi_Textiles_(Arni)_Ltd_TvEDC_HTSC_2 TAMILNADU

3001 30-Mar-2021 0.0504 INDIAN ENERGY EXCHANGE DELHI Tata_Power_Solar_Systems_Limited_Unit_2_Electronic_City_Bangalore KARNATAKA

3002 30-Mar-2021 0.0195 INDIAN ENERGY EXCHANGE DELHI The_Ramaraju_Surgical_Cotton_Mills_Ltd_TvEDC_HTSC_72 TAMILNADU

3003 30-Mar-2021 0.0043 INDIAN ENERGY EXCHANGE DELHI Umang_Dairies_Limited UTTAR PRADESH

3004 30-Mar-2021 0.0265 INDIAN ENERGY EXCHANGE DELHI Acsen_Tex_Pvt_Ltd. TAMILNADU

3005 30-Mar-2021 0.0330 INDIAN ENERGY EXCHANGE DELHI Chennai_Petroleum_Corporation_Ltd_CEDC_N_HTSC_1841 TAMILNADU

3006 30-Mar-2021 0.0431 INDIAN ENERGY EXCHANGE DELHI Cheran_Spinner_Private_Limited_MEDC_HTSC_105 TAMILNADU

3007 30-Mar-2021 0.0193 INDIAN ENERGY EXCHANGE DELHI Dr_Reddy_Laboratories_Ltd_NLG_225 TELANGANA

3008 30-Mar-2021 0.0271 INDIAN ENERGY EXCHANGE DELHI Gland_Pharma_Limited_(MCL_766) TELANGANA

3009 30-Mar-2021 0.0114 INDIAN ENERGY EXCHANGE DELHI Gland_Pharma_Limited_(VSP_576) ANDHRA PRADESH

3010 30-Mar-2021 0.0236 INDIAN ENERGY EXCHANGE DELHI Gland_Pharma_Limited_SGR_1953 TELANGANA

3011 30-Mar-2021 0.0120 INDIAN ENERGY EXCHANGE DELHI K_P_R_Mill_Limited_CBE_SEDC_HTSC_704 TAMILNADU

3012 30-Mar-2021 0.1040 INDIAN ENERGY EXCHANGE DELHI K_P_R_Mills_Ltd TAMILNADU

3013 30-Mar-2021 0.0239 INDIAN ENERGY EXCHANGE DELHI Malladi_Drugs_&_Pharmaceuticals_Ltd_Unit_3_VelEDC_HTSC_1132 TAMILNADU

3014 30-Mar-2021 0.0262 INDIAN ENERGY EXCHANGE DELHI Murugan_Textiles_Ltd_PMEDC_HTSC_328 TAMILNADU

3015 30-Mar-2021 0.0191 INDIAN ENERGY EXCHANGE DELHI Murugan_Textiles_PMEDC_HTSC_255 TAMILNADU

3016 30-Mar-2021 0.1272 INDIAN ENERGY EXCHANGE DELHI Penna_Cement_Industries_Limited_ATP_308 ANDHRA PRADESH

3017 30-Mar-2021 0.1309 INDIAN ENERGY EXCHANGE DELHI Penna_Cement_Industries_Limited_Tadipatri_ATP_230 ANDHRA PRADESH

3018 30-Mar-2021 0.0135 INDIAN ENERGY EXCHANGE DELHI SP_Spinning_Mills_Pvt_Ltd_SEDC_HTSC_74 TAMILNADU

3019 30-Mar-2021 0.0363 INDIAN ENERGY EXCHANGE DELHI Sambandam_Siva_Textiles_Ltd_HTSC_177 TAMILNADU

3020 30-Mar-2021 0.0432 INDIAN ENERGY EXCHANGE DELHI Sambandam_Spinning_Mills_Ltd_HTSC_34 TAMILNADU

3021 30-Mar-2021 0.0191 INDIAN ENERGY EXCHANGE DELHI Sambandam_Spinning_Mills_Ltd_NEDC_HTSC_112 TAMILNADU

3022 30-Mar-2021 0.0191 INDIAN ENERGY EXCHANGE DELHI Sambandam_Spinning_Mills_Ltd_NEDC_HTSC_321 TAMILNADU

3023 30-Mar-2021 0.0030 INDIAN ENERGY EXCHANGE DELHI Smartchem_Technologies_Ltd ANDHRA PRADESH

3024 30-Mar-2021 0.0138 INDIAN ENERGY EXCHANGE DELHI Sudarsanam_Spinning_Mills_Unit_II_VEDC_HTSC_310 TAMILNADU

3025 30-Mar-2021 0.0263 INDIAN ENERGY EXCHANGE DELHI Sudarsanam_Spinning_Mills_VEDC_HTSC_05 TAMILNADU

3026 30-Mar-2021 0.0093 INDIAN ENERGY EXCHANGE DELHI Dr_Reddys_Laboratories_Ltd_FTO_Unit_VII_(VSP_486) ANDHRA PRADESH

3027 30-Mar-2021 0.0158 INDIAN ENERGY EXCHANGE DELHI Dr_Reddys_Laboratories_Ltd_Unit_I_(SGR_123) TELANGANA

3028 30-Mar-2021 0.0200 INDIAN ENERGY EXCHANGE DELHI EP_Dr_Reddys_Laboratories_Ltd_Unit_VI_SKL_091 ANDHRA PRADESH

3029 30-Mar-2021 0.0152 INDIAN ENERGY EXCHANGE DELHI Golden_Spinning_Mills_Pvt_Ltd_SEDC_HTSC_51 TAMILNADU

3030 30-Mar-2021 0.0493 INDIAN ENERGY EXCHANGE DELHI Jagannath_Textile_Company_Ltd_CmbEDC_HTSC_418 TAMILNADU

3031 30-Mar-2021 0.0140 INDIAN ENERGY EXCHANGE DELHI Kalpana _Cotton_Mills_MdEDC_M_HTSC_81 TAMILNADU

3032 30-Mar-2021 0.0191 INDIAN ENERGY EXCHANGE DELHI Kandagiri_Spinning_Mills_Ltd_SEDC_HTSC_72 TAMILNADU

3033 30-Mar-2021 0.0255 INDIAN ENERGY EXCHANGE DELHI Narasu_Spinning_Mills_MEDC_HTSC_100 TAMILNADU

3034 30-Mar-2021 0.0229 INDIAN ENERGY EXCHANGE DELHI Sambandam_Spinning_Mills_Ltd_SEDC_HTSC_256 TAMILNADU

3035 30-Mar-2021 0.0449 INDIAN ENERGY EXCHANGE DELHI Sandfits_Foundries(P)_Ltd_CBE_EDC_M_HTSC_125 TAMILNADU

3036 30-Mar-2021 0.0269 INDIAN ENERGY EXCHANGE DELHI Sandfits_Foundries(P)_Ltd_PMEDC_HTSC_299 TAMILNADU

3037 30-Mar-2021 0.0056 INDIAN ENERGY EXCHANGE DELHI Sandhya_Spinning_Mill_Ltd_VEDC_HTSC_141 TAMILNADU

3038 30-Mar-2021 0.0144 INDIAN ENERGY EXCHANGE DELHI Shamanur_Sugars_Limited_(SSL) KARNATAKA

3039 30-Mar-2021 0.0090 INDIAN ENERGY EXCHANGE DELHI Space_Textiles_(P)_Ltd_CBE_SEDC_HTSC_242 TAMILNADU

3040 30-Mar-2021 0.0055 INDIAN ENERGY EXCHANGE DELHI Sri_Venkateswara_Spinning_Mills_SEDC_HTSC_132 TAMILNADU

3041 30-Mar-2021 0.0068 INDIAN ENERGY EXCHANGE DELHI Sri_Vishnu_Shankar_Mill_Ltd_VEDC_HTSC_70 TAMILNADU

3042 30-Mar-2021 0.0100 INDIAN ENERGY EXCHANGE DELHI The_Metal_Powder_Company_Ltd_MdEDC_HTSC_20 TAMILNADU

3043 30-Mar-2021 0.0015 INDIAN ENERGY EXCHANGE DELHI Aadhi_Vinayaga_Spinners_CBE_NEDC_HTSC_464 TAMILNADU

3044 30-Mar-2021 0.0032 INDIAN ENERGY EXCHANGE DELHI Alpine_Knits_India_Pvt_Ltd_PMEDC_HTSC_311 TAMILNADU

3045 30-Mar-2021 0.0059 INDIAN ENERGY EXCHANGE DELHI Apex_Coco_and_Solar_Energy_Ltd_PMEDC_HTSC_225 TAMILNADU

3046 30-Mar-2021 0.0405 INDIAN ENERGY EXCHANGE DELHI Avaneetha_Textiles_(P)_Ltd_CBE_SEDC_HTSC_411 TAMILNADU

3047 30-Mar-2021 0.0320 INDIAN ENERGY EXCHANGE DELHI India_Cements_Ltd_VKB_708_Tandur TELANGANA

3048 30-Mar-2021 0.0080 INDIAN ENERGY EXCHANGE DELHI KPR_Mills_Limited_Tirupur_HTSC_480 TAMILNADU

3049 30-Mar-2021 0.0380 INDIAN ENERGY EXCHANGE DELHI Lucky_Yarn_Tex_India_Pvt_Ltd_MEDC_HTSC_332 TAMILNADU

3050 30-Mar-2021 0.0118 INDIAN ENERGY EXCHANGE DELHI Malladi_Drugs_&_Pharmaceuticals_Ltd_Unit_1_VEDC_HTSC_1068 TAMILNADU

3051 30-Mar-2021 0.0245 INDIAN ENERGY EXCHANGE DELHI Mothi_Spinner_Ltd_MEDC_HTSC_202 TAMILNADU

3052 30-Mar-2021 0.0123 INDIAN ENERGY EXCHANGE DELHI Mothi_Spinner_Ltd_MEDC_HTSC_275 TAMILNADU

3053 30-Mar-2021 0.0221 INDIAN ENERGY EXCHANGE DELHI Mothi_Spinner_Private_Limited_MEDC_HTSC_352 TAMILNADU

3054 30-Mar-2021 0.0055 INDIAN ENERGY EXCHANGE DELHI Rajapalayam_Textiles_TV_EDC_HTSC_106 TAMILNADU

3055 30-Mar-2021 0.0052 INDIAN ENERGY EXCHANGE DELHI Ramco_Textile_Mill_VEDC_HTSC_253 TAMILNADU

3056 30-Mar-2021 0.0105 INDIAN ENERGY EXCHANGE DELHI Sakku_Spinning_Mills_Private_Limited_CRD_789 ANDHRA PRADESH

3057 30-Mar-2021 0.0495 INDIAN ENERGY EXCHANGE DELHI Sundaram_Fastners_Limited_CEDC_N_HTSC_1411 TAMILNADU

3058 31-Mar-2021 0.0156 INDIAN ENERGY EXCHANGE DELHI Agni_Steels_Pvt_Ltd_EEDC_HTSC_50 TAMILNADU

3059 31-Mar-2021 0.0072 INDIAN ENERGY EXCHANGE DELHI Bannari_Amman_Spinning_Mills_HTSC_171 TAMILNADU

3060 31-Mar-2021 0.0290 INDIAN ENERGY EXCHANGE DELHI Bannari_Amman_Spinning_Mills_HTSC_279 TAMILNADU

3061 31-Mar-2021 0.0184 INDIAN ENERGY EXCHANGE DELHI Caparo_Engineering_India_Limited_(Stamping Division)_ChEDC_HTSC_555 TAMILNADU

3062 31-Mar-2021 0.0236 INDIAN ENERGY EXCHANGE DELHI Caparo_Engineering_India_Limited_CHEDC_HTSC_584 TAMILNADU

3063 31-Mar-2021 0.0157 INDIAN ENERGY EXCHANGE DELHI Caparo_Engineering_India_Ltd_ChEDC_HTSC_632 TAMILNADU

3064 31-Mar-2021 0.0030 INDIAN ENERGY EXCHANGE DELHI SP_Huhtamaki_PPL_Limited_(formerly_The_Paper_Products_Limited_SGR_085) TELANGANA

3065 31-Mar-2021 0.0440 INDIAN ENERGY EXCHANGE DELHI KPR_Mill_Ltd_Arasur_HTSC_275 TAMILNADU

3066 31-Mar-2021 0.1210 INDIAN ENERGY EXCHANGE DELHI KPR_Mill_Ltd_Arasur_HTSC_641 TAMILNADU

3067 31-Mar-2021 0.0320 INDIAN ENERGY EXCHANGE DELHI KPR_Mill_Ltd_EEDC_HTSC_314 TAMILNADU

3068 31-Mar-2021 0.0560 INDIAN ENERGY EXCHANGE DELHI KPR_Mill_Ltd_Kodiveri_HTSC_81 TAMILNADU

3069 31-Mar-2021 0.0175 INDIAN ENERGY EXCHANGE DELHI Lucky_Weavess_India_Pvt_Ltd_MEDC_HTSC_415 TAMILNADU

3070 31-Mar-2021 0.0144 INDIAN ENERGY EXCHANGE DELHI Magna_Electro_Castings_Ltd_CBE_SEDC_HTSC_585 TAMILNADU

3071 31-Mar-2021 0.0064 INDIAN ENERGY EXCHANGE DELHI NACL_Industries_Ltd_SKL_099 ANDHRA PRADESH

3072 31-Mar-2021 0.0066 INDIAN ENERGY EXCHANGE DELHI Rajapalayam_Mills_Ltd_C_Unit_VEDC_HTSC_252 TAMILNADU

3073 31-Mar-2021 0.0063 INDIAN ENERGY EXCHANGE DELHI Rajapalayam_Mills_Ltd_D_Unit_VEDC_HTSC_264 TAMILNADU

3074 31-Mar-2021 0.0161 INDIAN ENERGY EXCHANGE DELHI Rajapalayam_Mills_Ltd_VEDC_HTSC_01 TAMILNADU

3075 31-Mar-2021 0.0092 INDIAN ENERGY EXCHANGE DELHI Rajapalayam_Spintex_VirEDC_HTSC_114 TAMILNADU

3076 31-Mar-2021 0.0030 INDIAN ENERGY EXCHANGE DELHI Rajapalayam_Textile_Limited_VEDC_HTSC_317 TAMILNADU

3077 31-Mar-2021 0.0254 INDIAN ENERGY EXCHANGE DELHI Sanmar_Matrix_Metals_Limited_PEDC_HTSC_127 TAMILNADU

3078 31-Mar-2021 0.0206 INDIAN ENERGY EXCHANGE DELHI Sanmar_Matrix_Metals_Limited_PEDC_HTSC_99 TAMILNADU

3079 31-Mar-2021 0.0072 INDIAN ENERGY EXCHANGE DELHI Shiva_Mills_Limited_DEDC_HTSC_84 TAMILNADU

3080 31-Mar-2021 0.0090 INDIAN ENERGY EXCHANGE DELHI Shiva_Textyarn_Ltd_Karanampettai TAMILNADU

3081 31-Mar-2021 0.0259 INDIAN ENERGY EXCHANGE DELHI Shrie_Harivallabi_Spinners_Pvt_Ltd_MEDC_HTSC_345 TAMILNADU

3082 31-Mar-2021 0.0115 INDIAN ENERGY EXCHANGE DELHI Sree_Akkamamba_Textiles_Ltd_ELR_282 ANDHRA PRADESH

3083 31-Mar-2021 0.0125 INDIAN ENERGY EXCHANGE DELHI Sree_Kailaii_Spinners_Private_Limited_CBE_NEDC_HTSC_308 TAMILNADU

3084 31-Mar-2021 0.0189 INDIAN ENERGY EXCHANGE DELHI Sri_Lakshmi_Saraswathi_Textiles_(Arni)_Ltd_TmEDC_HTSC_42 TAMILNADU

3085 31-Mar-2021 0.0216 INDIAN ENERGY EXCHANGE DELHI Sri_Lakshmi_Saraswathi_Textiles_(Arni)_Ltd_TvEDC_HTSC_2 TAMILNADU

3086 31-Mar-2021 0.0864 INDIAN ENERGY EXCHANGE DELHI Tata_Power_Solar_Systems_Limited_Unit_2_Electronic_City_Bangalore KARNATAKA

3087 31-Mar-2021 0.0280 INDIAN ENERGY EXCHANGE DELHI The_Ramaraju_Surgical_Cotton_Mills_Ltd_TvEDC_HTSC_72 TAMILNADU

3088 31-Mar-2021 0.0329 INDIAN ENERGY EXCHANGE DELHI Acsen_Tex_Pvt_Ltd. TAMILNADU

3089 31-Mar-2021 0.0483 INDIAN ENERGY EXCHANGE DELHI Chennai_Petroleum_Corporation_Ltd_CEDC_N_HTSC_1841 TAMILNADU

3090 31-Mar-2021 0.0372 INDIAN ENERGY EXCHANGE DELHI Cheran_Spinner_Private_Limited_MEDC_HTSC_105 TAMILNADU

3091 31-Mar-2021 0.0322 INDIAN ENERGY EXCHANGE DELHI Dr_Reddy_Laboratories_Ltd_NLG_225 TELANGANA

3092 31-Mar-2021 0.0059 INDIAN ENERGY EXCHANGE DELHI EP_Dr_Reddys_Laboratories_Ltd_FTO11_SKL470 ANDHRA PRADESH

3093 31-Mar-2021 0.0452 INDIAN ENERGY EXCHANGE DELHI Gland_Pharma_Limited_(MCL_766) TELANGANA

3094 31-Mar-2021 0.0156 INDIAN ENERGY EXCHANGE DELHI Gland_Pharma_Limited_(VSP_576) ANDHRA PRADESH

3095 31-Mar-2021 0.0390 INDIAN ENERGY EXCHANGE DELHI Gland_Pharma_Limited_SGR_1953 TELANGANA

3096 31-Mar-2021 0.0120 INDIAN ENERGY EXCHANGE DELHI K_P_R_Mill_Limited_CBE_SEDC_HTSC_704 TAMILNADU

3097 31-Mar-2021 0.0880 INDIAN ENERGY EXCHANGE DELHI K_P_R_Mills_Ltd TAMILNADU

3098 31-Mar-2021 0.0038 INDIAN ENERGY EXCHANGE DELHI MMG_Steels_(P)_Ltd_(SGR_459) TELANGANA

3099 31-Mar-2021 0.0321 INDIAN ENERGY EXCHANGE DELHI Malladi_Drugs_&_Pharmaceuticals_Ltd_Unit_3_VelEDC_HTSC_1132 TAMILNADU

3100 31-Mar-2021 0.0377 INDIAN ENERGY EXCHANGE DELHI Murugan_Textiles_Ltd_PMEDC_HTSC_328 TAMILNADU

3101 31-Mar-2021 0.0259 INDIAN ENERGY EXCHANGE DELHI Murugan_Textiles_PMEDC_HTSC_255 TAMILNADU

3102 31-Mar-2021 0.1272 INDIAN ENERGY EXCHANGE DELHI Penna_Cement_Industries_Limited_ATP_308 ANDHRA PRADESH

3103 31-Mar-2021 0.1325 INDIAN ENERGY EXCHANGE DELHI Penna_Cement_Industries_Limited_Tadipatri_ATP_230 ANDHRA PRADESH

3104 31-Mar-2021 0.0126 INDIAN ENERGY EXCHANGE DELHI SP_Spinning_Mills_Pvt_Ltd_SEDC_HTSC_74 TAMILNADU

3105 31-Mar-2021 0.0456 INDIAN ENERGY EXCHANGE DELHI Sambandam_Siva_Textiles_Ltd_HTSC_177 TAMILNADU

3106 31-Mar-2021 0.0600 INDIAN ENERGY EXCHANGE DELHI Sambandam_Spinning_Mills_Ltd_HTSC_34 TAMILNADU

3107 31-Mar-2021 0.0240 INDIAN ENERGY EXCHANGE DELHI Sambandam_Spinning_Mills_Ltd_NEDC_HTSC_112 TAMILNADU

3108 31-Mar-2021 0.0240 INDIAN ENERGY EXCHANGE DELHI Sambandam_Spinning_Mills_Ltd_NEDC_HTSC_321 TAMILNADU

3109 31-Mar-2021 0.0030 INDIAN ENERGY EXCHANGE DELHI Smartchem_Technologies_Ltd ANDHRA PRADESH

3110 31-Mar-2021 0.0138 INDIAN ENERGY EXCHANGE DELHI Sudarsanam_Spinning_Mills_Unit_II_VEDC_HTSC_310 TAMILNADU

3111 31-Mar-2021 0.0263 INDIAN ENERGY EXCHANGE DELHI Sudarsanam_Spinning_Mills_VEDC_HTSC_05 TAMILNADU

3112 31-Mar-2021 0.0175 INDIAN ENERGY EXCHANGE DELHI BST_Textile_Mills_Pvt_Ltd UTTARAKHAND

3113 31-Mar-2021 0.0207 INDIAN ENERGY EXCHANGE DELHI Dr_Reddys_Laboratories_Ltd_Unit_II_(SGR_127) TELANGANA

3114 31-Mar-2021 0.0261 INDIAN ENERGY EXCHANGE DELHI Dr_Reddys_Laboratories_Ltd_Unit_I_(SGR_123) TELANGANA

3115 31-Mar-2021 0.0440 INDIAN ENERGY EXCHANGE DELHI EP_Dr_Reddys_Laboratories_Ltd_Unit_VI_SKL_091 ANDHRA PRADESH

3116 31-Mar-2021 0.0189 INDIAN ENERGY EXCHANGE DELHI Golden_Spinning_Mills_Pvt_Ltd_SEDC_HTSC_51 TAMILNADU

3117 31-Mar-2021 0.0572 INDIAN ENERGY EXCHANGE DELHI Jagannath_Textile_Company_Ltd_CmbEDC_HTSC_418 TAMILNADU

3118 31-Mar-2021 0.0179 INDIAN ENERGY EXCHANGE DELHI Kalpana _Cotton_Mills_MdEDC_M_HTSC_81 TAMILNADU

3119 31-Mar-2021 0.0240 INDIAN ENERGY EXCHANGE DELHI Kandagiri_Spinning_Mills_Ltd_SEDC_HTSC_72 TAMILNADU

3120 31-Mar-2021 0.0372 INDIAN ENERGY EXCHANGE DELHI Narasu_Spinning_Mills_MEDC_HTSC_100 TAMILNADU

3121 31-Mar-2021 0.0288 INDIAN ENERGY EXCHANGE DELHI Sambandam_Spinning_Mills_Ltd_SEDC_HTSC_256 TAMILNADU

3122 31-Mar-2021 0.0572 INDIAN ENERGY EXCHANGE DELHI Sandfits_Foundries(P)_Ltd_CBE_EDC_M_HTSC_125 TAMILNADU

3123 31-Mar-2021 0.0333 INDIAN ENERGY EXCHANGE DELHI Sandfits_Foundries(P)_Ltd_PMEDC_HTSC_299 TAMILNADU

3124 31-Mar-2021 0.0124 INDIAN ENERGY EXCHANGE DELHI Sandhya_Spinning_Mill_Ltd_VEDC_HTSC_141 TAMILNADU

3125 31-Mar-2021 0.0230 INDIAN ENERGY EXCHANGE DELHI Sankagiri_Spintex_Ltd_MEDC_HTSC_277 TAMILNADU

3126 31-Mar-2021 0.0156 INDIAN ENERGY EXCHANGE DELHI Shamanur_Sugars_Limited_(SSL) KARNATAKA

3127 31-Mar-2021 0.0210 INDIAN ENERGY EXCHANGE DELHI Space_Textiles_(P)_Ltd_CBE_SEDC_HTSC_242 TAMILNADU

3128 31-Mar-2021 0.0099 INDIAN ENERGY EXCHANGE DELHI Sri_Venkateswara_Spinning_Mills_SEDC_HTSC_132 TAMILNADU

3129 31-Mar-2021 0.0161 INDIAN ENERGY EXCHANGE DELHI Sri_Vishnu_Shankar_Mill_Ltd_VEDC_HTSC_70 TAMILNADU

3130 31-Mar-2021 0.0050 INDIAN ENERGY EXCHANGE DELHI The_Metal_Powder_Company_Ltd_MdEDC_HTSC_20 TAMILNADU

3131 31-Mar-2021 0.0045 INDIAN ENERGY EXCHANGE DELHI Aadhi_Vinayaga_Spinners_CBE_NEDC_HTSC_464 TAMILNADU

3132 31-Mar-2021 0.0092 INDIAN ENERGY EXCHANGE DELHI Alpine_Knits_India_Pvt_Ltd_PMEDC_HTSC_311 TAMILNADU

3133 31-Mar-2021 0.0060 INDIAN ENERGY EXCHANGE DELHI Apex_Coco_and_Solar_Energy_Ltd_PMEDC_HTSC_225 TAMILNADU

3134 31-Mar-2021 0.0514 INDIAN ENERGY EXCHANGE DELHI Avaneetha_Textiles_(P)_Ltd_CBE_SEDC_HTSC_411 TAMILNADU

3135 31-Mar-2021 0.0480 INDIAN ENERGY EXCHANGE DELHI India_Cements_Ltd_VKB_708_Tandur TELANGANA

3136 31-Mar-2021 0.0070 INDIAN ENERGY EXCHANGE DELHI KPR_Mills_Limited_Tirupur_HTSC_480 TAMILNADU

3137 31-Mar-2021 0.0466 INDIAN ENERGY EXCHANGE DELHI Lucky_Yarn_Tex_India_Pvt_Ltd_MEDC_HTSC_332 TAMILNADU

3138 31-Mar-2021 0.0155 INDIAN ENERGY EXCHANGE DELHI Malladi_Drugs_&_Pharmaceuticals_Ltd_Unit_1_VEDC_HTSC_1068 TAMILNADU

3139 31-Mar-2021 0.0311 INDIAN ENERGY EXCHANGE DELHI Mothi_Spinner_Ltd_MEDC_HTSC_202 TAMILNADU

3140 31-Mar-2021 0.0155 INDIAN ENERGY EXCHANGE DELHI Mothi_Spinner_Ltd_MEDC_HTSC_275 TAMILNADU

3141 31-Mar-2021 0.0280 INDIAN ENERGY EXCHANGE DELHI Mothi_Spinner_Private_Limited_MEDC_HTSC_352 TAMILNADU

3142 31-Mar-2021 0.0063 INDIAN ENERGY EXCHANGE DELHI Rajapalayam_Textiles_TV_EDC_HTSC_106 TAMILNADU

3143 31-Mar-2021 0.0114 INDIAN ENERGY EXCHANGE DELHI Ramco_Textile_Mill_VEDC_HTSC_253 TAMILNADU

3144 31-Mar-2021 0.0278 INDIAN ENERGY EXCHANGE DELHI Sakku_Spinning_Mills_Private_Limited_CRD_789 ANDHRA PRADESH

3145 31-Mar-2021 0.0623 INDIAN ENERGY EXCHANGE DELHI Sundaram_Fastners_Limited_CEDC_N_HTSC_1411 TAMILNADU

IEX PXIL

1 Aadhi_Vinayaga_Spinners_CBE_NEDC_HTSC_464 0.02 0

2 Acsen_Tex_Pvt_Ltd. 0.02 0

3 Agni_Steels_Pvt_Ltd_EEDC_HTSC_50 0.01 0

4 Alpine_Knits_India_Pvt_Ltd_PMEDC_HTSC_311 0.02 0

5 Apex_Coco_and_Solar_Energy_Ltd_PMEDC_HTSC_225 0.02 0

6 Avaneetha_Textiles_(P)_Ltd_CBE_SEDC_HTSC_411 0.015 0

7 BLA_POWER_PVT_LTD_UNIT_1 0.006 0

8 BST_Textile_Mills_Pvt_Ltd 0.007 0

9 Bannari_Amman_Spinning_Mills_HTSC_171 0.015 0

10 Bannari_Amman_Spinning_Mills_HTSC_279 0.015 0

11 Bharat_Petroleum_Corporation_Limited_(Cons._No._900000001426) 0.002 0

12 Bharat_Petroleum_Corporation_Limited_(Cons._No._900000799917) 0.002 0

13 Bharat_Petroleum_Corporation_Limited_(Cons._No._900000799918) 0.002 0

14 Biocon_Limited_20th_KM_Hosur_Road_Electronic_City_Bangalore 0.003 0

15 Biocon_Limited_SEZ_Developer_Bommasandra_Jigani_Link_Road_Bangalore 0.003 0

16 Britannia_Industries_Limited 0.02 0

17 Caparo_Engineering_India_Limited_(Stamping Division)_ChEDC_HTSC_555 0.02 0

18 Caparo_Engineering_India_Limited_CHEDC_HTSC_584 0.02 0

19 Caparo_Engineering_India_Ltd_ChEDC_HTSC_632 0.02 0

20 Chennai_Petroleum_Corporation_Ltd_CEDC_N_HTSC_1841 0.007 0

21 Cheran_Spinner_Private_Limited_MEDC_HTSC_105 0.02 0

23 Dr_Reddys_Laboratories_Ltd_FTO11_SKL470 0.03 0

24 Dr_Reddys_Laboratories_Ltd_FTO_III_(MCL_696) 0.03 0

25 Dr_Reddys_Laboratories_Ltd_FTO_Unit_VII_(VSP_486) 0.03 0

26 Dr_Reddys_Laboratories_Ltd_Unit_II_(SGR_127) 0.03 0

27 Dr_Reddys_Laboratories_Ltd_Unit_I_(SGR_123) 0.03 0

28 Dr_Reddys_Laboratories_Ltd_Unit_VI_SKL_091 0.03 0

29 Exide_Industries_Ltd_Rewari 0.01 0

30 GOHP_(13%_Free_Power_From_Sainj_HEP_HPPCL) 0.01 0

31 Gland_Pharma_Limited_(MCL_766) 0.01 0

32 Gland_Pharma_Limited_(VSP_576) 0.01 0

33 Gland_Pharma_Limited_SGR_1953 0.01 0

34 GoHP_(12%_Free_Power_From_Karcham_Wangtoo_Project) 0.01 0

35 Golden_Spinning_Mills_Pvt_Ltd_SEDC_HTSC_51 0.03 0

36 Goodyear_India_Ltd 0.01 0

37 Government_of_Himachal_Pradesh_(Sawra_Kuddu_HEP) 0.01 0

38 Gujarat_Industries_Power_Co_Ltd_(Stage_1) 0.007 0

39 Hindustan_Petroleum_Corporation_Ltd_Rewari 0.019 0

40 Huhtamaki_PPL_Limited_(formerly_The_Paper_Products_Limited_SGR_085) 0.03 0

41 India_Cements_Ltd_VKB_708_Tandur 0.02 0

42 Jagannath_Textile_Company_Ltd_CmbEDC_HTSC_418 0.02 0

43 Jindal_India_Thermal_Power_Limited_(JITPL)_TPT 0.015 0

44 KPR_Mill_Ltd_Arasur_HTSC_275 0.015 0

45 KPR_Mill_Ltd_Arasur_HTSC_641 0.015 0

Remarks

 Margin Charged By Trading Licensees In Day Ahead Power Exchange Transactions

Sr. No. Name of the Client
Margin charged (Rs/kWh) Margin charged (Rs/kWh)

46 KPR_Mill_Ltd_EEDC_HTSC_314 0.015 0

47 KPR_Mill_Ltd_Kodiveri_HTSC_81 0.015 0

48 KPR_Mills_Limited_Tirupur_HTSC_480 0.015 0

49 K_P_R_Mill_Limited_CBE_SEDC_HTSC_704 0.015 0

50 K_P_R_Mills_Ltd 0.015 0

51 Kalpana _Cotton_Mills_MdEDC_M_HTSC_81 0.03 0

52 Kandagiri_Spinning_Mills_Ltd_SEDC_HTSC_72 0.01 0

53 Lucky_Weavess_India_Pvt_Ltd_MEDC_HTSC_415 0.02 0

54 Lucky_Yarn_Tex_India_Pvt_Ltd_MEDC_HTSC_332 0.02 0

55 MB_Power_(Madhya Pradesh)_Limited_TPT 0.01 0

56 MGM_Minerals_Ltd 0.02 0

57 MMG_Steels_(P)_Ltd_(SGR_459) 0.01 0

58 Madura_Coats_Private_Ltd_MDUEDC_M_HTSC_36 0.03 0

59 Madura_Coats_Private_Ltd_TVEDC_HTSC_2 0.03 0

60 Magna_Electro_Castings_Ltd_CBE_SEDC_HTSC_585 0.02 0

61 Malladi_Drugs_&_Pharmaceuticals_Ltd_Unit_1_VEDC_HTSC_1068 0.02 0

62 Malladi_Drugs_&_Pharmaceuticals_Ltd_Unit_3_VelEDC_HTSC_1132 0.02 0

63 Mantri_Mettallics_Pvt_Ltd_Pantnagar 0.02 0

64 Mat_Brakes_India_Pvt_Ltd_Sonepat 0.01 0

65 Mothi_Spinner_Ltd_MEDC_HTSC_202 0.0225 0

66 Mothi_Spinner_Ltd_MEDC_HTSC_275 0.0225 0

67 Mothi_Spinner_Private_Limited_MEDC_HTSC_352 0.025 0

68 Murugan_Textiles_Ltd_PMEDC_HTSC_328 0.015 0

69 Murugan_Textiles_PMEDC_HTSC_255 0.015 0

70 NACL_Industries_Ltd_SKL_099 0.02 0

71 Narasu_Spinning_Mills_MEDC_HTSC_100 0.02 0

72 Nav_Bharat_ventures_Ltd 0.01 0.01

73 Nava_Bharat_Energy_India_Limited 0.01 0

74 Nava_Bharat_Ventures_Ltd_Paloncha 0.01 0

75 Nayara_Energy_Limited 0.00395 0

76 Penna_Cement_Industries_Limited_ATP_308 0.01 0

77 Penna_Cement_Industries_Limited_NLG_718 0.01 0

78 Penna_Cement_Industries_Limited_Tadipatri_ATP_230 0.01 0

79 Power_&_Electricity_Department_Government_of_Mizoram 0 0

80 Prayagraj_Power_Generation_Company_Limited 0.0015 0

81 Rajapalayam_Mills_Ltd_C_Unit_VEDC_HTSC_252 0.015 0

82 Rajapalayam_Mills_Ltd_D_Unit_VEDC_HTSC_264 0.015 0

83 Rajapalayam_Mills_Ltd_VEDC_HTSC_01 0.015 0

84 Rajapalayam_Spintex_VirEDC_HTSC_114 0.015 0

85 Rajapalayam_Textile_Limited_VEDC_HTSC_317 0.015 0

86 Rajapalayam_Textiles_TV_EDC_HTSC_106 0.015 0

87 Ramco_Textile_Mill_VEDC_HTSC_253 0.015 0

88 Rico_Auto_Industries_Ltd 0.025 0

89 SLS_Power_Corporation_Limited 0.03 0

90 SP_Spinning_Mills_Pvt_Ltd_SEDC_HTSC_74 0.03 0

91 Sainj_HEP_(100_MW) 0.01 0

92 Sakku_Spinning_Mills_Private_Limited_CRD_789 0.01 0

93 Sambandam_Siva_Textiles_Ltd_HTSC_177 0.01 0

94 Sambandam_Spinning_Mills_Ltd_HTSC_34 0.01 0

95 Sambandam_Spinning_Mills_Ltd_NEDC_HTSC_112 0.01 0

96 Sambandam_Spinning_Mills_Ltd_NEDC_HTSC_321 0.01 0

97 Sambandam_Spinning_Mills_Ltd_SEDC_HTSC_256 0.01 0

98 Sandfits_Foundries(P)_Ltd_CBE_EDC_M_HTSC_125 0.03 0

99 Sandfits_Foundries(P)_Ltd_PMEDC_HTSC_299 0.03 0

100 Sandhya_Spinning_Mill_Ltd_VEDC_HTSC_141 0.015 0

101 Sankagiri_Spintex_Ltd_MEDC_HTSC_277 0.02 0

102 Sanmar_Matrix_Metals_Limited_PEDC_HTSC_127 0.01 0

103 Sanmar_Matrix_Metals_Limited_PEDC_HTSC_99 0.01 0

104 Sathavahana_Ispat_Limited_(SIL) 0.03 0

105 Sawra_Kuddu_HEP_(3*37MW)_HPPCL 0.01 0

106 Shamanur_Sugars_Limited_(SSL) 0.01 0

107 Shiva_Mills_Limited_DEDC_HTSC_84 0.015 0

108 Shiva_Textyarn_Ltd_Karanampettai 0.015 0

109 Shrie_Harivallabi_Spinners_Pvt_Ltd_MEDC_HTSC_345 0.02 0

110 Shriram_Foundary_Pvt_Ltd 0.02 0

111 Smartchem_Technologies_Ltd 0.01 0

112 Space_Textiles_(P)_Ltd_CBE_SEDC_HTSC_242 0.03 0

113 Sree_Akkamamba_Textiles_Ltd_ELR_282 0.01 0

114 Sree_Kailaii_Spinners_Private_Limited_CBE_NEDC_HTSC_308 0.02 0

115 Sri_Lakshmi_Saraswathi_Textiles_(Arni)_Ltd_TmEDC_HTSC_42 0.02 0

116 Sri_Lakshmi_Saraswathi_Textiles_(Arni)_Ltd_TvEDC_HTSC_2 0.03 0

117 Sri_Venkateswara_Spinning_Mills_SEDC_HTSC_132 0.01 0

118 Sri_Vishnu_Shankar_Mill_Ltd_VEDC_HTSC_70 0.015 0

119 Star_Metallics_and_Power_Private_Limited 0.03 0

120 Sudarsanam_Spinning_Mills_Unit_II_VEDC_HTSC_310 0.015 0

121 Sudarsanam_Spinning_Mills_VEDC_HTSC_05 0.015 0

122 Sundaram_Fastners_Limited_CEDC_N_HTSC_1411 0.015 0

123 TATA_Steel_BSL_Limited 0.02 0

124 Tamil_Nadu_Newsprint_&_Papers_Ltd 0.0035 0

125 Tamil_Nadu_Newsprint_and_Papers_Ltd_Unit_II_(Mondipatti) 0.0035 0

126 Tata_Power_Haldia 0.01 0

127 Tata_Power_Solar_Systems_Limited_Unit_2_Electronic_City_Bangalore 0.03 0

128 Tata_Steel_Limited 0.01 0

129 Tata_Steel_Limited_Ferro_Alloys_Plant_Joda 0.03 0

130 Tata_Steel_Long_Products_Limited_Odisha 0.01 0

131 Tata_Steel_Ltd 0.01 0

132 Teejay_India_Private_Limited_VSP_716 0.015 0

133 The_Metal_Powder_Company_Ltd_MdEDC_HTSC_20 0.02 0

134 The_Ramaraju_Surgical_Cotton_Mills_Ltd_TvEDC_HTSC_72 0.015 0

135 Umang_Dairies_Limited 0.01 0

136 VKSM_Cotton_Mills_Private_Limited_CBE_MEDC_HTSC_229 0.02 0

Start Date (DD-

MON-YYYY)

End Date (DD-

MON-YYYY)
Start Time

(HH:MM)

End Time

(HH:MM)

1 IEX 1-Mar-2021 1-Mar-2021 00:00 24:00 0.072 Nav_Bharat_ventures_Ltd Odisha Indian Energy Exchange Delhi 3.78 0.01

2 IEX 1-Mar-2021 1-Mar-2021 00:00 24:00 0.144 Nav_Bharat_ventures_Ltd Odisha Indian Energy Exchange Delhi 3.78 0.01

3 IEX 2-Mar-2021 2-Mar-2021 00:00 24:00 0.072 Nav_Bharat_ventures_Ltd Odisha Indian Energy Exchange Delhi 3.55 0.01

4 IEX 3-Mar-2021 3-Mar-2021 00:00 24:00 0.072 Nav_Bharat_ventures_Ltd Odisha Indian Energy Exchange Delhi 3.35 0.01

5 IEX 3-Mar-2021 3-Mar-2021 00:00 24:00 0.189 Nav_Bharat_ventures_Ltd Odisha Indian Energy Exchange Delhi 3.35 0.01

6 IEX 4-Mar-2021 4-Mar-2021 00:00 24:00 0.072 Nav_Bharat_ventures_Ltd Odisha Indian Energy Exchange Delhi 3.41 0.01

7 IEX 4-Mar-2021 4-Mar-2021 00:00 24:00 0.168 Nav_Bharat_ventures_Ltd Odisha Indian Energy Exchange Delhi 3.29 0.01

8 IEX 4-Mar-2021 4-Mar-2021 00:00 24:00 0.216 Nav_Bharat_ventures_Ltd Odisha Indian Energy Exchange Delhi 3.29 0.01

9 IEX 5-Mar-2021 5-Mar-2021 00:00 24:00 0.072 Nav_Bharat_ventures_Ltd Odisha Indian Energy Exchange Delhi 3.63 0.01

10 IEX 5-Mar-2021 5-Mar-2021 00:00 24:00 0.168 Nav_Bharat_ventures_Ltd Odisha Indian Energy Exchange Delhi 3.58 0.01

11 IEX 6-Mar-2021 6-Mar-2021 00:00 24:00 0.072 Nav_Bharat_ventures_Ltd Odisha Indian Energy Exchange Delhi 3.63 0.01

12 IEX 6-Mar-2021 6-Mar-2021 00:00 24:00 0.168 Nav_Bharat_ventures_Ltd Odisha Indian Energy Exchange Delhi 3.89 0.01

13 IEX 7-Mar-2021 7-Mar-2021 00:00 24:00 0.072 Nav_Bharat_ventures_Ltd Odisha Indian Energy Exchange Delhi 3.63 0.01

14 IEX 7-Mar-2021 7-Mar-2021 00:00 24:00 0.168 Nav_Bharat_ventures_Ltd Odisha Indian Energy Exchange Delhi 3.86 0.01

15 PXIL 7-Mar-2021 7-Mar-2021 00:00 24:00 0.960 Nav_Bharat_ventures_Ltd Odisha Power Exchange India Ltd MAHARASHTRA 3.98 0.01

16 IEX 8-Mar-2021 8-Mar-2021 00:00 24:00 0.072 Nav_Bharat_ventures_Ltd Odisha Indian Energy Exchange Delhi 3.63 0.01

17 IEX 8-Mar-2021 8-Mar-2021 00:00 24:00 0.168 Nav_Bharat_ventures_Ltd Odisha Indian Energy Exchange Delhi 4.00 0.01

18 IEX 8-Mar-2021 8-Mar-2021 00:00 14:00 0.114 Nav_Bharat_ventures_Ltd Odisha Indian Energy Exchange Delhi 3.88 0.01

19 PXIL 8-Mar-2021 8-Mar-2021 00:00 24:00 0.744 Nav_Bharat_ventures_Ltd Odisha Power Exchange India Ltd MAHARASHTRA 4.29 0.01

20 IEX 9-Mar-2021 9-Mar-2021 00:00 24:00 0.072 Nav_Bharat_ventures_Ltd Odisha Indian Energy Exchange Delhi 3.63 0.01

21 IEX 9-Mar-2021 9-Mar-2021 00:00 24:00 0.276 Nav_Bharat_ventures_Ltd Odisha Indian Energy Exchange Delhi 4.00 0.01

22 IEX 9-Mar-2021 9-Mar-2021 00:00 24:00 0.122 Nav_Bharat_ventures_Ltd Odisha Indian Energy Exchange Delhi 4.00 0.01

23 IEX 10-Mar-2021 10-Mar-2021 00:00 24:00 0.072 Nav_Bharat_ventures_Ltd Odisha Indian Energy Exchange Delhi 3.63 0.01

24 IEX 10-Mar-2021 10-Mar-2021 00:00 24:00 0.384 Nav_Bharat_ventures_Ltd Odisha Indian Energy Exchange Delhi 4.00 0.01

25 IEX 11-Mar-2021 11-Mar-2021 00:00 24:00 0.384 Nav_Bharat_ventures_Ltd Odisha Indian Energy Exchange Delhi 4.00 0.01

26 PXIL 11-Mar-2021 11-Mar-2021 00:00 20:00 0.680 Nav_Bharat_ventures_Ltd Odisha Power Exchange India Ltd MAHARASHTRA 4.25 0.01

27 IEX 12-Mar-2021 12-Mar-2021 00:00 24:00 0.373 Nav_Bharat_ventures_Ltd Odisha Indian Energy Exchange Delhi 4.00 0.01

28 IEX 12-Mar-2021 12-Mar-2021 00:05 18:00 0.104 Nav_Bharat_ventures_Ltd Odisha Indian Energy Exchange Delhi 4.66 0.01

29 IEX 13-Mar-2021 13-Mar-2021 00:00 24:00 0.384 Nav_Bharat_ventures_Ltd Odisha Indian Energy Exchange Delhi 4.00 0.01

30 IEX 13-Mar-2021 13-Mar-2021 08:00 13:00 0.040 Nav_Bharat_ventures_Ltd Odisha Indian Energy Exchange Delhi 4.05 0.01

31 IEX 14-Mar-2021 14-Mar-2021 00:00 24:00 0.384 Nav_Bharat_ventures_Ltd Odisha Indian Energy Exchange Delhi 3.18 0.01

32 IEX 14-Mar-2021 14-Mar-2021 21:00 24:00 0.020 Nav_Bharat_ventures_Ltd Odisha Indian Energy Exchange Delhi 3.33 0.01

33 IEX 15-Mar-2021 15-Mar-2021 00:00 08:00 0.128 Nav_Bharat_ventures_Ltd Odisha Indian Energy Exchange Delhi 3.12 0.01

34 IEX 15-Mar-2021 15-Mar-2021 00:00 24:00 0.128 Nav_Bharat_ventures_Ltd Odisha Indian Energy Exchange Delhi 3.90 0.01

35 IEX 16-Mar-2021 16-Mar-2021 00:00 24:00 0.240 Nav_Bharat_ventures_Ltd Odisha Indian Energy Exchange Delhi 3.91 0.01

36 IEX 16-Mar-2021 16-Mar-2021 00:00 24:00 0.130 Nav_Bharat_ventures_Ltd Odisha Indian Energy Exchange Delhi 3.91 0.01

37 IEX 17-Mar-2021 17-Mar-2021 00:00 24:00 0.288 Nav_Bharat_ventures_Ltd Odisha Indian Energy Exchange Delhi 4.00 0.01

38 IEX 17-Mar-2021 17-Mar-2021 00:00 24:00 0.132 Nav_Bharat_ventures_Ltd Odisha Indian Energy Exchange Delhi 4.00 0.01

39 PXIL 17-Mar-2021 17-Mar-2021 00:00 24:00 0.648 Nav_Bharat_ventures_Ltd Odisha Power Exchange India Ltd MAHARASHTRA 4.75 0.01

40 IEX 18-Mar-2021 18-Mar-2021 00:00 24:00 0.288 Nav_Bharat_ventures_Ltd Odisha Indian Energy Exchange Delhi 4.00 0.01

41 IEX 18-Mar-2021 18-Mar-2021 00:00 24:00 0.142 Nav_Bharat_ventures_Ltd Odisha Indian Energy Exchange Delhi 4.00 0.01

42 PXIL 18-Mar-2021 18-Mar-2021 00:00 09:00 0.243 Nav_Bharat_ventures_Ltd Odisha Power Exchange India Ltd MAHARASHTRA 4.64 0.01

43 IEX 19-Mar-2021 19-Mar-2021 06:00 24:00 0.072 Nav_Bharat_ventures_Ltd Odisha Indian Energy Exchange Delhi 4.50 0.01

44 IEX 19-Mar-2021 19-Mar-2021 00:00 24:00 0.142 Nav_Bharat_ventures_Ltd Odisha Indian Energy Exchange Delhi 4.50 0.01

45 IEX 20-Mar-2021 20-Mar-2021 00:00 24:00 0.167 Nav_Bharat_ventures_Ltd Odisha Indian Energy Exchange Delhi 4.75 0.01

46 IEX 20-Mar-2021 20-Mar-2021 06:00 24:00 0.054 Nav_Bharat_ventures_Ltd Odisha Indian Energy Exchange Delhi 4.75 0.01

47 PXIL 20-Mar-2021 20-Mar-2021 00:00 24:00 0.840 Nav_Bharat_ventures_Ltd Odisha Power Exchange India Ltd MAHARASHTRA 5.55 0.01

48 IEX 21-Mar-2021 21-Mar-2021 00:00 24:00 0.072 Nav_Bharat_ventures_Ltd Odisha Indian Energy Exchange Delhi 4.75 0.01

49 IEX 21-Mar-2021 21-Mar-2021 00:00 24:00 0.048 Nav_Bharat_ventures_Ltd Odisha Indian Energy Exchange Delhi 4.75 0.01

50 PXIL 21-Mar-2021 21-Mar-2021 00:00 04:00 0.172 Nav_Bharat_ventures_Ltd Odisha Power Exchange India Ltd MAHARASHTRA 3.85 0.01

 Term Ahead Power Exchange Transactions of Electricity by Trading Licensees

Purchased from Sold to

Sr.No.
Name of Power

Exchange

Scheduled

Volume (Mus) Name of the Seller State Name of the Buyer State

Transaction Price

(Rs/Kwh)

Trading Margin

(Rs/Kwh)
Remarks

Period of Power Delivery Time of Power Delivery

51 IEX 22-Mar-2021 22-Mar-2021 00:00 24:00 0.144 Nav_Bharat_ventures_Ltd Odisha Indian Energy Exchange Delhi 4.60 0.01

52 IEX 22-Mar-2021 22-Mar-2021 00:00 24:00 0.048 Nav_Bharat_ventures_Ltd Odisha Indian Energy Exchange Delhi 4.60 0.01

53 PXIL 22-Mar-2021 22-Mar-2021 00:00 24:00 0.960 Nav_Bharat_ventures_Ltd Odisha Power Exchange India Ltd MAHARASHTRA 3.88 0.01

54 IEX 23-Mar-2021 23-Mar-2021 00:00 24:00 0.144 Nav_Bharat_ventures_Ltd Odisha Indian Energy Exchange Delhi 3.71 0.01

55 IEX 23-Mar-2021 23-Mar-2021 00:00 24:00 0.048 Nav_Bharat_ventures_Ltd Odisha Indian Energy Exchange Delhi 3.71 0.01

56 PXIL 23-Mar-2021 23-Mar-2021 00:00 24:00 0.960 Nav_Bharat_ventures_Ltd Odisha Power Exchange India Ltd MAHARASHTRA 3.83 0.01

57 IEX 24-Mar-2021 24-Mar-2021 00:00 24:00 0.168 Nav_Bharat_ventures_Ltd Odisha Indian Energy Exchange Delhi 3.70 0.01

58 IEX 24-Mar-2021 24-Mar-2021 00:00 24:00 0.048 Nav_Bharat_ventures_Ltd Odisha Indian Energy Exchange Delhi 3.70 0.01

59 PXIL 24-Mar-2021 24-Mar-2021 00:00 24:00 0.936 Nav_Bharat_ventures_Ltd Odisha Power Exchange India Ltd MAHARASHTRA 3.82 0.01

60 IEX 25-Mar-2021 25-Mar-2021 00:00 24:00 0.168 Nav_Bharat_ventures_Ltd Odisha Indian Energy Exchange Delhi 4.35 0.01

61 IEX 25-Mar-2021 25-Mar-2021 00:00 24:00 0.177 Nav_Bharat_ventures_Ltd Odisha Indian Energy Exchange Delhi 4.35 0.01

62 PXIL 25-Mar-2021 25-Mar-2021 00:00 24:00 0.744 Nav_Bharat_ventures_Ltd Odisha Power Exchange India Ltd MAHARASHTRA 4.47 0.01

63 IEX 26-Mar-2021 26-Mar-2021 00:00 24:00 0.168 Nav_Bharat_ventures_Ltd Odisha Indian Energy Exchange Delhi 4.42 0.01

64 IEX 26-Mar-2021 26-Mar-2021 00:00 24:00 0.240 Nav_Bharat_ventures_Ltd Odisha Indian Energy Exchange Delhi 4.42 0.01

65 IEX 27-Mar-2021 27-Mar-2021 00:00 24:00 0.168 Nav_Bharat_ventures_Ltd Odisha Indian Energy Exchange Delhi 4.92 0.01

66 IEX 27-Mar-2021 27-Mar-2021 00:00 24:00 0.240 Nav_Bharat_ventures_Ltd Odisha Indian Energy Exchange Delhi 4.92 0.01

67 IEX 28-Mar-2021 28-Mar-2021 00:00 24:00 0.188 Nav_Bharat_ventures_Ltd Odisha Indian Energy Exchange Delhi 3.48 0.01

68 IEX 28-Mar-2021 28-Mar-2021 00:00 24:00 0.149 Nav_Bharat_ventures_Ltd Odisha Indian Energy Exchange Delhi 3.48 0.01

69 IEX 29-Mar-2021 29-Mar-2021 00:00 24:00 2.925 Jindal_India_Thermal_Power_Limited_(JITPL)_TPTOdisha Indian Energy Exchange Delhi 3.75 0.015

70 IEX 29-Mar-2021 29-Mar-2021 00:00 24:00 0.192 Nav_Bharat_ventures_Ltd Odisha Indian Energy Exchange Delhi 2.92 0.01

71 IEX 29-Mar-2021 29-Mar-2021 00:00 24:00 0.072 Nav_Bharat_ventures_Ltd Odisha Indian Energy Exchange Delhi 2.92 0.01

72 IEX 30-Mar-2021 30-Mar-2021 00:00 24:00 3.120 Jindal_India_Thermal_Power_Limited_(JITPL)_TPTOdisha Indian Energy Exchange Delhi 3.75 0.015

73 IEX 30-Mar-2021 30-Mar-2021 00:00 24:00 0.192 Nav_Bharat_ventures_Ltd Odisha Indian Energy Exchange Delhi 4.05 0.01

74 IEX 30-Mar-2021 30-Mar-2021 00:00 24:00 0.072 Nav_Bharat_ventures_Ltd Odisha Indian Energy Exchange Delhi 4.05 0.01

75 PXIL 30-Mar-2021 30-Mar-2021 00:00 24:00 0.888 Nav_Bharat_ventures_Ltd Odisha Power Exchange India Ltd MAHARASHTRA 4.17 0.01

76 IEX 31-Mar-2021 31-Mar-2021 00:00 24:00 3.120 Jindal_India_Thermal_Power_Limited_(JITPL)_TPTOdisha Indian Energy Exchange Delhi 3.75 0.015

77 IEX 31-Mar-2021 31-Mar-2021 00:00 24:00 0.210 Nav_Bharat_ventures_Ltd Odisha Indian Energy Exchange Delhi 3.42 0.01

78 IEX 31-Mar-2021 31-Mar-2021 00:00 24:00 0.072 Nav_Bharat_ventures_Ltd Odisha Indian Energy Exchange Delhi 3.42 0.01

79 PXIL 31-Mar-2021 31-Mar-2021 00:00 06:00 0.126 Nav_Bharat_ventures_Ltd Odisha Power Exchange India Ltd MAHARASHTRA 3.42 0.01

1 1-Mar-2021 0.0250 TATA_Steel_BSL_Limited ODISHA

2 1-Mar-2021 0.2500 Tata_Power_Haldia WEST BENGAL

3 1-Mar-2021 2.5975 MB_Power_(Madhya Pradesh)_Limited_TPT MADHYA PRADESH

4 1-Mar-2021 0.0600 Prayagraj_Power_Generation_Company_Limited UTTAR PRADESH

5 2-Mar-2021 0.0250 TATA_Steel_BSL_Limited ODISHA

6 2-Mar-2021 0.0235 Nava_Bharat_Ventures_Ltd_Paloncha TELANGANA

7 2-Mar-2021 0.0105 Tamil_Nadu_Newsprint_&_Papers_Ltd TAMILNADU

8 2-Mar-2021 0.3081 Tata_Power_Haldia WEST BENGAL

9 2-Mar-2021 0.2206 MB_Power_(Madhya Pradesh)_Limited_TPT MADHYA PRADESH

10 2-Mar-2021 0.0387 Prayagraj_Power_Generation_Company_Limited UTTAR PRADESH

11 3-Mar-2021 0.0280 TATA_Steel_BSL_Limited ODISHA

12 3-Mar-2021 0.2745 Tata_Power_Haldia WEST BENGAL

13 3-Mar-2021 0.3025 MB_Power_(Madhya Pradesh)_Limited_TPT MADHYA PRADESH

14 3-Mar-2021 0.0075 BLA_POWER_PVT_LTD_UNIT_1 MADHYA PRADESH

15 3-Mar-2021 0.1472 Prayagraj_Power_Generation_Company_Limited UTTAR PRADESH

16 4-Mar-2021 0.0405 TATA_Steel_BSL_Limited ODISHA

17 4-Mar-2021 0.0060 Tamil_Nadu_Newsprint_and_Papers_Ltd_Unit_II_(Mondipatti) TAMILNADU

18 4-Mar-2021 0.2663 Tata_Power_Haldia WEST BENGAL

19 4-Mar-2021 0.3825 MB_Power_(Madhya Pradesh)_Limited_TPT MADHYA PRADESH

20 4-Mar-2021 0.3732 Prayagraj_Power_Generation_Company_Limited UTTAR PRADESH

21 5-Mar-2021 0.0131 TATA_Steel_BSL_Limited ODISHA

22 5-Mar-2021 0.2088 Nav_Bharat_ventures_Ltd ODISHA

23 5-Mar-2021 0.1257 Tata_Power_Haldia WEST BENGAL

24 5-Mar-2021 1.8175 MB_Power_(Madhya Pradesh)_Limited_TPT MADHYA PRADESH

25 5-Mar-2021 0.0450 Prayagraj_Power_Generation_Company_Limited UTTAR PRADESH

26 6-Mar-2021 0.0385 TATA_Steel_BSL_Limited ODISHA

27 6-Mar-2021 0.0691 Tata_Power_Haldia WEST BENGAL

28 6-Mar-2021 0.2540 Prayagraj_Power_Generation_Company_Limited UTTAR PRADESH

29 7-Mar-2021 0.0435 TATA_Steel_BSL_Limited ODISHA

30 7-Mar-2021 0.0558 Tata_Power_Haldia WEST BENGAL

31 7-Mar-2021 0.0596 Prayagraj_Power_Generation_Company_Limited UTTAR PRADESH

32 8-Mar-2021 0.0100 TATA_Steel_BSL_Limited ODISHA

33 8-Mar-2021 0.0948 Sawra_Kuddu_HEP_(3*37MW)_HPPCL HIMACHAL PRADESH

34 8-Mar-2021 0.1136 Tata_Power_Haldia WEST BENGAL

35 8-Mar-2021 0.0056 GOHP_(13%_Free_Power_From_Sainj_HEP_HPPCL) HIMACHAL PRADESH

36 8-Mar-2021 0.0141 Government_of_Himachal_Pradesh_(Sawra_Kuddu_HEP) HIMACHAL PRADESH

37 8-Mar-2021 1.2757 Prayagraj_Power_Generation_Company_Limited UTTAR PRADESH

38 8-Mar-2021 0.0382 Sainj_HEP_(100_MW) HIMACHAL PRADESH

39 9-Mar-2021 0.0050 Gujarat_Industries_Power_Co_Ltd_(Stage_1) GUJARAT

40 9-Mar-2021 0.0125 TATA_Steel_BSL_Limited ODISHA

41 9-Mar-2021 0.1501 Sawra_Kuddu_HEP_(3*37MW)_HPPCL HIMACHAL PRADESH

42 9-Mar-2021 0.1187 Tata_Power_Haldia WEST BENGAL

43 9-Mar-2021 2.8470 MB_Power_(Madhya Pradesh)_Limited_TPT MADHYA PRADESH

44 9-Mar-2021 0.0223 Government_of_Himachal_Pradesh_(Sawra_Kuddu_HEP) HIMACHAL PRADESH

Electricity transacted by Trading Licensees in Real Time Market on Power ExchangesElectricity transacted by Trading Licensees in Real Time Market on Power ExchangesElectricity transacted by Trading Licensees in Real Time Market on Power ExchangesElectricity transacted by Trading Licensees in Real Time Market on Power Exchanges

Purchased From

Purchased FromPurchased From

Purchased From

Sr. No.

Sr. No.Sr. No.

Sr. No.

Date of Delivery

Date of DeliveryDate of Delivery

Date of Delivery

(DD/MM/YYYY)

(DD/MM/YYYY)(DD/MM/YYYY)

(DD/MM/YYYY)

Total Scheduled Volume (MUs) for

Total Scheduled Volume (MUs) for Total Scheduled Volume (MUs) for

Total Scheduled Volume (MUs) for

each client

each clienteach client

each client

Name of Seller/ Name of PX

Name of Seller/ Name of PXName of Seller/ Name of PX

Name of Seller/ Name of PX State

StateState

State

45 9-Mar-2021 0.1073 Prayagraj_Power_Generation_Company_Limited UTTAR PRADESH

46 10-Mar-2021 0.0300 Gujarat_Industries_Power_Co_Ltd_(Stage_1) GUJARAT

47 10-Mar-2021 0.0623 TATA_Steel_BSL_Limited ODISHA

48 10-Mar-2021 0.1110 Nav_Bharat_ventures_Ltd ODISHA

49 10-Mar-2021 0.0316 Sawra_Kuddu_HEP_(3*37MW)_HPPCL HIMACHAL PRADESH

50 10-Mar-2021 0.0170 Tamil_Nadu_Newsprint_&_Papers_Ltd TAMILNADU

51 10-Mar-2021 0.1985 Tata_Power_Haldia WEST BENGAL

52 10-Mar-2021 3.0020 MB_Power_(Madhya Pradesh)_Limited_TPT MADHYA PRADESH

53 10-Mar-2021 0.0047 Government_of_Himachal_Pradesh_(Sawra_Kuddu_HEP) HIMACHAL PRADESH

54 10-Mar-2021 0.0248 Prayagraj_Power_Generation_Company_Limited UTTAR PRADESH

55 11-Mar-2021 0.0195 TATA_Steel_BSL_Limited ODISHA

56 11-Mar-2021 0.3935 Tata_Power_Haldia WEST BENGAL

57 11-Mar-2021 0.2480 MB_Power_(Madhya Pradesh)_Limited_TPT MADHYA PRADESH

58 11-Mar-2021 0.1618 Prayagraj_Power_Generation_Company_Limited UTTAR PRADESH

59 12-Mar-2021 0.4065 Tata_Power_Haldia WEST BENGAL

60 12-Mar-2021 0.8987 MB_Power_(Madhya Pradesh)_Limited_TPT MADHYA PRADESH

61 13-Mar-2021 0.0170 TATA_Steel_BSL_Limited ODISHA

62 13-Mar-2021 0.1609 Tata_Power_Haldia WEST BENGAL

63 13-Mar-2021 1.7357 MB_Power_(Madhya Pradesh)_Limited_TPT MADHYA PRADESH

64 13-Mar-2021 0.0380 Prayagraj_Power_Generation_Company_Limited UTTAR PRADESH

65 14-Mar-2021 0.0545 TATA_Steel_BSL_Limited ODISHA

66 14-Mar-2021 0.1460 Tata_Power_Haldia WEST BENGAL

67 14-Mar-2021 0.5891 MB_Power_(Madhya Pradesh)_Limited_TPT MADHYA PRADESH

68 14-Mar-2021 0.5928 Prayagraj_Power_Generation_Company_Limited UTTAR PRADESH

69 15-Mar-2021 0.0345 TATA_Steel_BSL_Limited ODISHA

70 15-Mar-2021 0.0390 Nava_Bharat_Ventures_Ltd_Paloncha TELANGANA

71 15-Mar-2021 0.0060 Tamil_Nadu_Newsprint_&_Papers_Ltd TAMILNADU

72 15-Mar-2021 0.1500 Tata_Power_Haldia WEST BENGAL

73 15-Mar-2021 0.0060 Tata_Steel_Long_Products_Limited_Odisha ODISHA

74 15-Mar-2021 1.6320 MB_Power_(Madhya Pradesh)_Limited_TPT MADHYA PRADESH

75 15-Mar-2021 0.0724 Prayagraj_Power_Generation_Company_Limited UTTAR PRADESH

76 16-Mar-2021 0.0020 Gujarat_Industries_Power_Co_Ltd_(Stage_1) GUJARAT

77 16-Mar-2021 0.0108 TATA_Steel_BSL_Limited ODISHA

78 16-Mar-2021 0.1097 Tata_Power_Haldia WEST BENGAL

79 16-Mar-2021 0.4320 MB_Power_(Madhya Pradesh)_Limited_TPT MADHYA PRADESH

80 16-Mar-2021 0.1288 Prayagraj_Power_Generation_Company_Limited UTTAR PRADESH

81 17-Mar-2021 0.0180 Gujarat_Industries_Power_Co_Ltd_(Stage_1) GUJARAT

82 17-Mar-2021 0.0948 TATA_Steel_BSL_Limited ODISHA

83 17-Mar-2021 0.3748 Tata_Power_Haldia WEST BENGAL

84 17-Mar-2021 0.0060 Tata_Steel_Long_Products_Limited_Odisha ODISHA

85 17-Mar-2021 0.4320 MB_Power_(Madhya Pradesh)_Limited_TPT MADHYA PRADESH

86 18-Mar-2021 0.0345 Gujarat_Industries_Power_Co_Ltd_(Stage_1) GUJARAT

87 18-Mar-2021 0.0185 TATA_Steel_BSL_Limited ODISHA

88 18-Mar-2021 0.0316 Sawra_Kuddu_HEP_(3*37MW)_HPPCL HIMACHAL PRADESH

89 18-Mar-2021 0.4602 Tata_Power_Haldia WEST BENGAL

90 18-Mar-2021 0.4320 MB_Power_(Madhya Pradesh)_Limited_TPT MADHYA PRADESH

91 18-Mar-2021 0.0047 Government_of_Himachal_Pradesh_(Sawra_Kuddu_HEP) HIMACHAL PRADESH

92 19-Mar-2021 0.0220 TATA_Steel_BSL_Limited ODISHA

93 19-Mar-2021 0.0316 Sawra_Kuddu_HEP_(3*37MW)_HPPCL HIMACHAL PRADESH

94 19-Mar-2021 0.4354 Tata_Power_Haldia WEST BENGAL

95 19-Mar-2021 0.0030 GOHP_(13%_Free_Power_From_Sainj_HEP_HPPCL) HIMACHAL PRADESH

96 19-Mar-2021 0.4320 MB_Power_(Madhya Pradesh)_Limited_TPT MADHYA PRADESH

97 19-Mar-2021 0.0261 GoHP_(12%_Free_Power_From_Karcham_Wangtoo_Project) HIMACHAL PRADESH

98 19-Mar-2021 0.0047 Government_of_Himachal_Pradesh_(Sawra_Kuddu_HEP) HIMACHAL PRADESH

99 19-Mar-2021 0.0195 Sainj_HEP_(100_MW) HIMACHAL PRADESH

100 20-Mar-2021 0.0313 TATA_Steel_BSL_Limited ODISHA

101 20-Mar-2021 0.0390 Tamil_Nadu_Newsprint_&_Papers_Ltd TAMILNADU

102 20-Mar-2021 0.0952 Tata_Power_Haldia WEST BENGAL

103 20-Mar-2021 0.4320 MB_Power_(Madhya Pradesh)_Limited_TPT MADHYA PRADESH

104 20-Mar-2021 0.1375 Coastal_Gujarat_Power_Ltd_(CGPL) GUJARAT

105 21-Mar-2021 0.0493 TATA_Steel_BSL_Limited ODISHA

106 21-Mar-2021 0.0632 Sawra_Kuddu_HEP_(3*37MW)_HPPCL HIMACHAL PRADESH

107 21-Mar-2021 0.0240 Tamil_Nadu_Newsprint_&_Papers_Ltd TAMILNADU

108 21-Mar-2021 0.0646 Tata_Power_Haldia WEST BENGAL

109 21-Mar-2021 0.5465 MB_Power_(Madhya Pradesh)_Limited_TPT MADHYA PRADESH

110 21-Mar-2021 0.0414 BLA_POWER_PVT_LTD_UNIT_1 MADHYA PRADESH

111 21-Mar-2021 0.0094 Government_of_Himachal_Pradesh_(Sawra_Kuddu_HEP) HIMACHAL PRADESH

112 22-Mar-2021 0.0205 TATA_Steel_BSL_Limited ODISHA

113 22-Mar-2021 0.0869 Sawra_Kuddu_HEP_(3*37MW)_HPPCL HIMACHAL PRADESH

114 22-Mar-2021 0.0245 Tamil_Nadu_Newsprint_&_Papers_Ltd TAMILNADU

115 22-Mar-2021 0.1710 Tata_Power_Haldia WEST BENGAL

116 22-Mar-2021 0.0024 GOHP_(13%_Free_Power_From_Sainj_HEP_HPPCL) HIMACHAL PRADESH

117 22-Mar-2021 0.3105 MB_Power_(Madhya Pradesh)_Limited_TPT MADHYA PRADESH

118 22-Mar-2021 0.0129 Government_of_Himachal_Pradesh_(Sawra_Kuddu_HEP) HIMACHAL PRADESH

119 22-Mar-2021 0.1137 Prayagraj_Power_Generation_Company_Limited UTTAR PRADESH

120 22-Mar-2021 0.0164 Sainj_HEP_(100_MW) HIMACHAL PRADESH

121 23-Mar-2021 0.0018 Gujarat_Industries_Power_Co_Ltd_(Stage_1) GUJARAT

122 23-Mar-2021 0.0145 TATA_Steel_BSL_Limited ODISHA

123 23-Mar-2021 0.0316 Sawra_Kuddu_HEP_(3*37MW)_HPPCL HIMACHAL PRADESH

124 23-Mar-2021 0.0240 Tamil_Nadu_Newsprint_&_Papers_Ltd TAMILNADU

125 23-Mar-2021 0.2227 Tata_Power_Haldia WEST BENGAL

126 23-Mar-2021 0.0060 GOHP_(13%_Free_Power_From_Sainj_HEP_HPPCL) HIMACHAL PRADESH

127 23-Mar-2021 0.4320 MB_Power_(Madhya Pradesh)_Limited_TPT MADHYA PRADESH

128 23-Mar-2021 0.0175 Coastal_Gujarat_Power_Ltd_(CGPL) GUJARAT

129 23-Mar-2021 0.0047 Government_of_Himachal_Pradesh_(Sawra_Kuddu_HEP) HIMACHAL PRADESH

130 23-Mar-2021 0.0998 Prayagraj_Power_Generation_Company_Limited UTTAR PRADESH

131 23-Mar-2021 0.0390 Sainj_HEP_(100_MW) HIMACHAL PRADESH

132 24-Mar-2021 0.0118 Gujarat_Industries_Power_Co_Ltd_(Stage_1) GUJARAT

133 24-Mar-2021 0.0253 TATA_Steel_BSL_Limited ODISHA

134 24-Mar-2021 0.0948 Sawra_Kuddu_HEP_(3*37MW)_HPPCL HIMACHAL PRADESH

135 24-Mar-2021 0.1156 Tata_Power_Haldia WEST BENGAL

136 24-Mar-2021 0.4320 MB_Power_(Madhya Pradesh)_Limited_TPT MADHYA PRADESH

137 24-Mar-2021 0.0141 Government_of_Himachal_Pradesh_(Sawra_Kuddu_HEP) HIMACHAL PRADESH

138 24-Mar-2021 0.3097 Prayagraj_Power_Generation_Company_Limited UTTAR PRADESH

139 25-Mar-2021 0.0030 Gujarat_Industries_Power_Co_Ltd_(Stage_1) GUJARAT

140 25-Mar-2021 0.1220 TATA_Steel_BSL_Limited ODISHA

141 25-Mar-2021 0.0020 Tamil_Nadu_Newsprint_&_Papers_Ltd TAMILNADU

142 25-Mar-2021 0.3039 Tata_Power_Haldia WEST BENGAL

143 25-Mar-2021 0.1352 Coastal_Gujarat_Power_Ltd_(CGPL) GUJARAT

144 26-Mar-2021 0.0273 TATA_Steel_BSL_Limited ODISHA

145 26-Mar-2021 0.0102 Tamil_Nadu_Newsprint_&_Papers_Ltd TAMILNADU

146 26-Mar-2021 0.2021 Tata_Power_Haldia WEST BENGAL

147 27-Mar-2021 0.0065 TATA_Steel_BSL_Limited ODISHA

148 27-Mar-2021 0.0474 Sawra_Kuddu_HEP_(3*37MW)_HPPCL HIMACHAL PRADESH

149 27-Mar-2021 0.0120 Tamil_Nadu_Newsprint_&_Papers_Ltd TAMILNADU

150 27-Mar-2021 0.2047 Tata_Power_Haldia WEST BENGAL

151 27-Mar-2021 0.0117 GOHP_(13%_Free_Power_From_Sainj_HEP_HPPCL) HIMACHAL PRADESH

152 27-Mar-2021 0.0524 SLS_Power_Corporation_Limited TELANGANA

153 27-Mar-2021 0.0071 Government_of_Himachal_Pradesh_(Sawra_Kuddu_HEP) HIMACHAL PRADESH

154 27-Mar-2021 0.0793 Sainj_HEP_(100_MW) HIMACHAL PRADESH

155 28-Mar-2021 0.0158 TATA_Steel_BSL_Limited ODISHA

156 28-Mar-2021 0.0150 Nava_Bharat_Ventures_Ltd_Paloncha TELANGANA

157 28-Mar-2021 0.1702 Tata_Power_Haldia WEST BENGAL

158 28-Mar-2021 0.0139 GOHP_(13%_Free_Power_From_Sainj_HEP_HPPCL) HIMACHAL PRADESH

159 28-Mar-2021 0.0996 SLS_Power_Corporation_Limited TELANGANA

160 28-Mar-2021 0.0916 Sainj_HEP_(100_MW) HIMACHAL PRADESH

161 29-Mar-2021 0.0175 TATA_Steel_BSL_Limited ODISHA

162 29-Mar-2021 0.0475 Tata_Power_Haldia WEST BENGAL

163 29-Mar-2021 0.0049 GOHP_(13%_Free_Power_From_Sainj_HEP_HPPCL) HIMACHAL PRADESH

164 29-Mar-2021 1.2764 MB_Power_(Madhya Pradesh)_Limited_TPT MADHYA PRADESH

165 29-Mar-2021 0.4533 Maithon_Power_Limited JHARKHAND

166 29-Mar-2021 0.0075 SLS_Power_Corporation_Limited TELANGANA

167 29-Mar-2021 0.0326 Sainj_HEP_(100_MW) HIMACHAL PRADESH

168 30-Mar-2021 0.0135 TATA_Steel_BSL_Limited ODISHA

169 30-Mar-2021 0.0316 Sawra_Kuddu_HEP_(3*37MW)_HPPCL HIMACHAL PRADESH

170 30-Mar-2021 0.1150 Tata_Power_Haldia WEST BENGAL

171 30-Mar-2021 0.0039 GOHP_(13%_Free_Power_From_Sainj_HEP_HPPCL) HIMACHAL PRADESH

172 30-Mar-2021 1.4560 MB_Power_(Madhya Pradesh)_Limited_TPT MADHYA PRADESH

173 30-Mar-2021 0.0207 BLA_POWER_PVT_LTD_UNIT_1 MADHYA PRADESH

174 30-Mar-2021 0.0047 Government_of_Himachal_Pradesh_(Sawra_Kuddu_HEP) HIMACHAL PRADESH

175 30-Mar-2021 0.0430 SLS_Power_Corporation_Limited TELANGANA

176 30-Mar-2021 0.0261 Sainj_HEP_(100_MW) HIMACHAL PRADESH

177 31-Mar-2021 0.0370 TATA_Steel_BSL_Limited ODISHA

178 31-Mar-2021 0.0180 Tamil_Nadu_Newsprint_&_Papers_Ltd TAMILNADU

179 31-Mar-2021 0.1741 Tata_Power_Haldia WEST BENGAL

180 31-Mar-2021 0.0152 Tata_Steel_Long_Products_Limited_Odisha ODISHA

181 31-Mar-2021 0.3510 MB_Power_(Madhya Pradesh)_Limited_TPT MADHYA PRADESH

182 31-Mar-2021 0.0855 GoHP_(12%_Free_Power_From_Karcham_Wangtoo_Project) HIMACHAL PRADESH

183 1-Mar-2021 0.0125 INDIAN ENERGY EXCHANGE DELHI

184 1-Mar-2021 0.0063 INDIAN ENERGY EXCHANGE DELHI

185 1-Mar-2021 0.0113 INDIAN ENERGY EXCHANGE DELHI

186 1-Mar-2021 0.0345 INDIAN ENERGY EXCHANGE DELHI

187 1-Mar-2021 0.0062 INDIAN ENERGY EXCHANGE DELHI

188 1-Mar-2021 0.1650 INDIAN ENERGY EXCHANGE DELHI

189 1-Mar-2021 0.0060 INDIAN ENERGY EXCHANGE DELHI

190 1-Mar-2021 0.0152 INDIAN ENERGY EXCHANGE DELHI

191 1-Mar-2021 0.0089 INDIAN ENERGY EXCHANGE DELHI

192 1-Mar-2021 0.0713 INDIAN ENERGY EXCHANGE DELHI

193 2-Mar-2021 0.0152 INDIAN ENERGY EXCHANGE DELHI

194 2-Mar-2021 0.0076 INDIAN ENERGY EXCHANGE DELHI

195 2-Mar-2021 0.0137 INDIAN ENERGY EXCHANGE DELHI

196 2-Mar-2021 0.0385 INDIAN ENERGY EXCHANGE DELHI

197 2-Mar-2021 0.0100 INDIAN ENERGY EXCHANGE DELHI

198 2-Mar-2021 0.0068 INDIAN ENERGY EXCHANGE DELHI

199 2-Mar-2021 0.0129 INDIAN ENERGY EXCHANGE DELHI

200 2-Mar-2021 0.0479 INDIAN ENERGY EXCHANGE DELHI

201 3-Mar-2021 0.0165 INDIAN ENERGY EXCHANGE DELHI

202 3-Mar-2021 0.0083 INDIAN ENERGY EXCHANGE DELHI

203 3-Mar-2021 0.0149 INDIAN ENERGY EXCHANGE DELHI

204 3-Mar-2021 0.0264 INDIAN ENERGY EXCHANGE DELHI

205 3-Mar-2021 0.0086 INDIAN ENERGY EXCHANGE DELHI

206 3-Mar-2021 0.0077 INDIAN ENERGY EXCHANGE DELHI

207 3-Mar-2021 0.0100 INDIAN ENERGY EXCHANGE DELHI

208 3-Mar-2021 0.0330 INDIAN ENERGY EXCHANGE DELHI

209 3-Mar-2021 0.0298 INDIAN ENERGY EXCHANGE DELHI

210 4-Mar-2021 0.0140 INDIAN ENERGY EXCHANGE DELHI

211 4-Mar-2021 0.0070 INDIAN ENERGY EXCHANGE DELHI

212 4-Mar-2021 0.0126 INDIAN ENERGY EXCHANGE DELHI

213 4-Mar-2021 0.0404 INDIAN ENERGY EXCHANGE DELHI

214 4-Mar-2021 0.0096 INDIAN ENERGY EXCHANGE DELHI

215 4-Mar-2021 0.0051 INDIAN ENERGY EXCHANGE DELHI

216 4-Mar-2021 0.0088 INDIAN ENERGY EXCHANGE DELHI

217 4-Mar-2021 0.0264 INDIAN ENERGY EXCHANGE DELHI

218 5-Mar-2021 0.0100 INDIAN ENERGY EXCHANGE DELHI

219 5-Mar-2021 0.0050 INDIAN ENERGY EXCHANGE DELHI

220 5-Mar-2021 0.0090 INDIAN ENERGY EXCHANGE DELHI

221 5-Mar-2021 0.0356 INDIAN ENERGY EXCHANGE DELHI

222 5-Mar-2021 0.0067 INDIAN ENERGY EXCHANGE DELHI

223 5-Mar-2021 0.0048 INDIAN ENERGY EXCHANGE DELHI

224 5-Mar-2021 0.1065 INDIAN ENERGY EXCHANGE DELHI

225 5-Mar-2021 0.0045 INDIAN ENERGY EXCHANGE DELHI

226 5-Mar-2021 0.0073 INDIAN ENERGY EXCHANGE DELHI

227 5-Mar-2021 0.0253 INDIAN ENERGY EXCHANGE DELHI

228 5-Mar-2021 0.0006 INDIAN ENERGY EXCHANGE DELHI

229 6-Mar-2021 0.0044 INDIAN ENERGY EXCHANGE DELHI

230 6-Mar-2021 0.0122 INDIAN ENERGY EXCHANGE DELHI

231 6-Mar-2021 0.0061 INDIAN ENERGY EXCHANGE DELHI

232 6-Mar-2021 0.0110 INDIAN ENERGY EXCHANGE DELHI

233 6-Mar-2021 0.0033 INDIAN ENERGY EXCHANGE DELHI

234 6-Mar-2021 0.0360 INDIAN ENERGY EXCHANGE DELHI

235 6-Mar-2021 0.0071 INDIAN ENERGY EXCHANGE DELHI

236 6-Mar-2021 0.0052 INDIAN ENERGY EXCHANGE DELHI

237 6-Mar-2021 0.0044 INDIAN ENERGY EXCHANGE DELHI

238 6-Mar-2021 0.0066 INDIAN ENERGY EXCHANGE DELHI

239 6-Mar-2021 0.0104 INDIAN ENERGY EXCHANGE DELHI

240 6-Mar-2021 0.0142 INDIAN ENERGY EXCHANGE DELHI

241 6-Mar-2021 0.0035 INDIAN ENERGY EXCHANGE DELHI

242 7-Mar-2021 0.0208 INDIAN ENERGY EXCHANGE DELHI

243 7-Mar-2021 0.0104 INDIAN ENERGY EXCHANGE DELHI

244 7-Mar-2021 0.0187 INDIAN ENERGY EXCHANGE DELHI

245 7-Mar-2021 0.0066 INDIAN ENERGY EXCHANGE DELHI

246 7-Mar-2021 0.0413 INDIAN ENERGY EXCHANGE DELHI

247 7-Mar-2021 0.0581 INDIAN ENERGY EXCHANGE DELHI

248 7-Mar-2021 0.0431 INDIAN ENERGY EXCHANGE DELHI

249 7-Mar-2021 0.0120 INDIAN ENERGY EXCHANGE DELHI

250 7-Mar-2021 0.0031 INDIAN ENERGY EXCHANGE DELHI

251 7-Mar-2021 0.0058 INDIAN ENERGY EXCHANGE DELHI

252 7-Mar-2021 0.0048 INDIAN ENERGY EXCHANGE DELHI

253 7-Mar-2021 0.0155 INDIAN ENERGY EXCHANGE DELHI

254 7-Mar-2021 0.0037 INDIAN ENERGY EXCHANGE DELHI

255 8-Mar-2021 0.0077 INDIAN ENERGY EXCHANGE DELHI

256 8-Mar-2021 0.0039 INDIAN ENERGY EXCHANGE DELHI

257 8-Mar-2021 0.0069 INDIAN ENERGY EXCHANGE DELHI

258 8-Mar-2021 0.0125 INDIAN ENERGY EXCHANGE DELHI

259 8-Mar-2021 0.0096 INDIAN ENERGY EXCHANGE DELHI

260 8-Mar-2021 0.0121 INDIAN ENERGY EXCHANGE DELHI

261 8-Mar-2021 0.0053 INDIAN ENERGY EXCHANGE DELHI

262 8-Mar-2021 0.0150 INDIAN ENERGY EXCHANGE DELHI

263 8-Mar-2021 0.0044 INDIAN ENERGY EXCHANGE DELHI

264 8-Mar-2021 0.0044 INDIAN ENERGY EXCHANGE DELHI

265 8-Mar-2021 0.0053 INDIAN ENERGY EXCHANGE DELHI

266 8-Mar-2021 0.0055 INDIAN ENERGY EXCHANGE DELHI

267 8-Mar-2021 0.0061 INDIAN ENERGY EXCHANGE DELHI

268 9-Mar-2021 0.0034 INDIAN ENERGY EXCHANGE DELHI

269 9-Mar-2021 0.0017 INDIAN ENERGY EXCHANGE DELHI

270 9-Mar-2021 0.0031 INDIAN ENERGY EXCHANGE DELHI

271 9-Mar-2021 0.0140 INDIAN ENERGY EXCHANGE DELHI

272 9-Mar-2021 0.0114 INDIAN ENERGY EXCHANGE DELHI

273 9-Mar-2021 0.0090 INDIAN ENERGY EXCHANGE DELHI

274 9-Mar-2021 0.0041 INDIAN ENERGY EXCHANGE DELHI

275 9-Mar-2021 0.0106 INDIAN ENERGY EXCHANGE DELHI

276 9-Mar-2021 0.0024 INDIAN ENERGY EXCHANGE DELHI

277 9-Mar-2021 0.0800 INDIAN ENERGY EXCHANGE DELHI

278 9-Mar-2021 0.0251 INDIAN ENERGY EXCHANGE DELHI

279 9-Mar-2021 0.0023 INDIAN ENERGY EXCHANGE DELHI

280 9-Mar-2021 0.0014 INDIAN ENERGY EXCHANGE DELHI

281 9-Mar-2021 0.0034 INDIAN ENERGY EXCHANGE DELHI

282 9-Mar-2021 0.0027 INDIAN ENERGY EXCHANGE DELHI

283 9-Mar-2021 0.0005 INDIAN ENERGY EXCHANGE DELHI

284 10-Mar-2021 0.0014 INDIAN ENERGY EXCHANGE DELHI

285 10-Mar-2021 0.0080 INDIAN ENERGY EXCHANGE DELHI

286 10-Mar-2021 0.0049 INDIAN ENERGY EXCHANGE DELHI

287 10-Mar-2021 0.0024 INDIAN ENERGY EXCHANGE DELHI

288 10-Mar-2021 0.0044 INDIAN ENERGY EXCHANGE DELHI

289 10-Mar-2021 0.0085 INDIAN ENERGY EXCHANGE DELHI

290 10-Mar-2021 0.0090 INDIAN ENERGY EXCHANGE DELHI

291 10-Mar-2021 0.0045 INDIAN ENERGY EXCHANGE DELHI

292 10-Mar-2021 0.0043 INDIAN ENERGY EXCHANGE DELHI

293 10-Mar-2021 0.0012 INDIAN ENERGY EXCHANGE DELHI

294 10-Mar-2021 0.0280 INDIAN ENERGY EXCHANGE DELHI

295 10-Mar-2021 0.0018 INDIAN ENERGY EXCHANGE DELHI

296 10-Mar-2021 0.0030 INDIAN ENERGY EXCHANGE DELHI

297 10-Mar-2021 0.0002 INDIAN ENERGY EXCHANGE DELHI

298 10-Mar-2021 0.0022 INDIAN ENERGY EXCHANGE DELHI

299 10-Mar-2021 0.0053 INDIAN ENERGY EXCHANGE DELHI

300 10-Mar-2021 0.0088 INDIAN ENERGY EXCHANGE DELHI

301 10-Mar-2021 0.0007 INDIAN ENERGY EXCHANGE DELHI

302 11-Mar-2021 0.0090 INDIAN ENERGY EXCHANGE DELHI

303 11-Mar-2021 0.0045 INDIAN ENERGY EXCHANGE DELHI

304 11-Mar-2021 0.0081 INDIAN ENERGY EXCHANGE DELHI

305 11-Mar-2021 0.0185 INDIAN ENERGY EXCHANGE DELHI

306 11-Mar-2021 0.0341 INDIAN ENERGY EXCHANGE DELHI

307 11-Mar-2021 0.0165 INDIAN ENERGY EXCHANGE DELHI

308 11-Mar-2021 0.0070 INDIAN ENERGY EXCHANGE DELHI

309 11-Mar-2021 0.0056 INDIAN ENERGY EXCHANGE DELHI

310 11-Mar-2021 0.0080 INDIAN ENERGY EXCHANGE DELHI

311 11-Mar-2021 0.0485 INDIAN ENERGY EXCHANGE DELHI

312 11-Mar-2021 0.0037 INDIAN ENERGY EXCHANGE DELHI

313 11-Mar-2021 0.0151 INDIAN ENERGY EXCHANGE DELHI

314 11-Mar-2021 0.0016 INDIAN ENERGY EXCHANGE DELHI

315 11-Mar-2021 0.0100 INDIAN ENERGY EXCHANGE DELHI

316 12-Mar-2021 0.0033 INDIAN ENERGY EXCHANGE DELHI

317 12-Mar-2021 0.0400 INDIAN ENERGY EXCHANGE DELHI

318 12-Mar-2021 0.0200 INDIAN ENERGY EXCHANGE DELHI

319 12-Mar-2021 0.0360 INDIAN ENERGY EXCHANGE DELHI

320 12-Mar-2021 0.0594 INDIAN ENERGY EXCHANGE DELHI

321 12-Mar-2021 0.1166 INDIAN ENERGY EXCHANGE DELHI

322 12-Mar-2021 0.0801 INDIAN ENERGY EXCHANGE DELHI

323 12-Mar-2021 0.0117 INDIAN ENERGY EXCHANGE DELHI

324 12-Mar-2021 0.0223 INDIAN ENERGY EXCHANGE DELHI

325 12-Mar-2021 0.2354 INDIAN ENERGY EXCHANGE DELHI

326 12-Mar-2021 0.0384 INDIAN ENERGY EXCHANGE DELHI

327 12-Mar-2021 0.1337 INDIAN ENERGY EXCHANGE DELHI

328 12-Mar-2021 0.0131 INDIAN ENERGY EXCHANGE DELHI

329 12-Mar-2021 0.0172 INDIAN ENERGY EXCHANGE DELHI

330 12-Mar-2021 0.0163 INDIAN ENERGY EXCHANGE DELHI

331 12-Mar-2021 0.0068 INDIAN ENERGY EXCHANGE DELHI

332 12-Mar-2021 0.0194 INDIAN ENERGY EXCHANGE DELHI

333 12-Mar-2021 0.0090 INDIAN ENERGY EXCHANGE DELHI

334 12-Mar-2021 0.0051 INDIAN ENERGY EXCHANGE DELHI

335 12-Mar-2021 0.0109 INDIAN ENERGY EXCHANGE DELHI

336 13-Mar-2021 0.0261 INDIAN ENERGY EXCHANGE DELHI

337 13-Mar-2021 0.0130 INDIAN ENERGY EXCHANGE DELHI

338 13-Mar-2021 0.0235 INDIAN ENERGY EXCHANGE DELHI

339 13-Mar-2021 0.0446 INDIAN ENERGY EXCHANGE DELHI

340 13-Mar-2021 0.0635 INDIAN ENERGY EXCHANGE DELHI

341 13-Mar-2021 0.0535 INDIAN ENERGY EXCHANGE DELHI

342 13-Mar-2021 0.0164 INDIAN ENERGY EXCHANGE DELHI

343 13-Mar-2021 0.0527 INDIAN ENERGY EXCHANGE DELHI

344 13-Mar-2021 0.0296 INDIAN ENERGY EXCHANGE DELHI

345 13-Mar-2021 0.2741 INDIAN ENERGY EXCHANGE DELHI

346 13-Mar-2021 0.1581 INDIAN ENERGY EXCHANGE DELHI

347 13-Mar-2021 0.0109 INDIAN ENERGY EXCHANGE DELHI

348 13-Mar-2021 0.0140 INDIAN ENERGY EXCHANGE DELHI

349 13-Mar-2021 0.0178 INDIAN ENERGY EXCHANGE DELHI

350 13-Mar-2021 0.0120 INDIAN ENERGY EXCHANGE DELHI

351 14-Mar-2021 0.0020 INDIAN ENERGY EXCHANGE DELHI

352 14-Mar-2021 0.0010 INDIAN ENERGY EXCHANGE DELHI

353 14-Mar-2021 0.0018 INDIAN ENERGY EXCHANGE DELHI

354 14-Mar-2021 0.0130 INDIAN ENERGY EXCHANGE DELHI

355 14-Mar-2021 0.0086 INDIAN ENERGY EXCHANGE DELHI

356 14-Mar-2021 0.0816 INDIAN ENERGY EXCHANGE DELHI

357 14-Mar-2021 0.2064 INDIAN ENERGY EXCHANGE DELHI

358 14-Mar-2021 0.1060 INDIAN ENERGY EXCHANGE DELHI

359 14-Mar-2021 0.0063 INDIAN ENERGY EXCHANGE DELHI

360 14-Mar-2021 0.0161 INDIAN ENERGY EXCHANGE DELHI

361 15-Mar-2021 0.0050 INDIAN ENERGY EXCHANGE DELHI

362 15-Mar-2021 0.0025 INDIAN ENERGY EXCHANGE DELHI

363 15-Mar-2021 0.0045 INDIAN ENERGY EXCHANGE DELHI

364 15-Mar-2021 0.0082 INDIAN ENERGY EXCHANGE DELHI

365 15-Mar-2021 0.0323 INDIAN ENERGY EXCHANGE DELHI

366 15-Mar-2021 0.0348 INDIAN ENERGY EXCHANGE DELHI

367 15-Mar-2021 0.0043 INDIAN ENERGY EXCHANGE DELHI

368 15-Mar-2021 0.0104 INDIAN ENERGY EXCHANGE DELHI

369 15-Mar-2021 0.0064 INDIAN ENERGY EXCHANGE DELHI

370 15-Mar-2021 0.0315 INDIAN ENERGY EXCHANGE DELHI

371 15-Mar-2021 0.0029 INDIAN ENERGY EXCHANGE DELHI

372 15-Mar-2021 0.0029 INDIAN ENERGY EXCHANGE DELHI

373 15-Mar-2021 0.0053 INDIAN ENERGY EXCHANGE DELHI

374 15-Mar-2021 0.0025 INDIAN ENERGY EXCHANGE DELHI

375 15-Mar-2021 0.0014 INDIAN ENERGY EXCHANGE DELHI

376 15-Mar-2021 0.0086 INDIAN ENERGY EXCHANGE DELHI

377 16-Mar-2021 0.0019 INDIAN ENERGY EXCHANGE DELHI

378 16-Mar-2021 0.0102 INDIAN ENERGY EXCHANGE DELHI

379 16-Mar-2021 0.0258 INDIAN ENERGY EXCHANGE DELHI

380 16-Mar-2021 0.0030 INDIAN ENERGY EXCHANGE DELHI

381 16-Mar-2021 0.0006 INDIAN ENERGY EXCHANGE DELHI

382 16-Mar-2021 0.0008 INDIAN ENERGY EXCHANGE DELHI

383 16-Mar-2021 0.0009 INDIAN ENERGY EXCHANGE DELHI

384 16-Mar-2021 0.0025 INDIAN ENERGY EXCHANGE DELHI

385 17-Mar-2021 0.0130 INDIAN ENERGY EXCHANGE DELHI

386 17-Mar-2021 0.0015 INDIAN ENERGY EXCHANGE DELHI

387 17-Mar-2021 0.0008 INDIAN ENERGY EXCHANGE DELHI

388 17-Mar-2021 0.0014 INDIAN ENERGY EXCHANGE DELHI

389 17-Mar-2021 0.0018 INDIAN ENERGY EXCHANGE DELHI

390 17-Mar-2021 0.0042 INDIAN ENERGY EXCHANGE DELHI

391 17-Mar-2021 0.0049 INDIAN ENERGY EXCHANGE DELHI

392 17-Mar-2021 0.0023 INDIAN ENERGY EXCHANGE DELHI

393 17-Mar-2021 0.0020 INDIAN ENERGY EXCHANGE DELHI

394 17-Mar-2021 0.0015 INDIAN ENERGY EXCHANGE DELHI

395 17-Mar-2021 0.0026 INDIAN ENERGY EXCHANGE DELHI

396 17-Mar-2021 0.0012 INDIAN ENERGY EXCHANGE DELHI

397 17-Mar-2021 0.0025 INDIAN ENERGY EXCHANGE DELHI

398 17-Mar-2021 0.0003 INDIAN ENERGY EXCHANGE DELHI

399 17-Mar-2021 0.0011 INDIAN ENERGY EXCHANGE DELHI

400 17-Mar-2021 0.0012 INDIAN ENERGY EXCHANGE DELHI

401 17-Mar-2021 0.0011 INDIAN ENERGY EXCHANGE DELHI

402 17-Mar-2021 0.0101 INDIAN ENERGY EXCHANGE DELHI

403 18-Mar-2021 0.0005 INDIAN ENERGY EXCHANGE DELHI

404 18-Mar-2021 0.0003 INDIAN ENERGY EXCHANGE DELHI

405 18-Mar-2021 0.0005 INDIAN ENERGY EXCHANGE DELHI

406 18-Mar-2021 0.0003 INDIAN ENERGY EXCHANGE DELHI

407 18-Mar-2021 0.0007 INDIAN ENERGY EXCHANGE DELHI

408 18-Mar-2021 0.0004 INDIAN ENERGY EXCHANGE DELHI

409 18-Mar-2021 0.0013 INDIAN ENERGY EXCHANGE DELHI

410 18-Mar-2021 0.0032 INDIAN ENERGY EXCHANGE DELHI

411 18-Mar-2021 0.0072 INDIAN ENERGY EXCHANGE DELHI

412 18-Mar-2021 0.0003 INDIAN ENERGY EXCHANGE DELHI

413 18-Mar-2021 0.0008 INDIAN ENERGY EXCHANGE DELHI

414 18-Mar-2021 0.0007 INDIAN ENERGY EXCHANGE DELHI

415 18-Mar-2021 0.0010 INDIAN ENERGY EXCHANGE DELHI

416 18-Mar-2021 0.0013 INDIAN ENERGY EXCHANGE DELHI

417 19-Mar-2021 0.0274 INDIAN ENERGY EXCHANGE DELHI

418 19-Mar-2021 0.0168 INDIAN ENERGY EXCHANGE DELHI

419 19-Mar-2021 0.0377 INDIAN ENERGY EXCHANGE DELHI

420 19-Mar-2021 0.0196 INDIAN ENERGY EXCHANGE DELHI

421 19-Mar-2021 0.0111 INDIAN ENERGY EXCHANGE DELHI

422 19-Mar-2021 0.0226 INDIAN ENERGY EXCHANGE DELHI

423 19-Mar-2021 0.0053 INDIAN ENERGY EXCHANGE DELHI

424 19-Mar-2021 0.0217 INDIAN ENERGY EXCHANGE DELHI

425 19-Mar-2021 0.0548 INDIAN ENERGY EXCHANGE DELHI

426 19-Mar-2021 0.0047 INDIAN ENERGY EXCHANGE DELHI

427 19-Mar-2021 0.0069 INDIAN ENERGY EXCHANGE DELHI

428 19-Mar-2021 0.0038 INDIAN ENERGY EXCHANGE DELHI

429 19-Mar-2021 0.0145 INDIAN ENERGY EXCHANGE DELHI

430 19-Mar-2021 0.0101 INDIAN ENERGY EXCHANGE DELHI

431 19-Mar-2021 0.0336 INDIAN ENERGY EXCHANGE DELHI

432 20-Mar-2021 0.0270 INDIAN ENERGY EXCHANGE DELHI

433 20-Mar-2021 0.0135 INDIAN ENERGY EXCHANGE DELHI

434 20-Mar-2021 0.0243 INDIAN ENERGY EXCHANGE DELHI

435 20-Mar-2021 0.0519 INDIAN ENERGY EXCHANGE DELHI

436 20-Mar-2021 0.0315 INDIAN ENERGY EXCHANGE DELHI

437 20-Mar-2021 0.0386 INDIAN ENERGY EXCHANGE DELHI

438 20-Mar-2021 0.0270 INDIAN ENERGY EXCHANGE DELHI

439 20-Mar-2021 0.0153 INDIAN ENERGY EXCHANGE DELHI

440 20-Mar-2021 0.0108 INDIAN ENERGY EXCHANGE DELHI

441 20-Mar-2021 0.0241 INDIAN ENERGY EXCHANGE DELHI

442 20-Mar-2021 0.0077 INDIAN ENERGY EXCHANGE DELHI

443 20-Mar-2021 0.0439 INDIAN ENERGY EXCHANGE DELHI

444 20-Mar-2021 0.1109 INDIAN ENERGY EXCHANGE DELHI

445 20-Mar-2021 0.0081 INDIAN ENERGY EXCHANGE DELHI

446 20-Mar-2021 0.0180 INDIAN ENERGY EXCHANGE DELHI

447 20-Mar-2021 0.0051 INDIAN ENERGY EXCHANGE DELHI

448 20-Mar-2021 0.0013 INDIAN ENERGY EXCHANGE DELHI

449 20-Mar-2021 0.0104 INDIAN ENERGY EXCHANGE DELHI

450 20-Mar-2021 0.0278 INDIAN ENERGY EXCHANGE DELHI

451 21-Mar-2021 0.0146 INDIAN ENERGY EXCHANGE DELHI

452 21-Mar-2021 0.0071 INDIAN ENERGY EXCHANGE DELHI

453 21-Mar-2021 0.0132 INDIAN ENERGY EXCHANGE DELHI

454 21-Mar-2021 0.0085 INDIAN ENERGY EXCHANGE DELHI

455 21-Mar-2021 0.0110 INDIAN ENERGY EXCHANGE DELHI

456 21-Mar-2021 0.0170 INDIAN ENERGY EXCHANGE DELHI

457 21-Mar-2021 0.0250 INDIAN ENERGY EXCHANGE DELHI

458 21-Mar-2021 0.0119 INDIAN ENERGY EXCHANGE DELHI

459 21-Mar-2021 0.1106 INDIAN ENERGY EXCHANGE DELHI

460 21-Mar-2021 0.0288 INDIAN ENERGY EXCHANGE DELHI

461 21-Mar-2021 0.0007 INDIAN ENERGY EXCHANGE DELHI

462 21-Mar-2021 0.0034 INDIAN ENERGY EXCHANGE DELHI

463 21-Mar-2021 0.0165 INDIAN ENERGY EXCHANGE DELHI

464 21-Mar-2021 0.0248 INDIAN ENERGY EXCHANGE DELHI

465 22-Mar-2021 0.0120 INDIAN ENERGY EXCHANGE DELHI

466 22-Mar-2021 0.0060 INDIAN ENERGY EXCHANGE DELHI

467 22-Mar-2021 0.0108 INDIAN ENERGY EXCHANGE DELHI

468 22-Mar-2021 0.0210 INDIAN ENERGY EXCHANGE DELHI

469 22-Mar-2021 0.0126 INDIAN ENERGY EXCHANGE DELHI

470 22-Mar-2021 0.0349 INDIAN ENERGY EXCHANGE DELHI

471 22-Mar-2021 0.0146 INDIAN ENERGY EXCHANGE DELHI

472 22-Mar-2021 0.0061 INDIAN ENERGY EXCHANGE DELHI

473 22-Mar-2021 0.0038 INDIAN ENERGY EXCHANGE DELHI

474 22-Mar-2021 0.0166 INDIAN ENERGY EXCHANGE DELHI

475 22-Mar-2021 0.0058 INDIAN ENERGY EXCHANGE DELHI

476 22-Mar-2021 0.0040 INDIAN ENERGY EXCHANGE DELHI

477 22-Mar-2021 0.0035 INDIAN ENERGY EXCHANGE DELHI

478 22-Mar-2021 0.0072 INDIAN ENERGY EXCHANGE DELHI

479 22-Mar-2021 0.0056 INDIAN ENERGY EXCHANGE DELHI

480 22-Mar-2021 0.0063 INDIAN ENERGY EXCHANGE DELHI

481 22-Mar-2021 0.0217 INDIAN ENERGY EXCHANGE DELHI

482 22-Mar-2021 0.0113 INDIAN ENERGY EXCHANGE DELHI

483 22-Mar-2021 0.0054 INDIAN ENERGY EXCHANGE DELHI

484 23-Mar-2021 0.0020 INDIAN ENERGY EXCHANGE DELHI

485 23-Mar-2021 0.0010 INDIAN ENERGY EXCHANGE DELHI

486 23-Mar-2021 0.0018 INDIAN ENERGY EXCHANGE DELHI

487 23-Mar-2021 0.0088 INDIAN ENERGY EXCHANGE DELHI

488 23-Mar-2021 0.0053 INDIAN ENERGY EXCHANGE DELHI

489 23-Mar-2021 0.0069 INDIAN ENERGY EXCHANGE DELHI

490 23-Mar-2021 0.0058 INDIAN ENERGY EXCHANGE DELHI

491 23-Mar-2021 0.0044 INDIAN ENERGY EXCHANGE DELHI

492 23-Mar-2021 0.0020 INDIAN ENERGY EXCHANGE DELHI

493 23-Mar-2021 0.0016 INDIAN ENERGY EXCHANGE DELHI

494 23-Mar-2021 0.0016 INDIAN ENERGY EXCHANGE DELHI

495 23-Mar-2021 0.0034 INDIAN ENERGY EXCHANGE DELHI

496 23-Mar-2021 0.0038 INDIAN ENERGY EXCHANGE DELHI

497 23-Mar-2021 0.0035 INDIAN ENERGY EXCHANGE DELHI

498 23-Mar-2021 0.0088 INDIAN ENERGY EXCHANGE DELHI

499 24-Mar-2021 0.0075 INDIAN ENERGY EXCHANGE DELHI

500 24-Mar-2021 0.0038 INDIAN ENERGY EXCHANGE DELHI

501 24-Mar-2021 0.0068 INDIAN ENERGY EXCHANGE DELHI

502 24-Mar-2021 0.0105 INDIAN ENERGY EXCHANGE DELHI

503 24-Mar-2021 0.0063 INDIAN ENERGY EXCHANGE DELHI

504 24-Mar-2021 0.0095 INDIAN ENERGY EXCHANGE DELHI

505 24-Mar-2021 0.0140 INDIAN ENERGY EXCHANGE DELHI

506 24-Mar-2021 0.0056 INDIAN ENERGY EXCHANGE DELHI

507 24-Mar-2021 0.0052 INDIAN ENERGY EXCHANGE DELHI

508 24-Mar-2021 0.0024 INDIAN ENERGY EXCHANGE DELHI

509 24-Mar-2021 0.0005 INDIAN ENERGY EXCHANGE DELHI

510 24-Mar-2021 0.0024 INDIAN ENERGY EXCHANGE DELHI

511 24-Mar-2021 0.0004 INDIAN ENERGY EXCHANGE DELHI

512 24-Mar-2021 0.0033 INDIAN ENERGY EXCHANGE DELHI

513 24-Mar-2021 0.0134 INDIAN ENERGY EXCHANGE DELHI

514 25-Mar-2021 0.0062 INDIAN ENERGY EXCHANGE DELHI

515 25-Mar-2021 0.0031 INDIAN ENERGY EXCHANGE DELHI

516 25-Mar-2021 0.0056 INDIAN ENERGY EXCHANGE DELHI

517 25-Mar-2021 0.0062 INDIAN ENERGY EXCHANGE DELHI

518 25-Mar-2021 0.0123 INDIAN ENERGY EXCHANGE DELHI

519 25-Mar-2021 0.0074 INDIAN ENERGY EXCHANGE DELHI

520 25-Mar-2021 0.0195 INDIAN ENERGY EXCHANGE DELHI

521 25-Mar-2021 0.0167 INDIAN ENERGY EXCHANGE DELHI

522 25-Mar-2021 0.0028 INDIAN ENERGY EXCHANGE DELHI

523 25-Mar-2021 0.0053 INDIAN ENERGY EXCHANGE DELHI

524 25-Mar-2021 0.0116 INDIAN ENERGY EXCHANGE DELHI

525 25-Mar-2021 0.0036 INDIAN ENERGY EXCHANGE DELHI

526 25-Mar-2021 0.0008 INDIAN ENERGY EXCHANGE DELHI

527 25-Mar-2021 0.0021 INDIAN ENERGY EXCHANGE DELHI

528 25-Mar-2021 0.0060 INDIAN ENERGY EXCHANGE DELHI

529 25-Mar-2021 0.0029 INDIAN ENERGY EXCHANGE DELHI

530 25-Mar-2021 0.0021 INDIAN ENERGY EXCHANGE DELHI

531 25-Mar-2021 0.0090 INDIAN ENERGY EXCHANGE DELHI

532 25-Mar-2021 0.0121 INDIAN ENERGY EXCHANGE DELHI

533 25-Mar-2021 0.0152 INDIAN ENERGY EXCHANGE DELHI

534 25-Mar-2021 0.0054 INDIAN ENERGY EXCHANGE DELHI

535 26-Mar-2021 0.0060 INDIAN ENERGY EXCHANGE DELHI

536 26-Mar-2021 0.0030 INDIAN ENERGY EXCHANGE DELHI

537 26-Mar-2021 0.0054 INDIAN ENERGY EXCHANGE DELHI

538 26-Mar-2021 0.0078 INDIAN ENERGY EXCHANGE DELHI

539 26-Mar-2021 0.0088 INDIAN ENERGY EXCHANGE DELHI

540 26-Mar-2021 0.0053 INDIAN ENERGY EXCHANGE DELHI

541 26-Mar-2021 0.0058 INDIAN ENERGY EXCHANGE DELHI

542 26-Mar-2021 0.0043 INDIAN ENERGY EXCHANGE DELHI

543 26-Mar-2021 0.0067 INDIAN ENERGY EXCHANGE DELHI

544 26-Mar-2021 0.0014 INDIAN ENERGY EXCHANGE DELHI

545 26-Mar-2021 0.0076 INDIAN ENERGY EXCHANGE DELHI

546 26-Mar-2021 0.0045 INDIAN ENERGY EXCHANGE DELHI

547 26-Mar-2021 0.0004 INDIAN ENERGY EXCHANGE DELHI

548 26-Mar-2021 0.0011 INDIAN ENERGY EXCHANGE DELHI

549 26-Mar-2021 0.0015 INDIAN ENERGY EXCHANGE DELHI

550 26-Mar-2021 0.0013 INDIAN ENERGY EXCHANGE DELHI

551 26-Mar-2021 0.0084 INDIAN ENERGY EXCHANGE DELHI

552 26-Mar-2021 0.0096 INDIAN ENERGY EXCHANGE DELHI

553 26-Mar-2021 0.0114 INDIAN ENERGY EXCHANGE DELHI

554 26-Mar-2021 0.0163 INDIAN ENERGY EXCHANGE DELHI

555 26-Mar-2021 0.0065 INDIAN ENERGY EXCHANGE DELHI

556 26-Mar-2021 0.0063 INDIAN ENERGY EXCHANGE DELHI

557 27-Mar-2021 0.0180 INDIAN ENERGY EXCHANGE DELHI

558 27-Mar-2021 0.0090 INDIAN ENERGY EXCHANGE DELHI

559 27-Mar-2021 0.0162 INDIAN ENERGY EXCHANGE DELHI

560 27-Mar-2021 0.0090 INDIAN ENERGY EXCHANGE DELHI

561 27-Mar-2021 0.0125 INDIAN ENERGY EXCHANGE DELHI

562 27-Mar-2021 0.0385 INDIAN ENERGY EXCHANGE DELHI

563 27-Mar-2021 0.0231 INDIAN ENERGY EXCHANGE DELHI

564 27-Mar-2021 0.0446 INDIAN ENERGY EXCHANGE DELHI

565 27-Mar-2021 0.0358 INDIAN ENERGY EXCHANGE DELHI

566 27-Mar-2021 0.0166 INDIAN ENERGY EXCHANGE DELHI

567 27-Mar-2021 0.0223 INDIAN ENERGY EXCHANGE DELHI

568 27-Mar-2021 0.0108 INDIAN ENERGY EXCHANGE DELHI

569 27-Mar-2021 0.1521 INDIAN ENERGY EXCHANGE DELHI

570 27-Mar-2021 0.0105 INDIAN ENERGY EXCHANGE DELHI

571 27-Mar-2021 0.0172 INDIAN ENERGY EXCHANGE DELHI

572 27-Mar-2021 0.0058 INDIAN ENERGY EXCHANGE DELHI

573 27-Mar-2021 0.0152 INDIAN ENERGY EXCHANGE DELHI

574 27-Mar-2021 0.0063 INDIAN ENERGY EXCHANGE DELHI

575 27-Mar-2021 0.0042 INDIAN ENERGY EXCHANGE DELHI

576 27-Mar-2021 0.0330 INDIAN ENERGY EXCHANGE DELHI

577 27-Mar-2021 0.0199 INDIAN ENERGY EXCHANGE DELHI

578 27-Mar-2021 0.0261 INDIAN ENERGY EXCHANGE DELHI

579 27-Mar-2021 0.0112 INDIAN ENERGY EXCHANGE DELHI

580 27-Mar-2021 0.0105 INDIAN ENERGY EXCHANGE DELHI

581 28-Mar-2021 0.0110 INDIAN ENERGY EXCHANGE DELHI

582 28-Mar-2021 0.0055 INDIAN ENERGY EXCHANGE DELHI

583 28-Mar-2021 0.0099 INDIAN ENERGY EXCHANGE DELHI

584 28-Mar-2021 0.0081 INDIAN ENERGY EXCHANGE DELHI

585 28-Mar-2021 0.0095 INDIAN ENERGY EXCHANGE DELHI

586 28-Mar-2021 0.0128 INDIAN ENERGY EXCHANGE DELHI

587 28-Mar-2021 0.0083 INDIAN ENERGY EXCHANGE DELHI

588 28-Mar-2021 0.0010 INDIAN ENERGY EXCHANGE DELHI

589 28-Mar-2021 0.0021 INDIAN ENERGY EXCHANGE DELHI

590 28-Mar-2021 0.0150 INDIAN ENERGY EXCHANGE DELHI

591 28-Mar-2021 0.0171 INDIAN ENERGY EXCHANGE DELHI

592 28-Mar-2021 0.0120 INDIAN ENERGY EXCHANGE DELHI

593 29-Mar-2021 0.0070 INDIAN ENERGY EXCHANGE DELHI

594 29-Mar-2021 0.0035 INDIAN ENERGY EXCHANGE DELHI

595 29-Mar-2021 0.0063 INDIAN ENERGY EXCHANGE DELHI

596 29-Mar-2021 0.0070 INDIAN ENERGY EXCHANGE DELHI

597 29-Mar-2021 0.0123 INDIAN ENERGY EXCHANGE DELHI

598 29-Mar-2021 0.0126 INDIAN ENERGY EXCHANGE DELHI

599 29-Mar-2021 0.0108 INDIAN ENERGY EXCHANGE DELHI

600 29-Mar-2021 0.0024 INDIAN ENERGY EXCHANGE DELHI

601 29-Mar-2021 0.0847 INDIAN ENERGY EXCHANGE DELHI

602 29-Mar-2021 0.0016 INDIAN ENERGY EXCHANGE DELHI

603 29-Mar-2021 0.0015 INDIAN ENERGY EXCHANGE DELHI

604 29-Mar-2021 0.0014 INDIAN ENERGY EXCHANGE DELHI

605 29-Mar-2021 0.0122 INDIAN ENERGY EXCHANGE DELHI

606 29-Mar-2021 0.0138 INDIAN ENERGY EXCHANGE DELHI

607 29-Mar-2021 0.0068 INDIAN ENERGY EXCHANGE DELHI

608 29-Mar-2021 0.0110 INDIAN ENERGY EXCHANGE DELHI

609 30-Mar-2021 0.0240 INDIAN ENERGY EXCHANGE DELHI

610 30-Mar-2021 0.0190 INDIAN ENERGY EXCHANGE DELHI

611 30-Mar-2021 0.0095 INDIAN ENERGY EXCHANGE DELHI

612 30-Mar-2021 0.0171 INDIAN ENERGY EXCHANGE DELHI

613 30-Mar-2021 0.0263 INDIAN ENERGY EXCHANGE DELHI

614 30-Mar-2021 0.0158 INDIAN ENERGY EXCHANGE DELHI

615 30-Mar-2021 0.0530 INDIAN ENERGY EXCHANGE DELHI

616 30-Mar-2021 0.0456 INDIAN ENERGY EXCHANGE DELHI

617 30-Mar-2021 0.0180 INDIAN ENERGY EXCHANGE DELHI

618 30-Mar-2021 0.0211 INDIAN ENERGY EXCHANGE DELHI

619 30-Mar-2021 0.0240 INDIAN ENERGY EXCHANGE DELHI

620 30-Mar-2021 0.0484 INDIAN ENERGY EXCHANGE DELHI

621 30-Mar-2021 0.0062 INDIAN ENERGY EXCHANGE DELHI

622 30-Mar-2021 0.0099 INDIAN ENERGY EXCHANGE DELHI

623 30-Mar-2021 0.0117 INDIAN ENERGY EXCHANGE DELHI

624 30-Mar-2021 0.0150 INDIAN ENERGY EXCHANGE DELHI

625 30-Mar-2021 0.0058 INDIAN ENERGY EXCHANGE DELHI

626 30-Mar-2021 0.0285 INDIAN ENERGY EXCHANGE DELHI

627 30-Mar-2021 0.0156 INDIAN ENERGY EXCHANGE DELHI

628 31-Mar-2021 0.0129 INDIAN ENERGY EXCHANGE DELHI

629 31-Mar-2021 0.0065 INDIAN ENERGY EXCHANGE DELHI

630 31-Mar-2021 0.0116 INDIAN ENERGY EXCHANGE DELHI

631 31-Mar-2021 0.0140 INDIAN ENERGY EXCHANGE DELHI

632 31-Mar-2021 0.0126 INDIAN ENERGY EXCHANGE DELHI

633 31-Mar-2021 0.0393 INDIAN ENERGY EXCHANGE DELHI

634 31-Mar-2021 0.0401 INDIAN ENERGY EXCHANGE DELHI

635 31-Mar-2021 0.0154 INDIAN ENERGY EXCHANGE DELHI

636 31-Mar-2021 0.0100 INDIAN ENERGY EXCHANGE DELHI

637 31-Mar-2021 0.0975 INDIAN ENERGY EXCHANGE DELHI

638 31-Mar-2021 0.0600 INDIAN ENERGY EXCHANGE DELHI

639 31-Mar-2021 0.0054 INDIAN ENERGY EXCHANGE DELHI

640 31-Mar-2021 0.0044 INDIAN ENERGY EXCHANGE DELHI

641 31-Mar-2021 0.0150 INDIAN ENERGY EXCHANGE DELHI

642 31-Mar-2021 0.0075 INDIAN ENERGY EXCHANGE DELHI

643 31-Mar-2021 0.0215 INDIAN ENERGY EXCHANGE DELHI

INDIAN ENERGY EXCHANGE DELHI

INDIAN ENERGY EXCHANGE DELHI

INDIAN ENERGY EXCHANGE DELHI

INDIAN ENERGY EXCHANGE DELHI

INDIAN ENERGY EXCHANGE DELHI

INDIAN ENERGY EXCHANGE DELHI

INDIAN ENERGY EXCHANGE DELHI

INDIAN ENERGY EXCHANGE DELHI

INDIAN ENERGY EXCHANGE DELHI

INDIAN ENERGY EXCHANGE DELHI

INDIAN ENERGY EXCHANGE DELHI

INDIAN ENERGY EXCHANGE DELHI

INDIAN ENERGY EXCHANGE DELHI

INDIAN ENERGY EXCHANGE DELHI

INDIAN ENERGY EXCHANGE DELHI

INDIAN ENERGY EXCHANGE DELHI

INDIAN ENERGY EXCHANGE DELHI

INDIAN ENERGY EXCHANGE DELHI

INDIAN ENERGY EXCHANGE DELHI

INDIAN ENERGY EXCHANGE DELHI

INDIAN ENERGY EXCHANGE DELHI

INDIAN ENERGY EXCHANGE DELHI

INDIAN ENERGY EXCHANGE DELHI

INDIAN ENERGY EXCHANGE DELHI

INDIAN ENERGY EXCHANGE DELHI

INDIAN ENERGY EXCHANGE DELHI

INDIAN ENERGY EXCHANGE DELHI

INDIAN ENERGY EXCHANGE DELHI

INDIAN ENERGY EXCHANGE DELHI

INDIAN ENERGY EXCHANGE DELHI

INDIAN ENERGY EXCHANGE DELHI

INDIAN ENERGY EXCHANGE DELHI

INDIAN ENERGY EXCHANGE DELHI

INDIAN ENERGY EXCHANGE DELHI

INDIAN ENERGY EXCHANGE DELHI

INDIAN ENERGY EXCHANGE DELHI

INDIAN ENERGY EXCHANGE DELHI

INDIAN ENERGY EXCHANGE DELHI

INDIAN ENERGY EXCHANGE DELHI

INDIAN ENERGY EXCHANGE DELHI

INDIAN ENERGY EXCHANGE DELHI

INDIAN ENERGY EXCHANGE DELHI

INDIAN ENERGY EXCHANGE DELHI

INDIAN ENERGY EXCHANGE DELHI

Electricity transacted by Trading Licensees in Real Time Market on Power ExchangesElectricity transacted by Trading Licensees in Real Time Market on Power ExchangesElectricity transacted by Trading Licensees in Real Time Market on Power ExchangesElectricity transacted by Trading Licensees in Real Time Market on Power Exchanges

Sold To

Sold ToSold To

Sold To

Name of Buyer/ Name of PX

Name of Buyer/ Name of PXName of Buyer/ Name of PX

Name of Buyer/ Name of PX State

StateState

State

Remarks

INDIAN ENERGY EXCHANGE DELHI

INDIAN ENERGY EXCHANGE DELHI

INDIAN ENERGY EXCHANGE DELHI

INDIAN ENERGY EXCHANGE DELHI

INDIAN ENERGY EXCHANGE DELHI

INDIAN ENERGY EXCHANGE DELHI

INDIAN ENERGY EXCHANGE DELHI

INDIAN ENERGY EXCHANGE DELHI

INDIAN ENERGY EXCHANGE DELHI

INDIAN ENERGY EXCHANGE DELHI

INDIAN ENERGY EXCHANGE DELHI

INDIAN ENERGY EXCHANGE DELHI

INDIAN ENERGY EXCHANGE DELHI

INDIAN ENERGY EXCHANGE DELHI

INDIAN ENERGY EXCHANGE DELHI

INDIAN ENERGY EXCHANGE DELHI

INDIAN ENERGY EXCHANGE DELHI

INDIAN ENERGY EXCHANGE DELHI

INDIAN ENERGY EXCHANGE DELHI

INDIAN ENERGY EXCHANGE DELHI

INDIAN ENERGY EXCHANGE DELHI

INDIAN ENERGY EXCHANGE DELHI

INDIAN ENERGY EXCHANGE DELHI

INDIAN ENERGY EXCHANGE DELHI

INDIAN ENERGY EXCHANGE DELHI

INDIAN ENERGY EXCHANGE DELHI

INDIAN ENERGY EXCHANGE DELHI

INDIAN ENERGY EXCHANGE DELHI

INDIAN ENERGY EXCHANGE DELHI

INDIAN ENERGY EXCHANGE DELHI

INDIAN ENERGY EXCHANGE DELHI

INDIAN ENERGY EXCHANGE DELHI

INDIAN ENERGY EXCHANGE DELHI

INDIAN ENERGY EXCHANGE DELHI

INDIAN ENERGY EXCHANGE DELHI

INDIAN ENERGY EXCHANGE DELHI

INDIAN ENERGY EXCHANGE DELHI

INDIAN ENERGY EXCHANGE DELHI

INDIAN ENERGY EXCHANGE DELHI

INDIAN ENERGY EXCHANGE DELHI

INDIAN ENERGY EXCHANGE DELHI

INDIAN ENERGY EXCHANGE DELHI

INDIAN ENERGY EXCHANGE DELHI

INDIAN ENERGY EXCHANGE DELHI

INDIAN ENERGY EXCHANGE DELHI

INDIAN ENERGY EXCHANGE DELHI

INDIAN ENERGY EXCHANGE DELHI

INDIAN ENERGY EXCHANGE DELHI

INDIAN ENERGY EXCHANGE DELHI

INDIAN ENERGY EXCHANGE DELHI

INDIAN ENERGY EXCHANGE DELHI

INDIAN ENERGY EXCHANGE DELHI

INDIAN ENERGY EXCHANGE DELHI

INDIAN ENERGY EXCHANGE DELHI

INDIAN ENERGY EXCHANGE DELHI

INDIAN ENERGY EXCHANGE DELHI

INDIAN ENERGY EXCHANGE DELHI

INDIAN ENERGY EXCHANGE DELHI

INDIAN ENERGY EXCHANGE DELHI

INDIAN ENERGY EXCHANGE DELHI

INDIAN ENERGY EXCHANGE DELHI

INDIAN ENERGY EXCHANGE DELHI

INDIAN ENERGY EXCHANGE DELHI

INDIAN ENERGY EXCHANGE DELHI

INDIAN ENERGY EXCHANGE DELHI

INDIAN ENERGY EXCHANGE DELHI

INDIAN ENERGY EXCHANGE DELHI

INDIAN ENERGY EXCHANGE DELHI

INDIAN ENERGY EXCHANGE DELHI

INDIAN ENERGY EXCHANGE DELHI

INDIAN ENERGY EXCHANGE DELHI

INDIAN ENERGY EXCHANGE DELHI

INDIAN ENERGY EXCHANGE DELHI

INDIAN ENERGY EXCHANGE DELHI

INDIAN ENERGY EXCHANGE DELHI

INDIAN ENERGY EXCHANGE DELHI

INDIAN ENERGY EXCHANGE DELHI

INDIAN ENERGY EXCHANGE DELHI

INDIAN ENERGY EXCHANGE DELHI

INDIAN ENERGY EXCHANGE DELHI

INDIAN ENERGY EXCHANGE DELHI

INDIAN ENERGY EXCHANGE DELHI

INDIAN ENERGY EXCHANGE DELHI

INDIAN ENERGY EXCHANGE DELHI

INDIAN ENERGY EXCHANGE DELHI

INDIAN ENERGY EXCHANGE DELHI

INDIAN ENERGY EXCHANGE DELHI

INDIAN ENERGY EXCHANGE DELHI

INDIAN ENERGY EXCHANGE DELHI

INDIAN ENERGY EXCHANGE DELHI

INDIAN ENERGY EXCHANGE DELHI

INDIAN ENERGY EXCHANGE DELHI

INDIAN ENERGY EXCHANGE DELHI

INDIAN ENERGY EXCHANGE DELHI

INDIAN ENERGY EXCHANGE DELHI

INDIAN ENERGY EXCHANGE DELHI

INDIAN ENERGY EXCHANGE DELHI

INDIAN ENERGY EXCHANGE DELHI

INDIAN ENERGY EXCHANGE DELHI

INDIAN ENERGY EXCHANGE DELHI

INDIAN ENERGY EXCHANGE DELHI

INDIAN ENERGY EXCHANGE DELHI

INDIAN ENERGY EXCHANGE DELHI

INDIAN ENERGY EXCHANGE DELHI

INDIAN ENERGY EXCHANGE DELHI

INDIAN ENERGY EXCHANGE DELHI

INDIAN ENERGY EXCHANGE DELHI

INDIAN ENERGY EXCHANGE DELHI

INDIAN ENERGY EXCHANGE DELHI

INDIAN ENERGY EXCHANGE DELHI

INDIAN ENERGY EXCHANGE DELHI

INDIAN ENERGY EXCHANGE DELHI

INDIAN ENERGY EXCHANGE DELHI

INDIAN ENERGY EXCHANGE DELHI

INDIAN ENERGY EXCHANGE DELHI

INDIAN ENERGY EXCHANGE DELHI

INDIAN ENERGY EXCHANGE DELHI

INDIAN ENERGY EXCHANGE DELHI

INDIAN ENERGY EXCHANGE DELHI

INDIAN ENERGY EXCHANGE DELHI

INDIAN ENERGY EXCHANGE DELHI

INDIAN ENERGY EXCHANGE DELHI

INDIAN ENERGY EXCHANGE DELHI

INDIAN ENERGY EXCHANGE DELHI

INDIAN ENERGY EXCHANGE DELHI

INDIAN ENERGY EXCHANGE DELHI

INDIAN ENERGY EXCHANGE DELHI

INDIAN ENERGY EXCHANGE DELHI

INDIAN ENERGY EXCHANGE DELHI

INDIAN ENERGY EXCHANGE DELHI

INDIAN ENERGY EXCHANGE DELHI

INDIAN ENERGY EXCHANGE DELHI

INDIAN ENERGY EXCHANGE DELHI

INDIAN ENERGY EXCHANGE DELHI

INDIAN ENERGY EXCHANGE DELHI

INDIAN ENERGY EXCHANGE DELHI

INDIAN ENERGY EXCHANGE DELHI

INDIAN ENERGY EXCHANGE DELHI

Mothi_Spinner_Ltd_MEDC_HTSC_202 TAMILNADU

Mothi_Spinner_Ltd_MEDC_HTSC_275 TAMILNADU

Mothi_Spinner_Private_Limited_MEDC_HTSC_352 TAMILNADU

Sandfits_Foundries(P)_Ltd_CBE_EDC_M_HTSC_125 TAMILNADU

Alpine_Knits_India_Pvt_Ltd_PMEDC_HTSC_311 TAMILNADU

Tata_Steel_Ltd JHARKHAND

Apex_Coco_and_Solar_Energy_Ltd_PMEDC_HTSC_225 TAMILNADU

Caparo_Engineering_India_Limited_CHEDC_HTSC_584 TAMILNADU

Hindustan_Petroleum_Corporation_Ltd_Mangalore_RR_No_(SURHT_52) KARNATAKA

Penna_Cement_Industries_Limited_ATP_308 ANDHRA PRADESH

Mothi_Spinner_Ltd_MEDC_HTSC_202 TAMILNADU

Mothi_Spinner_Ltd_MEDC_HTSC_275 TAMILNADU

Mothi_Spinner_Private_Limited_MEDC_HTSC_352 TAMILNADU

Sandfits_Foundries(P)_Ltd_CBE_EDC_M_HTSC_125 TAMILNADU

Alpine_Knits_India_Pvt_Ltd_PMEDC_HTSC_311 TAMILNADU

Apex_Coco_and_Solar_Energy_Ltd_PMEDC_HTSC_225 TAMILNADU

Hindustan_Petroleum_Corporation_Ltd_Mangalore_RR_No_(SURHT_52) KARNATAKA

Penna_Cement_Industries_Limited_ATP_308 ANDHRA PRADESH

Mothi_Spinner_Ltd_MEDC_HTSC_202 TAMILNADU

Mothi_Spinner_Ltd_MEDC_HTSC_275 TAMILNADU

Mothi_Spinner_Private_Limited_MEDC_HTSC_352 TAMILNADU

Sandfits_Foundries(P)_Ltd_CBE_EDC_M_HTSC_125 TAMILNADU

Alpine_Knits_India_Pvt_Ltd_PMEDC_HTSC_311 TAMILNADU

Apex_Coco_and_Solar_Energy_Ltd_PMEDC_HTSC_225 TAMILNADU

Hindustan_Petroleum_Corporation_Ltd_Mangalore_RR_No_(SURHT_52) KARNATAKA

Penna_Cement_Industries_Limited_ATP_308 ANDHRA PRADESH

SP_Spinning_Mills_Pvt_Ltd_SEDC_HTSC_74 TAMILNADU

Mothi_Spinner_Ltd_MEDC_HTSC_202 TAMILNADU

Mothi_Spinner_Ltd_MEDC_HTSC_275 TAMILNADU

Mothi_Spinner_Private_Limited_MEDC_HTSC_352 TAMILNADU

Sandfits_Foundries(P)_Ltd_CBE_EDC_M_HTSC_125 TAMILNADU

Alpine_Knits_India_Pvt_Ltd_PMEDC_HTSC_311 TAMILNADU

Apex_Coco_and_Solar_Energy_Ltd_PMEDC_HTSC_225 TAMILNADU

Hindustan_Petroleum_Corporation_Ltd_Mangalore_RR_No_(SURHT_52) KARNATAKA

Shrie_Harivallabi_Spinners_Pvt_Ltd_MEDC_HTSC_345 TAMILNADU

Mothi_Spinner_Ltd_MEDC_HTSC_202 TAMILNADU

Mothi_Spinner_Ltd_MEDC_HTSC_275 TAMILNADU

Mothi_Spinner_Private_Limited_MEDC_HTSC_352 TAMILNADU

Sandfits_Foundries(P)_Ltd_CBE_EDC_M_HTSC_125 TAMILNADU

Sri_Venkateswara_Spinning_Mills_SEDC_HTSC_132 TAMILNADU

Alpine_Knits_India_Pvt_Ltd_PMEDC_HTSC_311 TAMILNADU

Biocon_Limited_SEZ_Developer_Bommasandra_Jigani_Link_Road_Bangalore KARNATAKA

Apex_Coco_and_Solar_Energy_Ltd_PMEDC_HTSC_225 TAMILNADU

Hindustan_Petroleum_Corporation_Ltd_Mangalore_RR_No_(SURHT_52) KARNATAKA

Shrie_Harivallabi_Spinners_Pvt_Ltd_MEDC_HTSC_345 TAMILNADU

Sree_Kailaii_Spinners_Private_Limited_CBE_NEDC_HTSC_308 TAMILNADU

Aadhi_Vinayaga_Spinners_CBE_NEDC_HTSC_464 TAMILNADU

Mothi_Spinner_Ltd_MEDC_HTSC_202 TAMILNADU

Mothi_Spinner_Ltd_MEDC_HTSC_275 TAMILNADU

Mothi_Spinner_Private_Limited_MEDC_HTSC_352 TAMILNADU

Murugan_Textiles_PMEDC_HTSC_255 TAMILNADU

Sandfits_Foundries(P)_Ltd_CBE_EDC_M_HTSC_125 TAMILNADU

Sri_Venkateswara_Spinning_Mills_SEDC_HTSC_132 TAMILNADU

Acsen_Tex_Pvt_Ltd. TAMILNADU

Alpine_Knits_India_Pvt_Ltd_PMEDC_HTSC_311 TAMILNADU

Apex_Coco_and_Solar_Energy_Ltd_PMEDC_HTSC_225 TAMILNADU

Hindustan_Petroleum_Corporation_Ltd_Mangalore_RR_No_(SURHT_52) KARNATAKA

Malladi_Drugs_&_Pharmaceuticals_Ltd_Unit_3_VelEDC_HTSC_1132 TAMILNADU

Sree_Kailaii_Spinners_Private_Limited_CBE_NEDC_HTSC_308 TAMILNADU

Mothi_Spinner_Ltd_MEDC_HTSC_202 TAMILNADU

Mothi_Spinner_Ltd_MEDC_HTSC_275 TAMILNADU

Mothi_Spinner_Private_Limited_MEDC_HTSC_352 TAMILNADU

Murugan_Textiles_PMEDC_HTSC_255 TAMILNADU

Sanmar_Matrix_Metals_Limited_PEDC_HTSC_127 TAMILNADU

Sanmar_Matrix_Metals_Limited_PEDC_HTSC_99 TAMILNADU

Acsen_Tex_Pvt_Ltd. TAMILNADU

Alpine_Knits_India_Pvt_Ltd_PMEDC_HTSC_311 TAMILNADU

Apex_Coco_and_Solar_Energy_Ltd_PMEDC_HTSC_225 TAMILNADU

Cheran_Spinner_Private_Limited_MEDC_HTSC_105 TAMILNADU

Hindustan_Petroleum_Corporation_Ltd_Mangalore_RR_No_(SURHT_52) KARNATAKA

Malladi_Drugs_&_Pharmaceuticals_Ltd_Unit_3_VelEDC_HTSC_1132 TAMILNADU

Sree_Kailaii_Spinners_Private_Limited_CBE_NEDC_HTSC_308 TAMILNADU

Mothi_Spinner_Ltd_MEDC_HTSC_202 TAMILNADU

Mothi_Spinner_Ltd_MEDC_HTSC_275 TAMILNADU

Mothi_Spinner_Private_Limited_MEDC_HTSC_352 TAMILNADU

Sandfits_Foundries(P)_Ltd_CBE_EDC_M_HTSC_125 TAMILNADU

Sanmar_Matrix_Metals_Limited_PEDC_HTSC_127 TAMILNADU

Sanmar_Matrix_Metals_Limited_PEDC_HTSC_99 TAMILNADU

Sri_Venkateswara_Spinning_Mills_SEDC_HTSC_132 TAMILNADU

Acsen_Tex_Pvt_Ltd. TAMILNADU

Alpine_Knits_India_Pvt_Ltd_PMEDC_HTSC_311 TAMILNADU

Apex_Coco_and_Solar_Energy_Ltd_PMEDC_HTSC_225 TAMILNADU

Caparo_Engineering_India_Limited_CHEDC_HTSC_584 TAMILNADU

Cheran_Spinner_Private_Limited_MEDC_HTSC_105 TAMILNADU

Hindustan_Petroleum_Corporation_Ltd_Mangalore_RR_No_(SURHT_52) KARNATAKA

Mothi_Spinner_Ltd_MEDC_HTSC_202 TAMILNADU

Mothi_Spinner_Ltd_MEDC_HTSC_275 TAMILNADU

Mothi_Spinner_Private_Limited_MEDC_HTSC_352 TAMILNADU

Sandfits_Foundries(P)_Ltd_CBE_EDC_M_HTSC_125 TAMILNADU

Sanmar_Matrix_Metals_Limited_PEDC_HTSC_127 TAMILNADU

Sanmar_Matrix_Metals_Limited_PEDC_HTSC_99 TAMILNADU

Sri_Venkateswara_Spinning_Mills_SEDC_HTSC_132 TAMILNADU

Acsen_Tex_Pvt_Ltd. TAMILNADU

Alpine_Knits_India_Pvt_Ltd_PMEDC_HTSC_311 TAMILNADU

Tata_Steel_Limited_FAP_Gopalpur ODISHA

Tata_Steel_Limited_Kalinga_Nagar ODISHA

Apex_Coco_and_Solar_Energy_Ltd_PMEDC_HTSC_225 TAMILNADU

Caparo_Engineering_India_Limited_CHEDC_HTSC_584 TAMILNADU

Hindustan_Petroleum_Corporation_Ltd_Mangalore_RR_No_(SURHT_52) KARNATAKA

Malladi_Drugs_&_Pharmaceuticals_Ltd_Unit_3_VelEDC_HTSC_1132 TAMILNADU

Sree_Kailaii_Spinners_Private_Limited_CBE_NEDC_HTSC_308 TAMILNADU

Aadhi_Vinayaga_Spinners_CBE_NEDC_HTSC_464 TAMILNADU

Bannari_Amman_Spinning_Mills_HTSC_279 TAMILNADU

Mothi_Spinner_Ltd_MEDC_HTSC_202 TAMILNADU

Mothi_Spinner_Ltd_MEDC_HTSC_275 TAMILNADU

Mothi_Spinner_Private_Limited_MEDC_HTSC_352 TAMILNADU

Sandfits_Foundries(P)_Ltd_CBE_EDC_M_HTSC_125 TAMILNADU

Sanmar_Matrix_Metals_Limited_PEDC_HTSC_127 TAMILNADU

Sanmar_Matrix_Metals_Limited_PEDC_HTSC_99 TAMILNADU

Acsen_Tex_Pvt_Ltd. TAMILNADU

Alpine_Knits_India_Pvt_Ltd_PMEDC_HTSC_311 TAMILNADU

Tata_Steel_Limited_Kalinga_Nagar ODISHA

Apex_Coco_and_Solar_Energy_Ltd_PMEDC_HTSC_225 TAMILNADU

Caparo_Engineering_India_Limited_CHEDC_HTSC_584 TAMILNADU

Cheran_Spinner_Private_Limited_MEDC_HTSC_105 TAMILNADU

Hindustan_Petroleum_Corporation_Ltd_Mangalore_RR_No_(SURHT_52) KARNATAKA

Malladi_Drugs_&_Pharmaceuticals_Ltd_Unit_3_VelEDC_HTSC_1132 TAMILNADU

Sambandam_Spinning_Mills_Ltd_HTSC_34 TAMILNADU

Sree_Kailaii_Spinners_Private_Limited_CBE_NEDC_HTSC_308 TAMILNADU

Mothi_Spinner_Ltd_MEDC_HTSC_202 TAMILNADU

Mothi_Spinner_Ltd_MEDC_HTSC_275 TAMILNADU

Mothi_Spinner_Private_Limited_MEDC_HTSC_352 TAMILNADU

Sandfits_Foundries(P)_Ltd_CBE_EDC_M_HTSC_125 TAMILNADU

Sanmar_Matrix_Metals_Limited_PEDC_HTSC_127 TAMILNADU

Sanmar_Matrix_Metals_Limited_PEDC_HTSC_99 TAMILNADU

Sri_Venkateswara_Spinning_Mills_SEDC_HTSC_132 TAMILNADU

Alpine_Knits_India_Pvt_Ltd_PMEDC_HTSC_311 TAMILNADU

Narasu_Spinning_Mills_MEDC_HTSC_100 TAMILNADU

Tata_Steel_Limited_Kalinga_Nagar ODISHA

Apex_Coco_and_Solar_Energy_Ltd_PMEDC_HTSC_225 TAMILNADU

Caparo_Engineering_India_Limited_CHEDC_HTSC_584 TAMILNADU

Hindustan_Petroleum_Corporation_Ltd_Mangalore_RR_No_(SURHT_52) KARNATAKA

Space_Textiles_(P)_Ltd_CBE_SEDC_HTSC_242 TAMILNADU

Aadhi_Vinayaga_Spinners_CBE_NEDC_HTSC_464 TAMILNADU

Mothi_Spinner_Ltd_MEDC_HTSC_202 TAMILNADU

Mothi_Spinner_Ltd_MEDC_HTSC_275 TAMILNADU

Mothi_Spinner_Private_Limited_MEDC_HTSC_352 TAMILNADU

Sandfits_Foundries(P)_Ltd_CBE_EDC_M_HTSC_125 TAMILNADU

Sanmar_Matrix_Metals_Limited_PEDC_HTSC_127 TAMILNADU

Sanmar_Matrix_Metals_Limited_PEDC_HTSC_99 TAMILNADU

Sri_Venkateswara_Spinning_Mills_SEDC_HTSC_132 TAMILNADU

Alpine_Knits_India_Pvt_Ltd_PMEDC_HTSC_311 TAMILNADU

Biocon_Limited_SEZ_Developer_Bommasandra_Jigani_Link_Road_Bangalore KARNATAKA

Narasu_Spinning_Mills_MEDC_HTSC_100 TAMILNADU

Tata_Steel_Limited_Kalinga_Nagar ODISHA

Apex_Coco_and_Solar_Energy_Ltd_PMEDC_HTSC_225 TAMILNADU

Caparo_Engineering_India_Limited_CHEDC_HTSC_584 TAMILNADU

Hindustan_Petroleum_Corporation_Ltd_Mangalore_RR_No_(SURHT_52) KARNATAKA

Cheran_Spinner_Private_Limited_MEDC_HTSC_105 TAMILNADU

Malladi_Drugs_&_Pharmaceuticals_Ltd_Unit_3_VelEDC_HTSC_1132 TAMILNADU

SP_Spinning_Mills_Pvt_Ltd_SEDC_HTSC_74 TAMILNADU

Sree_Kailaii_Spinners_Private_Limited_CBE_NEDC_HTSC_308 TAMILNADU

Umang_Dairies_Limited UTTAR PRADESH

Mothi_Spinner_Ltd_MEDC_HTSC_202 TAMILNADU

Mothi_Spinner_Ltd_MEDC_HTSC_275 TAMILNADU

Mothi_Spinner_Private_Limited_MEDC_HTSC_352 TAMILNADU

Sandfits_Foundries(P)_Ltd_CBE_EDC_M_HTSC_125 TAMILNADU

Sanmar_Matrix_Metals_Limited_PEDC_HTSC_127 TAMILNADU

Sanmar_Matrix_Metals_Limited_PEDC_HTSC_99 TAMILNADU

Sri_Venkateswara_Spinning_Mills_SEDC_HTSC_132 TAMILNADU

Acsen_Tex_Pvt_Ltd. TAMILNADU

Alpine_Knits_India_Pvt_Ltd_PMEDC_HTSC_311 TAMILNADU

Biocon_Limited_SEZ_Developer_Bommasandra_Jigani_Link_Road_Bangalore KARNATAKA

Tata_Steel_Limited_Kalinga_Nagar ODISHA

Apex_Coco_and_Solar_Energy_Ltd_PMEDC_HTSC_225 TAMILNADU

Caparo_Engineering_India_Limited_CHEDC_HTSC_584 TAMILNADU

Hindustan_Petroleum_Corporation_Ltd_Mangalore_RR_No_(SURHT_52) KARNATAKA

Umang_Dairies_Limited UTTAR PRADESH

Mothi_Spinner_Ltd_MEDC_HTSC_202 TAMILNADU

Mothi_Spinner_Ltd_MEDC_HTSC_275 TAMILNADU

Mothi_Spinner_Private_Limited_MEDC_HTSC_352 TAMILNADU

Acsen_Tex_Pvt_Ltd. TAMILNADU

Alpine_Knits_India_Pvt_Ltd_PMEDC_HTSC_311 TAMILNADU

Biocon_Limited_20th_KM_Hosur_Road_Electronic_City_Bangalore KARNATAKA

Biocon_Limited_SEZ_Developer_Bommasandra_Jigani_Link_Road_Bangalore KARNATAKA

Tata_Steel_Limited_Kalinga_Nagar ODISHA

Hindustan_Petroleum_Corporation_Ltd_Mangalore_RR_No_(SURHT_52) KARNATAKA

Umang_Dairies_Limited UTTAR PRADESH

Mothi_Spinner_Ltd_MEDC_HTSC_202 TAMILNADU

Mothi_Spinner_Ltd_MEDC_HTSC_275 TAMILNADU

Mothi_Spinner_Private_Limited_MEDC_HTSC_352 TAMILNADU

Sandfits_Foundries(P)_Ltd_CBE_EDC_M_HTSC_125 TAMILNADU

Sanmar_Matrix_Metals_Limited_PEDC_HTSC_127 TAMILNADU

Sanmar_Matrix_Metals_Limited_PEDC_HTSC_99 TAMILNADU

Sri_Venkateswara_Spinning_Mills_SEDC_HTSC_132 TAMILNADU

Acsen_Tex_Pvt_Ltd. TAMILNADU

Alpine_Knits_India_Pvt_Ltd_PMEDC_HTSC_311 TAMILNADU

Tata_Steel_Limited_Kalinga_Nagar ODISHA

Apex_Coco_and_Solar_Energy_Ltd_PMEDC_HTSC_225 TAMILNADU

Caparo_Engineering_India_Limited_CHEDC_HTSC_584 TAMILNADU

Hindustan_Petroleum_Corporation_Ltd_Mangalore_RR_No_(SURHT_52) KARNATAKA

The_Metal_Powder_Company_Ltd_MdEDC_HTSC_20 TAMILNADU

Cheran_Spinner_Private_Limited_MEDC_HTSC_105 TAMILNADU

Umang_Dairies_Limited UTTAR PRADESH

Sri_Venkateswara_Spinning_Mills_SEDC_HTSC_132 TAMILNADU

Biocon_Limited_20th_KM_Hosur_Road_Electronic_City_Bangalore KARNATAKA

Biocon_Limited_SEZ_Developer_Bommasandra_Jigani_Link_Road_Bangalore KARNATAKA

Tata_Steel_Limited_Kalinga_Nagar ODISHA

Caparo_Engineering_India_Limited_CHEDC_HTSC_584 TAMILNADU

Hindustan_Petroleum_Corporation_Ltd_Mangalore_RR_No_(SURHT_52) KARNATAKA

Jagannath_Textile_Company_Ltd_CmbEDC_HTSC_418 TAMILNADU

Umang_Dairies_Limited UTTAR PRADESH

Bannari_Amman_Spinning_Mills_HTSC_279 TAMILNADU

Mothi_Spinner_Ltd_MEDC_HTSC_202 TAMILNADU

Mothi_Spinner_Ltd_MEDC_HTSC_275 TAMILNADU

Mothi_Spinner_Private_Limited_MEDC_HTSC_352 TAMILNADU

Sandfits_Foundries(P)_Ltd_CBE_EDC_M_HTSC_125 TAMILNADU

Sandfits_Foundries(P)_Ltd_PMEDC_HTSC_299 TAMILNADU

Sanmar_Matrix_Metals_Limited_PEDC_HTSC_127 TAMILNADU

Sanmar_Matrix_Metals_Limited_PEDC_HTSC_99 TAMILNADU

Sri_Venkateswara_Spinning_Mills_SEDC_HTSC_132 TAMILNADU

Umang_Dairies_Limited UTTAR PRADESH

Acsen_Tex_Pvt_Ltd. TAMILNADU

Alpine_Knits_India_Pvt_Ltd_PMEDC_HTSC_311 TAMILNADU

Tata_Steel_Limited_Kalinga_Nagar ODISHA

Apex_Coco_and_Solar_Energy_Ltd_PMEDC_HTSC_225 TAMILNADU

Caparo_Engineering_India_Limited_CHEDC_HTSC_584 TAMILNADU

Hindustan_Petroleum_Corporation_Ltd_Mangalore_RR_No_(SURHT_52) KARNATAKA

Cheran_Spinner_Private_Limited_MEDC_HTSC_105 TAMILNADU

Jagannath_Textile_Company_Ltd_CmbEDC_HTSC_418 TAMILNADU

Mothi_Spinner_Ltd_MEDC_HTSC_202 TAMILNADU

Mothi_Spinner_Ltd_MEDC_HTSC_275 TAMILNADU

Mothi_Spinner_Private_Limited_MEDC_HTSC_352 TAMILNADU

Sri_Venkateswara_Spinning_Mills_SEDC_HTSC_132 TAMILNADU

Acsen_Tex_Pvt_Ltd. TAMILNADU

Alpine_Knits_India_Pvt_Ltd_PMEDC_HTSC_311 TAMILNADU

Biocon_Limited_20th_KM_Hosur_Road_Electronic_City_Bangalore KARNATAKA

Biocon_Limited_SEZ_Developer_Bommasandra_Jigani_Link_Road_Bangalore KARNATAKA

Tata_Power_Solar_Systems_Limited_Unit_2_Electronic_City_Bangalore KARNATAKA

Apex_Coco_and_Solar_Energy_Ltd_PMEDC_HTSC_225 TAMILNADU

Caparo_Engineering_India_Limited_CHEDC_HTSC_584 TAMILNADU

Cheran_Spinner_Private_Limited_MEDC_HTSC_105 TAMILNADU

Gland_Pharma_Limited_(MCL_766) TELANGANA

Jagannath_Textile_Company_Ltd_CmbEDC_HTSC_418 TAMILNADU

Sandfits_Foundries(P)_Ltd_CBE_EDC_M_HTSC_125 TAMILNADU

Sandfits_Foundries(P)_Ltd_PMEDC_HTSC_299 TAMILNADU

Sanmar_Matrix_Metals_Limited_PEDC_HTSC_127 TAMILNADU

Sanmar_Matrix_Metals_Limited_PEDC_HTSC_99 TAMILNADU

Sri_Venkateswara_Spinning_Mills_SEDC_HTSC_132 TAMILNADU

Acsen_Tex_Pvt_Ltd. TAMILNADU

Alpine_Knits_India_Pvt_Ltd_PMEDC_HTSC_311 TAMILNADU

Biocon_Limited_20th_KM_Hosur_Road_Electronic_City_Bangalore KARNATAKA

Biocon_Limited_SEZ_Developer_Bommasandra_Jigani_Link_Road_Bangalore KARNATAKA

Apex_Coco_and_Solar_Energy_Ltd_PMEDC_HTSC_225 TAMILNADU

Caparo_Engineering_India_Limited_CHEDC_HTSC_584 TAMILNADU

The_Metal_Powder_Company_Ltd_MdEDC_HTSC_20 TAMILNADU

Cheran_Spinner_Private_Limited_MEDC_HTSC_105 TAMILNADU

Gland_Pharma_Limited_(MCL_766) TELANGANA

Jagannath_Textile_Company_Ltd_CmbEDC_HTSC_418 TAMILNADU

Mothi_Spinner_Ltd_MEDC_HTSC_202 TAMILNADU

Mothi_Spinner_Ltd_MEDC_HTSC_275 TAMILNADU

Mothi_Spinner_Private_Limited_MEDC_HTSC_352 TAMILNADU

Sandfits_Foundries(P)_Ltd_CBE_EDC_M_HTSC_125 TAMILNADU

Sandfits_Foundries(P)_Ltd_PMEDC_HTSC_299 TAMILNADU

Sanmar_Matrix_Metals_Limited_PEDC_HTSC_127 TAMILNADU

Sanmar_Matrix_Metals_Limited_PEDC_HTSC_99 TAMILNADU

Sri_Venkateswara_Spinning_Mills_SEDC_HTSC_132 TAMILNADU

Umang_Dairies_Limited UTTAR PRADESH

Acsen_Tex_Pvt_Ltd. TAMILNADU

Alpine_Knits_India_Pvt_Ltd_PMEDC_HTSC_311 TAMILNADU

Biocon_Limited_20th_KM_Hosur_Road_Electronic_City_Bangalore KARNATAKA

Biocon_Limited_SEZ_Developer_Bommasandra_Jigani_Link_Road_Bangalore KARNATAKA

Apex_Coco_and_Solar_Energy_Ltd_PMEDC_HTSC_225 TAMILNADU

Caparo_Engineering_India_Limited_CHEDC_HTSC_584 TAMILNADU

Hindustan_Petroleum_Corporation_Ltd_Mangalore_RR_No_(SURHT_52) KARNATAKA

The_Metal_Powder_Company_Ltd_MdEDC_HTSC_20 TAMILNADU

Cheran_Spinner_Private_Limited_MEDC_HTSC_105 TAMILNADU

Jagannath_Textile_Company_Ltd_CmbEDC_HTSC_418 TAMILNADU

Mothi_Spinner_Ltd_MEDC_HTSC_202 TAMILNADU

Mothi_Spinner_Ltd_MEDC_HTSC_275 TAMILNADU

Mothi_Spinner_Private_Limited_MEDC_HTSC_352 TAMILNADU

Sandfits_Foundries(P)_Ltd_PMEDC_HTSC_299 TAMILNADU

Sanmar_Matrix_Metals_Limited_PEDC_HTSC_127 TAMILNADU

Sanmar_Matrix_Metals_Limited_PEDC_HTSC_99 TAMILNADU

Acsen_Tex_Pvt_Ltd. TAMILNADU

Alpine_Knits_India_Pvt_Ltd_PMEDC_HTSC_311 TAMILNADU

Sawra_Kuddu_HEP_(3*37MW)_HPPCL HIMACHAL PRADESH

Tata_Steel_Limited_Kalinga_Nagar ODISHA

Apex_Coco_and_Solar_Energy_Ltd_PMEDC_HTSC_225 TAMILNADU

Caparo_Engineering_India_Limited_CHEDC_HTSC_584 TAMILNADU

Government_of_Himachal_Pradesh_(Sawra_Kuddu_HEP) HIMACHAL PRADESH

Jagannath_Textile_Company_Ltd_CmbEDC_HTSC_418 TAMILNADU

Mothi_Spinner_Ltd_MEDC_HTSC_202 TAMILNADU

Mothi_Spinner_Ltd_MEDC_HTSC_275 TAMILNADU

Mothi_Spinner_Private_Limited_MEDC_HTSC_352 TAMILNADU

Sandfits_Foundries(P)_Ltd_CBE_EDC_M_HTSC_125 TAMILNADU

Sandfits_Foundries(P)_Ltd_PMEDC_HTSC_299 TAMILNADU

Sanmar_Matrix_Metals_Limited_PEDC_HTSC_127 TAMILNADU

Sanmar_Matrix_Metals_Limited_PEDC_HTSC_99 TAMILNADU

Sri_Venkateswara_Spinning_Mills_SEDC_HTSC_132 TAMILNADU

Umang_Dairies_Limited UTTAR PRADESH

Acsen_Tex_Pvt_Ltd. TAMILNADU

Alpine_Knits_India_Pvt_Ltd_PMEDC_HTSC_311 TAMILNADU

Narasu_Spinning_Mills_MEDC_HTSC_100 TAMILNADU

Apex_Coco_and_Solar_Energy_Ltd_PMEDC_HTSC_225 TAMILNADU

Caparo_Engineering_India_Limited_CHEDC_HTSC_584 TAMILNADU

Hindustan_Petroleum_Corporation_Ltd_Mangalore_RR_No_(SURHT_52) KARNATAKA

The_Metal_Powder_Company_Ltd_MdEDC_HTSC_20 TAMILNADU

Jagannath_Textile_Company_Ltd_CmbEDC_HTSC_418 TAMILNADU

Sambandam_Spinning_Mills_Ltd_HTSC_34 TAMILNADU

Sambandam_Spinning_Mills_Ltd_SEDC_HTSC_256 TAMILNADU

Mothi_Spinner_Ltd_MEDC_HTSC_202 TAMILNADU

Mothi_Spinner_Ltd_MEDC_HTSC_275 TAMILNADU

Mothi_Spinner_Private_Limited_MEDC_HTSC_352 TAMILNADU

Sandfits_Foundries(P)_Ltd_CBE_EDC_M_HTSC_125 TAMILNADU

Sandfits_Foundries(P)_Ltd_PMEDC_HTSC_299 TAMILNADU

Sanmar_Matrix_Metals_Limited_PEDC_HTSC_127 TAMILNADU

Sanmar_Matrix_Metals_Limited_PEDC_HTSC_99 TAMILNADU

Sri_Venkateswara_Spinning_Mills_SEDC_HTSC_132 TAMILNADU

Acsen_Tex_Pvt_Ltd. TAMILNADU

Alpine_Knits_India_Pvt_Ltd_PMEDC_HTSC_311 TAMILNADU

Apex_Coco_and_Solar_Energy_Ltd_PMEDC_HTSC_225 TAMILNADU

Caparo_Engineering_India_Limited_CHEDC_HTSC_584 TAMILNADU

Hindustan_Petroleum_Corporation_Ltd_Mangalore_RR_No_(SURHT_52) KARNATAKA

Lucky_Yarn_Tex_India_Pvt_Ltd_MEDC_HTSC_332 TAMILNADU

Jagannath_Textile_Company_Ltd_CmbEDC_HTSC_418 TAMILNADU

Mothi_Spinner_Ltd_MEDC_HTSC_202 TAMILNADU

Mothi_Spinner_Ltd_MEDC_HTSC_275 TAMILNADU

Mothi_Spinner_Private_Limited_MEDC_HTSC_352 TAMILNADU

Sandfits_Foundries(P)_Ltd_CBE_EDC_M_HTSC_125 TAMILNADU

Sandfits_Foundries(P)_Ltd_PMEDC_HTSC_299 TAMILNADU

Sanmar_Matrix_Metals_Limited_PEDC_HTSC_127 TAMILNADU

Sanmar_Matrix_Metals_Limited_PEDC_HTSC_99 TAMILNADU

Sri_Venkateswara_Spinning_Mills_SEDC_HTSC_132 TAMILNADU

Umang_Dairies_Limited UTTAR PRADESH

Alpine_Knits_India_Pvt_Ltd_PMEDC_HTSC_311 TAMILNADU

Kandagiri_Spinning_Mills_Ltd_SEDC_HTSC_72 TAMILNADU

Apex_Coco_and_Solar_Energy_Ltd_PMEDC_HTSC_225 TAMILNADU

Caparo_Engineering_India_Limited_CHEDC_HTSC_584 TAMILNADU

Hindustan_Petroleum_Corporation_Ltd_Mangalore_RR_No_(SURHT_52) KARNATAKA

Jagannath_Textile_Company_Ltd_CmbEDC_HTSC_418 TAMILNADU

Mothi_Spinner_Ltd_MEDC_HTSC_202 TAMILNADU

Mothi_Spinner_Ltd_MEDC_HTSC_275 TAMILNADU

Mothi_Spinner_Private_Limited_MEDC_HTSC_352 TAMILNADU

Sambandam_Spinning_Mills_Ltd_SEDC_HTSC_256 TAMILNADU

Sandfits_Foundries(P)_Ltd_CBE_EDC_M_HTSC_125 TAMILNADU

Sandfits_Foundries(P)_Ltd_PMEDC_HTSC_299 TAMILNADU

Sanmar_Matrix_Metals_Limited_PEDC_HTSC_127 TAMILNADU

Sanmar_Matrix_Metals_Limited_PEDC_HTSC_99 TAMILNADU

Sri_Venkateswara_Spinning_Mills_SEDC_HTSC_132 TAMILNADU

Umang_Dairies_Limited UTTAR PRADESH

Acsen_Tex_Pvt_Ltd. TAMILNADU

Alpine_Knits_India_Pvt_Ltd_PMEDC_HTSC_311 TAMILNADU

Narasu_Spinning_Mills_MEDC_HTSC_100 TAMILNADU

Apex_Coco_and_Solar_Energy_Ltd_PMEDC_HTSC_225 TAMILNADU

Caparo_Engineering_India_Limited_CHEDC_HTSC_584 TAMILNADU

Hindustan_Petroleum_Corporation_Ltd_Mangalore_RR_No_(SURHT_52) KARNATAKA

Cheran_Spinner_Private_Limited_MEDC_HTSC_105 TAMILNADU

Jagannath_Textile_Company_Ltd_CmbEDC_HTSC_418 TAMILNADU

Sambandam_Siva_Textiles_Ltd_HTSC_177 TAMILNADU

Sambandam_Spinning_Mills_Ltd_HTSC_34 TAMILNADU

Sambandam_Spinning_Mills_Ltd_NEDC_HTSC_321 TAMILNADU

Mothi_Spinner_Ltd_MEDC_HTSC_202 TAMILNADU

Mothi_Spinner_Ltd_MEDC_HTSC_275 TAMILNADU

Mothi_Spinner_Private_Limited_MEDC_HTSC_352 TAMILNADU

Sambandam_Spinning_Mills_Ltd_SEDC_HTSC_256 TAMILNADU

Sandfits_Foundries(P)_Ltd_CBE_EDC_M_HTSC_125 TAMILNADU

Sandfits_Foundries(P)_Ltd_PMEDC_HTSC_299 TAMILNADU

Sanmar_Matrix_Metals_Limited_PEDC_HTSC_127 TAMILNADU

Sanmar_Matrix_Metals_Limited_PEDC_HTSC_99 TAMILNADU

Sri_Venkateswara_Spinning_Mills_SEDC_HTSC_132 TAMILNADU

Umang_Dairies_Limited UTTAR PRADESH

Acsen_Tex_Pvt_Ltd. TAMILNADU

Alpine_Knits_India_Pvt_Ltd_PMEDC_HTSC_311 TAMILNADU

Narasu_Spinning_Mills_MEDC_HTSC_100 TAMILNADU

Apex_Coco_and_Solar_Energy_Ltd_PMEDC_HTSC_225 TAMILNADU

Caparo_Engineering_India_Limited_CHEDC_HTSC_584 TAMILNADU

The_Metal_Powder_Company_Ltd_MdEDC_HTSC_20 TAMILNADU

Cheran_Spinner_Private_Limited_MEDC_HTSC_105 TAMILNADU

Jagannath_Textile_Company_Ltd_CmbEDC_HTSC_418 TAMILNADU

Sambandam_Siva_Textiles_Ltd_HTSC_177 TAMILNADU

Sambandam_Spinning_Mills_Ltd_HTSC_34 TAMILNADU

Sambandam_Spinning_Mills_Ltd_NEDC_HTSC_112 TAMILNADU

Sambandam_Spinning_Mills_Ltd_NEDC_HTSC_321 TAMILNADU

Mothi_Spinner_Ltd_MEDC_HTSC_202 TAMILNADU

Mothi_Spinner_Ltd_MEDC_HTSC_275 TAMILNADU

Mothi_Spinner_Private_Limited_MEDC_HTSC_352 TAMILNADU

NACL_Industries_Ltd_SKL_099 ANDHRA PRADESH

Sambandam_Spinning_Mills_Ltd_SEDC_HTSC_256 TAMILNADU

Sandfits_Foundries(P)_Ltd_CBE_EDC_M_HTSC_125 TAMILNADU

Sandfits_Foundries(P)_Ltd_PMEDC_HTSC_299 TAMILNADU

Sanmar_Matrix_Metals_Limited_PEDC_HTSC_127 TAMILNADU

Sanmar_Matrix_Metals_Limited_PEDC_HTSC_99 TAMILNADU

Sri_Venkateswara_Spinning_Mills_SEDC_HTSC_132 TAMILNADU

Acsen_Tex_Pvt_Ltd. TAMILNADU

Alpine_Knits_India_Pvt_Ltd_PMEDC_HTSC_311 TAMILNADU

Biocon_Limited_SEZ_Developer_Bommasandra_Jigani_Link_Road_Bangalore KARNATAKA

Kandagiri_Spinning_Mills_Ltd_SEDC_HTSC_72 TAMILNADU

Narasu_Spinning_Mills_MEDC_HTSC_100 TAMILNADU

Apex_Coco_and_Solar_Energy_Ltd_PMEDC_HTSC_225 TAMILNADU

Caparo_Engineering_India_Limited_CHEDC_HTSC_584 TAMILNADU

The_Metal_Powder_Company_Ltd_MdEDC_HTSC_20 TAMILNADU

Cheran_Spinner_Private_Limited_MEDC_HTSC_105 TAMILNADU

Jagannath_Textile_Company_Ltd_CmbEDC_HTSC_418 TAMILNADU

Sambandam_Siva_Textiles_Ltd_HTSC_177 TAMILNADU

Sambandam_Spinning_Mills_Ltd_HTSC_34 TAMILNADU

Sambandam_Spinning_Mills_Ltd_NEDC_HTSC_112 TAMILNADU

Sambandam_Spinning_Mills_Ltd_NEDC_HTSC_321 TAMILNADU

Mothi_Spinner_Ltd_MEDC_HTSC_202 TAMILNADU

Mothi_Spinner_Ltd_MEDC_HTSC_275 TAMILNADU

Mothi_Spinner_Private_Limited_MEDC_HTSC_352 TAMILNADU

Sanmar_Matrix_Metals_Limited_PEDC_HTSC_127 TAMILNADU

Sanmar_Matrix_Metals_Limited_PEDC_HTSC_99 TAMILNADU

Acsen_Tex_Pvt_Ltd. TAMILNADU

Alpine_Knits_India_Pvt_Ltd_PMEDC_HTSC_311 TAMILNADU

Apex_Coco_and_Solar_Energy_Ltd_PMEDC_HTSC_225 TAMILNADU

Caparo_Engineering_India_Limited_CHEDC_HTSC_584 TAMILNADU

Cheran_Spinner_Private_Limited_MEDC_HTSC_105 TAMILNADU

Jagannath_Textile_Company_Ltd_CmbEDC_HTSC_418 TAMILNADU

Space_Textiles_(P)_Ltd_CBE_SEDC_HTSC_242 TAMILNADU

Mothi_Spinner_Ltd_MEDC_HTSC_202 TAMILNADU

Mothi_Spinner_Ltd_MEDC_HTSC_275 TAMILNADU

Mothi_Spinner_Private_Limited_MEDC_HTSC_352 TAMILNADU

Sanmar_Matrix_Metals_Limited_PEDC_HTSC_127 TAMILNADU

Sanmar_Matrix_Metals_Limited_PEDC_HTSC_99 TAMILNADU

Sri_Venkateswara_Spinning_Mills_SEDC_HTSC_132 TAMILNADU

Acsen_Tex_Pvt_Ltd. TAMILNADU

Alpine_Knits_India_Pvt_Ltd_PMEDC_HTSC_311 TAMILNADU

Biocon_Limited_SEZ_Developer_Bommasandra_Jigani_Link_Road_Bangalore KARNATAKA

Narasu_Spinning_Mills_MEDC_HTSC_100 TAMILNADU

Apex_Coco_and_Solar_Energy_Ltd_PMEDC_HTSC_225 TAMILNADU

Caparo_Engineering_India_Limited_CHEDC_HTSC_584 TAMILNADU

Hindustan_Petroleum_Corporation_Ltd_Mangalore_RR_No_(SURHT_52) KARNATAKA

The_Metal_Powder_Company_Ltd_MdEDC_HTSC_20 TAMILNADU

Cheran_Spinner_Private_Limited_MEDC_HTSC_105 TAMILNADU

Jagannath_Textile_Company_Ltd_CmbEDC_HTSC_418 TAMILNADU

Bannari_Amman_Spinning_Mills_HTSC_279 TAMILNADU

Mothi_Spinner_Ltd_MEDC_HTSC_202 TAMILNADU

Mothi_Spinner_Ltd_MEDC_HTSC_275 TAMILNADU

Mothi_Spinner_Private_Limited_MEDC_HTSC_352 TAMILNADU

Sandfits_Foundries(P)_Ltd_CBE_EDC_M_HTSC_125 TAMILNADU

Sandfits_Foundries(P)_Ltd_PMEDC_HTSC_299 TAMILNADU

Sanmar_Matrix_Metals_Limited_PEDC_HTSC_127 TAMILNADU

Sanmar_Matrix_Metals_Limited_PEDC_HTSC_99 TAMILNADU

Sri_Venkateswara_Spinning_Mills_SEDC_HTSC_132 TAMILNADU

Acsen_Tex_Pvt_Ltd. TAMILNADU

Alpine_Knits_India_Pvt_Ltd_PMEDC_HTSC_311 TAMILNADU

Biocon_Limited_SEZ_Developer_Bommasandra_Jigani_Link_Road_Bangalore KARNATAKA

Apex_Coco_and_Solar_Energy_Ltd_PMEDC_HTSC_225 TAMILNADU

Caparo_Engineering_India_Limited_CHEDC_HTSC_584 TAMILNADU

Hindustan_Petroleum_Corporation_Ltd_Mangalore_RR_No_(SURHT_52) KARNATAKA

The_Metal_Powder_Company_Ltd_MdEDC_HTSC_20 TAMILNADU

Cheran_Spinner_Private_Limited_MEDC_HTSC_105 TAMILNADU

Jagannath_Textile_Company_Ltd_CmbEDC_HTSC_418 TAMILNADU

Sambandam_Spinning_Mills_Ltd_HTSC_34 TAMILNADU

Mothi_Spinner_Ltd_MEDC_HTSC_202 TAMILNADU

Mothi_Spinner_Ltd_MEDC_HTSC_275 TAMILNADU

Mothi_Spinner_Private_Limited_MEDC_HTSC_352 TAMILNADU

Sandfits_Foundries(P)_Ltd_CBE_EDC_M_HTSC_125 TAMILNADU

Sandfits_Foundries(P)_Ltd_PMEDC_HTSC_299 TAMILNADU

Sanmar_Matrix_Metals_Limited_PEDC_HTSC_127 TAMILNADU

Sanmar_Matrix_Metals_Limited_PEDC_HTSC_99 TAMILNADU

Sri_Venkateswara_Spinning_Mills_SEDC_HTSC_132 TAMILNADU

Alpine_Knits_India_Pvt_Ltd_PMEDC_HTSC_311 TAMILNADU

Biocon_Limited_SEZ_Developer_Bommasandra_Jigani_Link_Road_Bangalore KARNATAKA

Tata_Steel_Ltd JHARKHAND

Apex_Coco_and_Solar_Energy_Ltd_PMEDC_HTSC_225 TAMILNADU

Caparo_Engineering_India_Limited_CHEDC_HTSC_584 TAMILNADU

Hindustan_Petroleum_Corporation_Ltd_Mangalore_RR_No_(SURHT_52) KARNATAKA

Cheran_Spinner_Private_Limited_MEDC_HTSC_105 TAMILNADU

Jagannath_Textile_Company_Ltd_CmbEDC_HTSC_418 TAMILNADU

IEX PXIL

1 Aadhi_Vinayaga_Spinners_CBE_NEDC_HTSC_464 0.02 0.00

2 Acsen_Tex_Pvt_Ltd. 0.02 0.00

3 Alpine_Knits_India_Pvt_Ltd_PMEDC_HTSC_311 0.02 0.00

4 Apex_Coco_and_Solar_Energy_Ltd_PMEDC_HTSC_225 0.02 0.00

5 BLA_POWER_PVT_LTD_UNIT_1 0.006 0.00

6 Bannari_Amman_Spinning_Mills_HTSC_279 0.015 0.00

7 Biocon_Limited_20th_KM_Hosur_Road_Electronic_City_Bangalore 0.003 0.00

8 Biocon_Limited_SEZ_Developer_Bommasandra_Jigani_Link_Road_Bangalore 0.003 0.00

9 Caparo_Engineering_India_Limited_CHEDC_HTSC_584 0.02 0.00

10 Cheran_Spinner_Private_Limited_MEDC_HTSC_105 0.02 0.00

11 Coastal_Gujarat_Power_Ltd_(CGPL) 0.01 0.00

12 GOHP_(13%_Free_Power_From_Sainj_HEP_HPPCL) 0.01 0.00

13 Gland_Pharma_Limited_(MCL_766) 0.01 0.00

14 GoHP_(12%_Free_Power_From_Karcham_Wangtoo_Project) 0.01 0.00

15 Government_of_Himachal_Pradesh_(Sawra_Kuddu_HEP) 0.01 0.00

16 Gujarat_Industries_Power_Co_Ltd_(Stage_1) 0.007 0.00

17 Hindustan_Petroleum_Corporation_Ltd_Mangalore_RR_No_(SURHT_52) 0.014 0.00

18 Jagannath_Textile_Company_Ltd_CmbEDC_HTSC_418 0.02 0.00

19 Kandagiri_Spinning_Mills_Ltd_SEDC_HTSC_72 0.01 0.00

20 Lucky_Yarn_Tex_India_Pvt_Ltd_MEDC_HTSC_332 0.02 0.00

21 MB_Power_(Madhya Pradesh)_Limited_TPT 0.01 0.00

22 Maithon_Power_Limited 0.0075 0.00

23 Malladi_Drugs_&_Pharmaceuticals_Ltd_Unit_3_VelEDC_HTSC_1132 0.02 0.00

24 Mothi_Spinner_Ltd_MEDC_HTSC_202 0.0225 0.00

25 Mothi_Spinner_Ltd_MEDC_HTSC_275 0.0225 0.00

26 Mothi_Spinner_Private_Limited_MEDC_HTSC_352 0.025 0.00

27 Murugan_Textiles_PMEDC_HTSC_255 0.015 0.00

28 NACL_Industries_Ltd_SKL_099 0.02 0.00

29 Narasu_Spinning_Mills_MEDC_HTSC_100 0.02 0.00

30 Nav_Bharat_ventures_Ltd 0.01 0.01

31 Nava_Bharat_Ventures_Ltd_Paloncha 0.01 0.00

32 Penna_Cement_Industries_Limited_ATP_308 0.01 0.00

33 Prayagraj_Power_Generation_Company_Limited 0.0015 0.00

34 SLS_Power_Corporation_Limited 0.03 0.00

35 SP_Spinning_Mills_Pvt_Ltd_SEDC_HTSC_74 0.03 0.00

36 Sainj_HEP_(100_MW) 0.01 0.00

37 Sambandam_Siva_Textiles_Ltd_HTSC_177 0.01 0.00

38 Sambandam_Spinning_Mills_Ltd_HTSC_34 0.01 0.00

39 Sambandam_Spinning_Mills_Ltd_NEDC_HTSC_112 0.01 0.00

40 Sambandam_Spinning_Mills_Ltd_NEDC_HTSC_321 0.01 0.00

41 Sambandam_Spinning_Mills_Ltd_SEDC_HTSC_256 0.01 0.00

42 Sandfits_Foundries(P)_Ltd_CBE_EDC_M_HTSC_125 0.03 0.00

43 Sandfits_Foundries(P)_Ltd_PMEDC_HTSC_299 0.03 0.00

44 Sanmar_Matrix_Metals_Limited_PEDC_HTSC_127 0.01 0.00

Remarks

 Margin charged by trading licensees for transactions in Real Time Market on Power Exchanges

Sr. No. Name of the Client
Margin charged (Rs/kWh) Margin charged (Rs/kWh)

45 Sanmar_Matrix_Metals_Limited_PEDC_HTSC_99 0.01 0.00

46 Sawra_Kuddu_HEP_(3*37MW)_HPPCL 0.01 0.00

47 Shrie_Harivallabi_Spinners_Pvt_Ltd_MEDC_HTSC_345 0.02 0.00

48 Space_Textiles_(P)_Ltd_CBE_SEDC_HTSC_242 0.03 0.00

49 Sree_Kailaii_Spinners_Private_Limited_CBE_NEDC_HTSC_308 0.02 0.00

50 Sri_Venkateswara_Spinning_Mills_SEDC_HTSC_132 0.01 0.00

51 TATA_Steel_BSL_Limited 0.02 0.00

52 Tamil_Nadu_Newsprint_&_Papers_Ltd 0.0035 0.00

53 Tamil_Nadu_Newsprint_and_Papers_Ltd_Unit_II_(Mondipatti) 0.0035 0.00

54 Tata_Power_Haldia 0.01 0.00

55 Tata_Power_Solar_Systems_Limited_Unit_2_Electronic_City_Bangalore 0.03 0.00

56 Tata_Steel_Limited_FAP_Gopalpur 0.015 0.00

57 Tata_Steel_Limited_Kalinga_Nagar 0.02 0.00

58 Tata_Steel_Long_Products_Limited_Odisha 0.01 0.00

59 Tata_Steel_Ltd 0.01 0.00

60 The_Metal_Powder_Company_Ltd_MdEDC_HTSC_20 0.02 0.00

61 Umang_Dairies_Limited 0.01 0.00

Start Date (DD-

MON-YYYY)

End Date (DD-

MON-YYYY)
Start Time

(HH:MM)

End Time

(HH:MM)

1 IEX 1-Mar-2021 1-Mar-2021 00:00 22:30 0.315 Choudhary_Power_Projects_Pvt_Ltd Jammu & Kashmir Indian Energy Exchange Delhi 4.00 0.04

2 IEX 2-Mar-2021 2-Mar-2021 00:00 24:00 0.336 Choudhary_Power_Projects_Pvt_Ltd Jammu & Kashmir Indian Energy Exchange Delhi 4.15 0.04

3 IEX 3-Mar-2021 3-Mar-2021 00:00 24:00 0.336 Choudhary_Power_Projects_Pvt_Ltd Jammu & Kashmir Indian Energy Exchange Delhi 4.15 0.04

4 IEX 4-Mar-2021 4-Mar-2021 00:00 24:00 0.336 Choudhary_Power_Projects_Pvt_Ltd Jammu & Kashmir Indian Energy Exchange Delhi 4.15 0.04

5 IEX 5-Mar-2021 5-Mar-2021 00:00 24:00 0.336 Choudhary_Power_Projects_Pvt_Ltd Jammu & Kashmir Indian Energy Exchange Delhi 4.15 0.04

6 IEX 6-Mar-2021 6-Mar-2021 00:00 24:00 0.336 Choudhary_Power_Projects_Pvt_Ltd Jammu & Kashmir Indian Energy Exchange Delhi 4.15 0.04

7 IEX 7-Mar-2021 7-Mar-2021 00:00 24:00 0.336 Choudhary_Power_Projects_Pvt_Ltd Jammu & Kashmir Indian Energy Exchange Delhi 4.20 0.04

8 IEX 8-Mar-2021 8-Mar-2021 00:00 24:00 0.336 Choudhary_Power_Projects_Pvt_Ltd Jammu & Kashmir Indian Energy Exchange Delhi 4.20 0.04

9 IEX 8-Mar-2021 8-Mar-2021 09:00 18:00 0.002 Indian Energy Exchange Delhi Tata_Steel_Ltd Jharkhand 3.65 0.01

10 IEX 8-Mar-2021 8-Mar-2021 09:00 16:00 0.026 Indian Energy Exchange Delhi Tata_Steel_Ltd Jharkhand 3.65 0.01

11 IEX 9-Mar-2021 9-Mar-2021 01:00 24:00 0.160 Indian Energy Exchange Delhi Tata_Steel_Limited_FAP_Gopalpur Odisha 4.50 0.01

12 IEX 9-Mar-2021 9-Mar-2021 01:00 24:00 0.160 Choudhary_Power_Projects_Pvt_Ltd Jammu & Kashmir Indian Energy Exchange Delhi 4.50 0.04

13 IEX 9-Mar-2021 9-Mar-2021 09:00 16:00 0.098 Choudhary_Power_Projects_Pvt_Ltd Jammu & Kashmir Indian Energy Exchange Delhi 4.00 0.04

14 IEX 10-Mar-2021 10-Mar-2021 00:00 24:00 0.096 Indian Energy Exchange Delhi Tata_Steel_Mining_Limited Odisha 4.00 0.01

15 IEX 10-Mar-2021 10-Mar-2021 00:00 24:00 0.096 Choudhary_Power_Projects_Pvt_Ltd Jammu & Kashmir Indian Energy Exchange Delhi 4.00 0.04

16 IEX 10-Mar-2021 10-Mar-2021 00:00 24:00 0.240 Indian Energy Exchange Delhi Tata_Steel_Limited_FAP_Gopalpur Odisha 4.10 0.01

17 IEX 10-Mar-2021 10-Mar-2021 00:00 24:00 0.240 Choudhary_Power_Projects_Pvt_Ltd Jammu & Kashmir Indian Energy Exchange Delhi 4.10 0.04

18 IEX 11-Mar-2021 11-Mar-2021 00:00 24:00 0.096 Indian Energy Exchange Delhi Tata_Steel_Mining_Limited Odisha 4.10 0.01

19 IEX 11-Mar-2021 11-Mar-2021 00:00 24:00 0.096 Choudhary_Power_Projects_Pvt_Ltd Jammu & Kashmir Indian Energy Exchange Delhi 4.10 0.04

20 IEX 11-Mar-2021 11-Mar-2021 00:00 24:00 0.120 Indian Energy Exchange Delhi Tata_Steel_Limited_FAP_Gopalpur Odisha 4.00 0.01

21 IEX 11-Mar-2021 11-Mar-2021 00:00 24:00 0.120 Choudhary_Power_Projects_Pvt_Ltd Jammu & Kashmir Indian Energy Exchange Delhi 4.00 0.04

22 IEX 11-Mar-2021 11-Mar-2021 00:00 15:00 0.035 Choudhary_Power_Projects_Pvt_Ltd Jammu & Kashmir Indian Energy Exchange Delhi 4.00 0.04

23 IEX 11-Mar-2021 11-Mar-2021 09:00 16:00 0.025 Choudhary_Power_Projects_Pvt_Ltd Jammu & Kashmir Indian Energy Exchange Delhi 4.00 0.04

24 IEX 12-Mar-2021 12-Mar-2021 00:00 24:00 0.096 Indian Energy Exchange Delhi Tata_Steel_Mining_Limited Odisha 4.10 0.01

25 IEX 12-Mar-2021 12-Mar-2021 00:00 24:00 0.096 Choudhary_Power_Projects_Pvt_Ltd Jammu & Kashmir Indian Energy Exchange Delhi 4.10 0.04

26 IEX 12-Mar-2021 12-Mar-2021 00:00 24:00 0.120 Indian Energy Exchange Delhi Tata_Steel_Limited_FAP_Gopalpur Odisha 4.00 0.01

27 IEX 12-Mar-2021 12-Mar-2021 00:00 24:00 0.120 Choudhary_Power_Projects_Pvt_Ltd Jammu & Kashmir Indian Energy Exchange Delhi 4.00 0.04

28 IEX 12-Mar-2021 12-Mar-2021 00:00 24:00 0.120 Choudhary_Power_Projects_Pvt_Ltd Jammu & Kashmir Indian Energy Exchange Delhi 4.15 0.04

29 IEX 13-Mar-2021 13-Mar-2021 00:00 24:00 0.096 Indian Energy Exchange Delhi Tata_Steel_Mining_Limited Odisha 4.00 0.01

30 IEX 13-Mar-2021 13-Mar-2021 00:00 24:00 0.096 Choudhary_Power_Projects_Pvt_Ltd Jammu & Kashmir Indian Energy Exchange Delhi 4.00 0.04

31 IEX 13-Mar-2021 13-Mar-2021 00:00 24:00 0.120 Indian Energy Exchange Delhi Tata_Steel_Limited_FAP_Gopalpur Odisha 4.00 0.01

32 IEX 13-Mar-2021 13-Mar-2021 00:00 24:00 0.120 Choudhary_Power_Projects_Pvt_Ltd Jammu & Kashmir Indian Energy Exchange Delhi 4.00 0.04

33 IEX 13-Mar-2021 13-Mar-2021 00:00 24:00 0.120 Choudhary_Power_Projects_Pvt_Ltd Jammu & Kashmir Indian Energy Exchange Delhi 4.15 0.04

34 IEX 14-Mar-2021 14-Mar-2021 00:00 24:00 0.096 Indian Energy Exchange Delhi Tata_Steel_Mining_Limited Odisha 4.00 0.01

35 IEX 14-Mar-2021 14-Mar-2021 00:00 24:00 0.096 Choudhary_Power_Projects_Pvt_Ltd Jammu & Kashmir Indian Energy Exchange Delhi 4.00 0.04

36 IEX 14-Mar-2021 14-Mar-2021 00:00 24:00 0.120 Indian Energy Exchange Delhi Tata_Steel_Limited_FAP_Gopalpur Odisha 4.00 0.01

37 IEX 14-Mar-2021 14-Mar-2021 00:00 24:00 0.120 Choudhary_Power_Projects_Pvt_Ltd Jammu & Kashmir Indian Energy Exchange Delhi 4.00 0.04

38 IEX 15-Mar-2021 15-Mar-2021 00:00 24:00 0.096 Indian Energy Exchange Delhi Tata_Steel_Mining_Limited Odisha 4.00 0.01

39 IEX 15-Mar-2021 15-Mar-2021 00:00 24:00 0.096 Choudhary_Power_Projects_Pvt_Ltd Jammu & Kashmir Indian Energy Exchange Delhi 4.00 0.04

40 IEX 15-Mar-2021 15-Mar-2021 00:00 24:00 0.120 Indian Energy Exchange Delhi Tata_Steel_Limited_FAP_Gopalpur Odisha 4.00 0.01

41 IEX 15-Mar-2021 15-Mar-2021 00:00 24:00 0.120 Choudhary_Power_Projects_Pvt_Ltd Jammu & Kashmir Indian Energy Exchange Delhi 4.00 0.04

42 IEX 15-Mar-2021 15-Mar-2021 09:00 16:00 0.035 Choudhary_Power_Projects_Pvt_Ltd Jammu & Kashmir Indian Energy Exchange Delhi 4.00 0.04

43 IEX 16-Mar-2021 16-Mar-2021 00:00 24:00 0.096 Indian Energy Exchange Delhi Tata_Steel_Mining_Limited Odisha 4.00 0.01

44 IEX 16-Mar-2021 16-Mar-2021 00:00 24:00 0.096 Choudhary_Power_Projects_Pvt_Ltd Jammu & Kashmir Indian Energy Exchange Delhi 4.00 0.04

45 IEX 16-Mar-2021 16-Mar-2021 00:00 24:00 0.072 Indian Energy Exchange Delhi Tata_Steel_Limited_FAP_Gopalpur Odisha 4.00 0.01

46 IEX 16-Mar-2021 16-Mar-2021 00:00 24:00 0.072 Choudhary_Power_Projects_Pvt_Ltd Jammu & Kashmir Indian Energy Exchange Delhi 4.00 0.04

47 IEX 16-Mar-2021 16-Mar-2021 00:00 24:00 0.168 Choudhary_Power_Projects_Pvt_Ltd Jammu & Kashmir Indian Energy Exchange Delhi 4.15 0.04

48 IEX 17-Mar-2021 17-Mar-2021 00:00 24:00 0.096 Indian Energy Exchange Delhi Tata_Steel_Mining_Limited Odisha 4.00 0.01

49 IEX 17-Mar-2021 17-Mar-2021 00:00 24:00 0.096 Choudhary_Power_Projects_Pvt_Ltd Jammu & Kashmir Indian Energy Exchange Delhi 4.00 0.04

50 IEX 17-Mar-2021 17-Mar-2021 00:00 24:00 0.072 Indian Energy Exchange Delhi Tata_Steel_Limited_FAP_Gopalpur Odisha 4.00 0.01

51 IEX 17-Mar-2021 17-Mar-2021 00:00 24:00 0.072 Choudhary_Power_Projects_Pvt_Ltd Jammu & Kashmir Indian Energy Exchange Delhi 4.00 0.04

52 IEX 17-Mar-2021 17-Mar-2021 00:00 24:00 0.168 Choudhary_Power_Projects_Pvt_Ltd Jammu & Kashmir Indian Energy Exchange Delhi 4.15 0.04

53 IEX 18-Mar-2021 18-Mar-2021 00:00 24:00 0.096 Indian Energy Exchange Delhi Tata_Steel_Mining_Limited Odisha 4.00 0.01

54 IEX 18-Mar-2021 18-Mar-2021 00:00 24:00 0.096 Choudhary_Power_Projects_Pvt_Ltd Jammu & Kashmir Indian Energy Exchange Delhi 4.00 0.04

55 IEX 18-Mar-2021 18-Mar-2021 00:00 24:00 0.240 Choudhary_Power_Projects_Pvt_Ltd Jammu & Kashmir Indian Energy Exchange Delhi 4.15 0.04

56 IEX 19-Mar-2021 19-Mar-2021 00:00 24:00 0.096 Indian Energy Exchange Delhi Tata_Steel_Mining_Limited Odisha 4.00 0.01

57 IEX 19-Mar-2021 19-Mar-2021 00:00 24:00 0.096 Choudhary_Power_Projects_Pvt_Ltd Jammu & Kashmir Indian Energy Exchange Delhi 4.00 0.04

58 IEX 19-Mar-2021 19-Mar-2021 00:00 24:00 0.240 Choudhary_Power_Projects_Pvt_Ltd Jammu & Kashmir Indian Energy Exchange Delhi 4.15 0.04

59 IEX 20-Mar-2021 20-Mar-2021 00:00 24:00 0.168 Choudhary_Power_Projects_Pvt_Ltd Jammu & Kashmir Indian Energy Exchange Delhi 4.20 0.04

 GREEN Term Ahead Power Exchange Transactions of Electricity by Trading Licensees (Day Ahead Contingency) Mar'21

Purchased from Sold to

Sr.No.

Name of

Power

Exchange

Scheduled

Volume (Mus) Name of the Seller State Name of the Buyer State

Transaction Price

(Rs/Kwh)

Trading Margin

(Rs/Kwh)
Remarks

Period of Power Delivery Time of Power Delivery

60 IEX 20-Mar-2021 20-Mar-2021 00:00 24:00 0.096 Indian Energy Exchange Delhi Tata_Steel_Mining_Limited Odisha 4.00 0.01

61 IEX 20-Mar-2021 20-Mar-2021 00:00 24:00 0.096 Choudhary_Power_Projects_Pvt_Ltd Jammu & Kashmir Indian Energy Exchange Delhi 4.00 0.04

62 IEX 20-Mar-2021 20-Mar-2021 00:00 24:00 0.072 Indian Energy Exchange Delhi Tata_Steel_Limited_FAP_Gopalpur Odisha 4.00 0.01

63 IEX 20-Mar-2021 20-Mar-2021 00:00 24:00 0.072 Choudhary_Power_Projects_Pvt_Ltd Jammu & Kashmir Indian Energy Exchange Delhi 4.00 0.04

